


WOJEWODA MAZOWIECKI

WPS-P.862.14.2017.BB

Warszawa, 12 października 2017 r.

Pan Krzysztof Buczkowski
Dyrektor
Miejskiego Urzędu Pracy
w Płocku
ul. 3 Maja 16
09-400 Płock

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 111 i 112, w związku z art. 10 ust. 1 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2017 r. poz. 1065, z późn. zm.), kontrolerzy: Barbara Baryt – starszy inspektor wojewódzki, Anika Rapusta – inspektor wojewódzki, przeprowadzili w dniach 6-7 i 10-11 lipca 2017 r. kontrolę problemową w Miejskim Urzędzie Pracy w Płocku, przy ul. 3 Maja 16.

Przedmiotem kontroli była prawidłowość wydawania decyzji w trybie art. 132, art.145, art.154 i art. 155 Kodeksu postępowania administracyjnego w okresie od dnia 1 stycznia 2016 r. do dnia 31 grudnia 2016 r.

W związku z kontrolą, której wyniki zostały przedstawione w arkuszu ustaleń kontroli, podpisanym przez Pana w dniu 15 września 2017 r. oraz stosownie do art. 113 ust. 1 i w związku z art. 10 ust. 1 powołanej wyżej ustawy, przekazuję Panu niniejsze wystąpienie pokontrolne.

W okresie objętym kontrolą w Miejskim Urzędzie Pracy w Płocku liczba osób bezrobotnych według stanu na dzień 31.12.2016 r. wynosiła 5314 osób. W ciągu całego 2016 roku zarejestrowano łącznie 8391 bezrobotnych, z czego 1499 bezrobotnych miało przyznane prawo do zasiłku,

zaś 6892 nie posiadało prawa do tego świadczenia. Liczba bezrobotnych wyłączonych z ewidencji w 2016 r. wyniosła 9460 osób.

W 2016 r. wydano 615 decyzji z zakresu objętego kontrolą, w tym z zastosowaniem trybu: art. 132 k.p.a. - 207 decyzji, art. 145 k.p.a. - 349 decyzji, art. 154 k.p.a. – 59 decyzji. W analizowanym okresie nie było żadnej sprawy, w której zastosowano art. 155 k.p.a. oraz art. 149 § 3 k.p.a.

W okresie od 01.01.2016 r. do 31.12.2016 r. bezrobotni wnieśli 438 odwołań od decyzji wydanych przez organ I instancji, z czego 207 odwołań zostało rozpatrzonych w trybie art. 132 k.p.a. Pozostałe odwołania zostały przekazane wraz z aktami sprawy do Wojewody Mazowieckiego, który 193 decyzje utrzymał w mocy, a uchylił 8 decyzji.

Oceny prawidłowości wydanych decyzji w trybie art. 132 k.p.a. dokonano na podstawie kontroli losowo wybranych akt 16 spraw. Stwierdzono, że odwołania od decyzji organu I instancji zostały złożone przez stronę z zachowaniem przewidzianego przepisami kodeksu postępowania administracyjnego terminu 14 dni od dnia doręczenia decyzji. Wydanie decyzji w trybie autokontroli, w całości uwzględniające żądanie bezrobotnego następowało w terminie 7 dni od dnia złożenia odwołania.

W analizowanej próbie odwołania dotyczyły w 11 przypadkach utraty statusu osoby bezrobotnej z powodu niestawiennictwa, w 1 przypadku pozbawienia statusu bezrobotnego z powodu nieuzasadnionej przyczyny odmowy przyjęcia propozycji podjęcia stażu, w 1 przypadku utraty statusu osoby bezrobotnej z powodu podjęcia innej pracy zarobkowej, w 1 przypadku utraty prawa do zasiłku z powodu upływu okresu jego pobierania, w 1 przypadku przyznania stypendium z tytułu odbywania szkolenia, w 1 przypadku utraty dodatku aktywizacyjnego z powodu upływu okresu na jaki został przyznany.

W wyniku czynności kontrolnych stwierdzono, że w dziewięciu przypadkach tryb art. 132 k.p.a. zastosowany został w sposób prawidłowy. Natomiast w siedmiu przypadkach organ I instancji nieprawidłowo zastosował tryb ww. artykułu, uchylając decyzje i uznając, że odwołanie zasługuje w całości na uwzględnienie (akta o numerach: EW-xxxxxxxxxxxxxx, EW-xxxxxxxxxxxxxx, EW-xxxxxxxxxxxxxx, EW-xxxxxxxxxxxxxx, EW-xxxxxxxxxxxxxx, EW-xxxxxxxxxxxxxx, EW-xxxxxxxxxxxxxx). Dotyczyło to sześciu przypadków utraty statusu osoby bezrobotnej, na podstawie art. 33 ust. 4 pkt 4 ustawy o promocji zatrudnienia i instytucjach rynku pracy, z powodu nie zgłoszenia się w wyznaczonym terminie w Miejskim Urzędzie Pracy w Płocku i niepowiadomienia w okresie do 7 dni o uzasadnionej przyczynie niestawiennictwa. Organ uznał, że wniesione odwołania zasługują w całości na uwzględnienie, pomimo

niezachowania przez osobę bezrobotną siedmiodniowego okresu na poinformowanie urzędu pracy o uzasadnionych okolicznościach niestawiennictwa. W tych przypadkach brak było przesłanek do uchylenia decyzji w trybie art. 132 k.p.a. z uwagi na niedotrzymanie siedmiodniowego terminu wynikającego z art. 33 ust. 4 pkt 4 ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz wskazanie okoliczności nie zasługujących na uwzględnienie, jak również dołączenie dowodów, które nie pokrywały się z terminem obowiązkowej wizyty w urzędzie pracy. W jednym przypadku organ I instancji w trybie art. 132 k.p.a. uchylił niezasadnie decyzję orzekającą o utracie statusu osoby bezrobotnej z powodu odmowy bez uzasadnionej przyczyny przyjęcia propozycji stażu, uznając za uzasadniony powód tej odmowy planowany wyjazd za granicę w dniu przedstawiania ofert staży oraz podaną w odwołaniu inną przyczynę odmowy bez przedłożenia dowodów uzasadniających odmowę.

Poddane kontroli losowo wybrane akta 19 spraw wznowionych w oparciu o przesłanki art. 145 § 1 pkt 5 k.p.a. dotyczyły postępowań uprzednio zakończonych decyzją ostateczną. Powodem wznowienia postępowań było dostarczenie dokumentów mających wpływ na datę i podstawę prawną pozbawienia statusu osoby bezrobotnej lub na uzyskanie statusu osoby bezrobotnej oraz uprawnień wynikających z tytułu dokonanej rejestracji. Wznowienie postępowań nastąpiło z urzędu w formie postanowień, o których mowa w art. 149 § 1 k.p.a., zaś o wszczęciu postępowań zawiadamiano strony. We wszystkich sprawach zgromadzono odpowiednie dowody potwierdzające zaistnienie przesłanek do wznowienia postępowania wynikających z art. 145 § 1 pkt 5 k.p.a. dające podstawę do zmiany decyzji a były to: umowy o pracę, umowy zlecenia, świadectwa pracy, zaświadczenia wystawione przez pracodawców potwierdzające podjęcie zatrudnienia lub wykonywanie innej pracy zarobkowej, informacje o zbiegu tytułów ubezpieczenia. Przed wydaniem rozstrzygnięć przestrzegano art. 77 § 1 i art. 80 k.p.a. w przedmiocie zgromadzenia oraz rozpatrzenia materiału dowodowego. Procedurę administracyjną prowadzono w sposób zapewniający stronom czynny udział w postępowaniach, umożliwiającą wypowiedzenie się co do zebranych dowodów i materiałów oraz zgłoszonych żądań przed wydaniem decyzji. W siedemnastu analizowanych przypadkach wznowione postępowania zostały zakończone wydaniem nowych decyzji zgodnie z art. 151 § 1 pkt 2 k.p.a., w jednym przypadku wydaniem decyzji o stwierdzeniu wydania decyzji z naruszeniem prawa i odmowie jej uchylenia z powodu upływu 5 lat od dnia doręczenia pierwotnej decyzji, zgodnie z treścią przepisu art. 146 § 1 k.p.a. W jednym skontrolowanym przypadku wydanie decyzji po wznowieniu postępowania nastąpiło po okresie objętym kontrolą. Postanowienia o wznowieniu postępowania administracyjnego, decyzje administracyjne i wystosowane zawiadomienia o wszczęciu postępowań były odbierane

osobiście przez strony lub doręczane za pośrednictwem poczty, za zwrotnym potwierdzeniem odbioru.

Na podstawie analizy dokumentacji 4 spraw stwierdzono, że jednostka kontrolowana stosowała procedurę określoną w art. 154 k.p.a. w sposób prawidłowy, zgodny z obowiązującymi w tym zakresie przepisami prawa. W sprawach tych stwierdzono: poprawność wydanych decyzji, prawidłowość oceny zgromadzonych dowodów, ostateczność zmienionych czy też uchylonych decyzji, właściwość organu do zmiany jak i uchylecia dotychczasowych decyzji. Decyzje administracyjne uwzględniały słuszny interes stron. W analizowanych sprawach brak było podstaw prawnych do zastosowania trybu wznowienia postępowania administracyjnego lub stwierdzenia nieważności decyzji. Decyzje doręczano stronom w sposób prawidłowy.

Za stwierdzoną nieprawidłowość odpowiedzialność ponosi xxx – zastępca dyrektora Miejskiego Urzędu Pracy w Płocku oraz xxx – były dyrektor Miejskiego Urzędu Pracy w Płocku.

Mając na uwadze ustalenia kontroli oraz działając na podstawie art. 113 ust. 1, w związku z art. 10 ust. 1 powołanej ustawy o promocji zatrudnienia i instytucjach rynku pracy

zalecam:

Tryb art. 132 k.p.a. stosować jedynie w przypadkach, w których odwołanie wniesione przez stronę zasługuje w całości na uwzględnienie i istnieją przesłanki do uchylenia lub zmiany zaskarżonych decyzji.

Zgodnie z art. 113 ust. 2 ustawy z dnia z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy, kontrolowana jednostka może, w terminie 14 dni od dnia otrzymania zaleceń pokontrolnych, zgłosić do nich zastrzeżenia do Wojewody Mazowieckiego za pośrednictwem Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie.

W przypadku nieuwzględnienia przez Wojewodę Mazowieckiego zastrzeżeń, jednostka kontrolowana w terminie 30 dni obowiązana jest do powiadomienia Wydział Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie o realizacji zaleceń.

W przypadku uwzględnienia przez Wojewodę Mazowieckiego zastrzeżeń jednostka kontrolowana w terminie 30 dni jest obowiązana do powiadomienia Wydział Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie o realizacji zaleceń, z uwzględnieniem zmian wynikających z zastrzeżeń.

z up. WOJEWODY MAZOWIECKIEGO

Wioletta Kucharska

Dyrektor

Wydziału Polityki Społecznej

Do wiadomości:

Pan Andrzej Nowakowski
Prezydent Miasta Płocka
ul. Stary Rynek 1, 09-400 Płock