


WOJEWODA MAZOWIECKI

Warszawa, 17 stycznia 2018 r.

WPS-IV.862.1.26.2017.JJ

**Pan
Jan Maciejki
Dyrektor
Powiatowego Urzędu Pracy
w Żyrardowie**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 10 ust. 1 oraz art. 111 i 112 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2017 r. poz. 1065 z późn. zm.) zwanej dalej ustawą, kontrolerzy Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie: pani Justyna Jabłońska – starszy inspektor wojewódzki i pani Aneta Witecka – starszy inspektor wojewódzki, w dniach 6-8 grudnia 2017 r. przeprowadzili kontrolę problemową w kierowanym przez Pana Powiatowym Urzędzie Pracy w Żyrardowie.

Przedmiot kontroli obejmował realizację przez PUP zadań dotyczących przyznania, odmowy przyznania, wstrzymania lub wznowienia wypłaty oraz utraty lub pozbawienia prawa do stypendium i dodatku aktywizacyjnego, finansowanych z Funduszu Pracy.

Kontrolą objęto okres od 1 stycznia 2016 r. do 31 grudnia 2016 r.

Kontrolę przeprowadzono metodą badania dokumentów źródłowych oraz wytworzonych na potrzeby kontroli. Osobami upoważnionymi do wydawania decyzji administracyjnych w zakresie objętym kontrolą z upoważnienia Starosty Powiatu Żyrardowskiego byli: pan Jan Maciejki – Dyrektor Powiatowego Urzędu Pracy w Żyrardowie, pani Anna Wieprzkowicz – Kierownik Referatu Ewidencji Świadczeń i Informacji Powiatowego Urzędu Pracy w Żyrardowie oraz pani Aneta Skrzypczyńska – Główny Księgowy Powiatowego Urzędu Pracy w Żyrardowie.

[dowód: akta kontroli str. 18-20]

Stosownie do art. 113 ust. 1 w związku z art. 10 ust. 1 powołanej wyżej ustawy, przekazuję niniejsze wystąpienie pokontrolne.

Wojewoda Mazowiecki ocenia pozytywnie pomimo nieprawidłowości sposób realizowania przez Powiatowy Urząd Pracy w Żyrardowie zadań będących przedmiotem kontroli.

W okresie objętym kontrolą w Powiatowym Urzędzie Pracy w Żyrardowie zarejestrowanych było 4 132 bezrobotnych, w tym z prawem do stypendium 216 bezrobotnych, a z prawem do dodatku aktywizacyjnego 114 bezrobotnych. Z ewidencji wyłączono 4 357 bezrobotnych. Obowiązek zwrotu nienależnie pobranego świadczenia orzeczono w stosunku do 2 bezrobotnych, którym przyznano stypendium z tytułu dalszej nauki i 1 bezrobotnego, któremu przyznano stypendium z tytułu odbywania szkolenia.

Oceny sposobu realizacji zadań będących przedmiotem kontroli dokonano na podstawie losowo wybranych akt:

- 17 osób bezrobotnych, którym przyznano stypendium z tytułu odbywania stażu, co stanowi 10% wszystkich spraw;
- 3 osób bezrobotnych, którym przyznano stypendium z tytułu dalszej nauki, co stanowi 100% wszystkich spraw;
- 7 osób bezrobotnych, którym sfinansowano studia podyplomowe i z tego tytułu przyznano stypendium, co stanowi 100% wszystkich spraw;
- 15 osób bezrobotnych skierowanych na szkolenie, w tym 13 którym przyznano prawa do stypendium i 2, które wybrały zasiłek dla bezrobotnych, co stanowi 38% wszystkich spraw;
- 23 osób bezrobotnych, którym przyznano prawa do dodatku aktywizacyjnego, co stanowi 20% wszystkich spraw;
- 5 osób bezrobotnych, którym odmówiono przyznania prawa do dodatku aktywizacyjnego, co stanowi 100% wszystkich spraw.

W kontrolowanym okresie nie przyznawano stypendium z tytułu uczestnictwa w przygotowaniu zawodowym dorosłych.

[dowód: akta kontroli str. 21-35]

W skontrolowanych sprawach urząd prawidłowo gromadził dokumentację niezbędną do ustalenia uprawnień do przyznania świadczenia. Analiza wrywkowo wybranych kart wypłat

wykazała, iż w większości przypadków stypendia i dodatki naliczano i wypłacano w prawidłowej wysokości.

Prawidłowość przyznawania prawa do stypendium w okresie odbywania stażu

Osoby bezrobotne zarejestrowane w Powiatowym Urzędzie Pracy w Żyrardowie odbywały staż na podstawie umowy zawartej między starostą a organizatorem stażu, według programu stanowiącego załącznik do umowy. W związku z rozpoczęciem stażu wydawane były decyzje o przyznaniu prawa do stypendium w wysokości 997,40 zł brutto miesięcznie, w okresie odbywania stażu od dnia wskazanego w umowie jako dzień rozpoczęcia stażu. W związku z zakończeniem odbywania stażu wydawane były decyzje o utracie prawa do stypendium z dniem następnym po dniu zakończenia stażu. W podstawach prawnych decyzji wskazywano właściwe przepisy, decyzje zostały prawidłowo doręczone. Decyzje wydane zostały w ustawowym terminie określonym w art. 35 § 3 Kodeksu postępowania administracyjnego, z wyjątkiem sprawy bezrobotnego o nr ewidencyjnym xxxxxxxxxxxx, gdzie decyzje o przyznaniu prawa do stypendium i jego utracie wydane zostały po upływie miesiąca od dnia rozpoczęcia i zakończenia stażu.

W sprawie bezrobotnego o nr ewidencyjnym xxxxxxxxxxxx odbywającego staż w okresie od 24.02.2016 r. do 24.08.2016 r., do dnia 17.06.2016 r. organizator stażu udzielił 7 dni urlopu podczas gdy za ten okres przysługiwało stażyście 6 dni urlopu. Zgodnie bowiem z art. 53 ust. 7a ustawy o promocji zatrudnienia i instytucjach rynku pracy na wniosek bezrobotnego odbywającego staż pracodawca jest obowiązany do udzielenia dni wolnych w wymiarze 2 dni za każde 30 dni kalendarzowych odbywania stażu. Za dni wolne przysługuje stypendium. Zgodnie zaś z § 3 rozporządzenia Ministra Pracy i Polityki Społecznej w sprawie szczegółowego trybu przyznawania zasiłku dla bezrobotnych, stypendium i dodatku aktywizacyjnego (Dz. U. z 2014 r. poz. 1189) stypendium za okres stażu nie przysługuje za dni nieobecności na stażu, z zastrzeżeniem ust. 2 i § 7 ust. 1. Stypendium przysługuje za dni nieobecności na stażu w przypadku usprawiedliwienia tej nieobecności obowiązkiem stawiennictwa przed sądem lub organem administracji publicznej. Z dokumentacji sprawy nie wynika, aby nieobecność na stażu wynikała z przyczyn określonych w cytowanym rozporządzeniu. Stypendium za miesiąc czerwiec wypłacono w pełnej wysokości.

W sprawie bezrobotnego o nr ewidencyjnym xxxxxxxxxxxx umową nr 50/2016 z dnia 19.02.2016 r. okres odbywania stażu został ustalony od dnia 22.02.2016 r. do dnia 21.08.2016 r. Na wniosek organizatora o przedłużenie stażu, Aneks nr 1/2016 z dnia 17.08.2016 r. zmieniono

zapis § 2 umowy dotyczący okresu odbywania stażu w ten sposób, że okres odbywania stażu został ustalony od dnia 22.08.2016 r. do dnia 21.02.2017 r. Stypendium wypłacone zostało za okres od 22.02.2016 r. do 21.02.2017 r. Taka sama sytuacja miała miejsce w sprawie bezrobotnego o nr ewidencyjnym xxxxxxxxxxxxxx.

[dowód: akta kontroli str. 36-97]

Prawidłowość przyznawania prawa do stypendium z tytułu podjęcia dalszej nauki w szkole ponadpodstawowej dla dorosłych albo w szkole wyższej

Osobom bezrobotnym, które w okresie 12 miesięcy od dnia zarejestrowania w urzędzie pracy podjęły dalszą naukę i złożyły wniosek wraz z niezbędnymi dokumentami, przyznawane było stypendium w wysokości 100% zasiłku, na okres nieprzekraczający 12 miesięcy. Decyzje wydawane były m.in. na podstawie art. 55 ust. 1, ust. 4 i ust. 5 ustawy o promocji zatrudnienia i instytucjach rynku pracy. W pouczeniu decyzji znajdował się zapis, iż podstawą wypłaty stypendium jest oświadczenie złożone przez bezrobotnego stwierdzające dochód w rodzinie oraz kontynuowanie nauki – zgodnie z brzmieniem art. 55 ust. 4 ustawy o promocji oraz o konieczności złożenia oświadczenia ostatniego dnia miesiąca, którego dotyczy wypłata. Osoby, którym przyznane zostało stypendium składały comiesięczne oświadczenia o dochodach na członka rodziny za miesiąc, za który następowała wypłata stypendium. W przypadkach kontynuacji nauki powyżej 12 miesięcy, na wniosek osoby bezrobotnej Urząd przyznawał stypendium na dalszy okres trwania nauki, nie dłużej jednak niż do dnia jej ukończenia. Po zakończeniu przez osobę bezrobotną nauki bądź po uzyskaniu przez Urząd informacji o przerwaniu nauki przez bezrobotnego, wydawane były decyzje o utracie prawa do stypendium. W sprawie osoby bezrobotnej o nr ewidencyjnym xxxxxxxxxxxxxx, w związku z przekroczeniem miesięcznego dochodu na członka rodziny, orzeczono o wstrzymaniu wypłaty stypendium. W podstawie prawnej decyzji i uzasadnieniu powołano się na przepis art. 33 ust. 4ca ww. ustawy który stanowi, że decyzji o pozbawieniu statusu bezrobotnego i decyzji o pozbawieniu statusu bezrobotnego i prawa do zasiłku dla bezrobotnych nadaje się rygor natychmiastowej wykonalności. W przepisach ustawy dotyczących przyznania stypendium z tytułu dalszej nauki brak jest odniesienia do odpowiedniego stosowania cytowanego przepisu.

Osoby, które nienależnie pobrały świadczenie, zawiadamiane były o wszczęciu postępowania w sprawie zwrotu świadczenia. W zawiadomieniach znajdowało się pouczenie o możliwości zapoznania się z aktami, składania oświadczeń i zgłaszaniu dowodów. Następnie

Urząd wydawał decyzje o obowiązku zwrotu nienależnie pobranego stypendium wskazując okres, za jaki świadczenie jest nienależne i kwotę świadczenia do zwrotu. Decyzje zawierały stosowne uzasadnienie. W sprawie osoby bezrobotnej o nr ewidencyjnym xxxxxxxxxxxx na zwrotnych potwierdzeniach odbioru zawiadomienia o wszczęciu postępowania i decyzji o obowiązku zwrotu nienależnie pobranego świadczenia brak było daty doręczenia przesyłki.

W sprawie bezrobotnego o nr ewidencyjnym xxxxxxxxxxxx w podstawie prawnej decyzji o utracie stypendium z tytułu kontynuowania nauki wskazano przepis art. 33 ust. 4 pkt 4 ustawy o promocji zatrudnienia i instytucjach rynku pracy który stanowi, iż starosta pozbawia statusu bezrobotnego bezrobotnego, który nie stawiał się w powiatowym urzędzie pracy w wyznaczonym terminie i nie powiadomił w okresie do 7 dni o uzasadnionej przyczynie niestawiennictwa.

[dowód: akta kontroli str. 98-116]

Prawidłowość przyznawania prawa do stypendium osobom bezrobotnym, którym sfinansowano studia podyplomowe

Na wniosek osób bezrobotnych zawierana była umowa o sfinansowanie kosztów studiów podyplomowych. W umowach znajdował się zapis o prawie ubezpieczenia od następstw nieszczęśliwych wypadków. Na podstawie zawartej umowy wydawane były decyzje o przyznaniu prawa do stypendium w wysokości 20% kwoty zasiłku za okres uczestnictwa w zajęciach przewidzianych programem studiów podyplomowych. W decyzjach wskazywano dzień, od którego stypendium przysługuje. Decyzje wydawane były na podstawie m.in. art. 42a ust. 5 ustawy o promocji zatrudnienia i instytucjach rynku pracy. W przypadku podjęcia przez osobę bezrobotną w trakcie przysługiwania prawa do stypendium zatrudnienia, innej pracy zarobkowej lub jednoosobowej działalności gospodarczej, na podstawie art. 42a ust. 6 ww. ustawy wydawane były kolejne decyzje o przyznaniu prawa do stypendium. Urząd nie wydawał decyzji o utracie prawa do stypendium po zakończeniu studiów. Nie były również wydawane decyzje o utracie prawa do stypendium przyznanego na podstawie art. 42a ust. 5 ustawy w sytuacji, gdy następnie przyznano prawo do stypendium na podstawie art. 42a ust. 6 tejże ustawy. Tym samym w obrocie prawnym funkcjonowały dwie decyzje o przyznaniu prawa do stypendium. Niemniej stypendium wypłacane było za okres faktycznego trwania zajęć i w prawidłowej wysokości. W sprawie osoby bezrobotnej o nr ewidencyjnym xxxxxxxxxxxx brak było zwrotnego potwierdzenia odbioru decyzji o przyznaniu stypendium na podstawie art. 42a ust. 6 ustawy, a stypendium za miesiąc maj i czerwiec 2017 r. wypłacone zostało w dniu 20.07.2017 r. podczas gdy zgodnie z § 6 ww.

rozporządzenia stypendium wypłaca się nie później niż w ciągu 14 dni od dnia upływu okresu, za który świadczenie jest wypłacane. Stypendium zostało wypłacone po upływie ww. okresu również osobom bezrobotnym o nr ewidencyjnych xxxxxxxxxxxx i xxxxxxxxxxxx.

[dowód: akta kontroli str. 117-126]

Prawidłowość przyznawania stypendium osobom bezrobotnym w okresie odbywania szkolenia

Osobom bezrobotnym kierowanym na szkolenie wydawane było skierowanie na szkolenie. Otrzymanie skierowania bezrobotni potwierdzali własnoręcznym podpisem. W sprawach bezrobotnych o nr ewidencyjnych xxxxxxxxxxxx i xxxxxxxxxxxx na wydanym skierowaniu brak było podpisu osoby skierowanej na szkolenie. Decyzją Starosty Powiatu Żyrardowskiego, osobom skierowanym na szkolenie, na podstawie przepisów art. 41 ustawy o promocji zatrudnienia i instytucjach rynku pracy, przyznawane było stypendium w okresie odbywania szkolenia. W orzeczeniu decyzji wskazywany był termin, od kiedy przysługuje stypendium. W orzeczeniu decyzji wskazywane było również, iż stypendium przysługuje w wysokości 120% zasiłku, o którym mowa w art. 72 ust. 1 w/w ustawy pod warunkiem, że liczba godzin szkolenia wynosi nie mniej niż 150 godzin miesięcznie. W przypadku niższego miesięcznego wymiaru godzin szkolenia wysokość stypendium ustala się proporcjonalnie z tym, że stypendium nie może być niższe niż 20% zasiłku, o którym mowa w art. 72 ust. 1 pkt 1. Osoby bezrobotne, które posiadały prawo do zasiłku składały, zgodnie z art. 41 ust. 1b ustawy o promocji zatrudnienia i instytucjach rynku pracy, oświadczenie o wyborze zasiłku lub stypendium w okresie odbywania szkolenia. W przypadku wyboru przez osobę bezrobotną stypendium w okresie odbywania szkolenia, wydawane były decyzje o wstrzymaniu wypłaty zasiłku dla bezrobotnych od dnia rozpoczęcia szkolenia. Decyzje wydawane były w ustawowym terminie, w podstawie prawnej wskazywano odpowiednie przepisy prawa. W dokumentacji sprawy znajdowały się listy obecności oraz kopie zaświadczeń o ukończeniu szkolenia. Nie były wydawane decyzje o utracie prawa do stypendium w związku z zakończeniem szkolenia.

W sprawie bezrobotnego o nr ewidencyjnym xxxxxxxxxxxx brak było zwrotnego potwierdzenia odbioru decyzji orzekającej o uznaniu za osobę bezrobotną.

[dowód: akta kontroli str. 127-141]

Prawidłowość przyznawania prawa do dodatku aktywizacyjnego

W okresie objętym kontrolą dodatki aktywizacyjne przyznawane były na wniosek osobom, które podjęły zatrudnienie lub inną pracę zarobkową z własnej inicjatywy. W aktach osób bezrobotnych znajdowały się dokumenty potwierdzające podjęcie zatrudnienia lub innej pracy zarobkowej. W sprawie osoby bezrobotnej o nr ewidencyjnym xxxxxxxxxx dodatek został przyznany w związku z podjęciem jednoosobowej działalności gospodarczej, podczas gdy zgodnie z art. 48 ust. 1 pkt 2 ustawy o promocji zatrudnienia i instytucjach rynku pracy bezrobotnemu posiadającemu prawo do zasiłku przysługuje dodatek aktywizacyjny, jeżeli z własnej inicjatywy podjął zatrudnienie lub inną pracę zarobkową. Pojęcia zatrudnienia i innej pracy zarobkowej zostały zdefiniowane w art. 2 ust. 1 odpowiednio pkt 43 i pkt 11 ww. ustawy, które stanowią, że zatrudnienie to wykonywanie pracy na podstawie stosunku pracy, stosunku służbowego oraz umowy o pracę nakładczą, zaś inna praca zarobkowa to wykonywanie pracy lub świadczenie usług na podstawie umów cywilnoprawnych, w tym umowy agencyjnej, umowy zlecenia, umowy o dzieło albo w okresie członkostwa w rolniczej spółdzielni produkcyjnej, spółdzielni kółek rolniczych lub spółdzielni usług rolniczych.

Dodatki aktywizacyjne przyznawane były od dnia złożenia wniosku, a w sytuacji złożenia wniosku przed podjęciem zatrudnienia lub innej pracy zarobkowej – od dnia podjęcia zatrudnienia, podczas gdy zgodnie z § 4 rozporządzenia w sprawie szczegółowego trybu przyznawania zasiłku dla bezrobotnych, stypendium i dodatku aktywizacyjnego starosta przyznaje dodatek aktywizacyjny po udokumentowaniu podjęcia zatrudnienia lub wykonywania innej pracy zarobkowej oraz wysokości osiąganego wynagrodzenia, od dnia złożenia wniosku.

Po rozpatrzeniu wniosku wydawane były decyzje o przyznaniu dodatku aktywizacyjnego. W podstawie prawnej wskazywane były właściwe przepisy ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz rozporządzenia w sprawie trybu przyznawania zasiłku, stypendiów i dodatku aktywizacyjnego. W orzeczeniu decyzji wskazywano okres, na jaki dodatek przysługuje oraz wysokość dodatku tj. 50% zasiłku dla bezrobotnych, o którym mowa w art. 72 ust. 1 w/w ustawy. W uzasadnieniu decyzji znajdował się zapis, iż prawo do dodatku aktywizacyjnego przysługuje po złożeniu zaświadczenia od pracodawcy o wykonywaniu pracy za m-c ubiegły w terminie do 5-go każdego miesiąca. Zgodnie z brzmieniem cytowanego wyżej § 4 rozporządzenia, dodatek przysługuje po udokumentowaniu podjęcia zatrudnienia lub innej pracy zarobkowej. W trakcie kontroli przygotowany został nowy wzór decyzji dotyczącej przyznania prawa do dodatku aktywizacyjnego, który nie zawierał ww. pouczenia. W przypadku niezłożenia

przez osobę, której przyznano dodatek aktywizacyjny zaświadczenia od pracodawcy, wydawana była decyzja o wstrzymaniu wypłaty dodatku aktywizacyjnego z uwagi na niezłożenie zaświadczenia. Podstawę prawną decyzji stanowił art. 48 ust. 1 pkt 2 i ust. 3 ustawy o promocji zatrudnienia i instytucjach rynku pracy, który dotyczy przyznania prawa do dodatku aktywizacyjnego. Po przedłożeniu wymaganego przez urząd zaświadczenia wydawana była decyzja o wznowieniu wypłaty dodatku aktywizacyjnego na podstawie § 4 ww. rozporządzenia.

W sprawach bezrobotnych o nr ewidencyjnych xxxxxxxxxxxx, xxxxxxxxxxxx, xxxxxxxxxxxx, xxxxxxxxxxxx, xxxxxxxxxxxx oraz xxxxxxxxxxxx decyzje wydane zostały po upływie miesiąca od dnia złożenia wniosku o przyznanie dodatku aktywizacyjnego. W pozostałych skontrolowanych sprawach terminy zostały zachowane.

W sprawach bezrobotnych o nr ewidencyjnych xxxxxxxxxxxx i xxxxxxxxxxxx dodatki aktywizacyjne wypłacano z przekroczeniem terminu określonego w § 6 ww. rozporządzenia.

[dowód: akta kontroli str. 142-177]

Odmowa przyznania prawa do dodatku aktywizacyjnego

Urząd zasadnie odmówił przyznania prawa do dodatku aktywizacyjnego pięciu bezrobotnym, którzy z własnej inicjatywy podjęli zatrudnienia lub inną pracę zarobkową. W jednym przypadku przyczyną odmowy było złożenie wniosku o przyznanie dodatku aktywizacyjnego po zakończeniu innej pracy zarobkowej a przed podjęciem kolejnego zatrudnienia. W dwóch przypadkach przyczyną odmowy było podjęcie zatrudnienia u pracodawcy, u którego bezrobotny był zatrudniony bezpośrednio przed zarejestrowaniem w powiatowym urzędzie pracy. W pozostałych dwóch sprawach przyczyną odmowy prawa do dodatku aktywizacyjnego było nieposiadanie przez osobę bezrobotną podejmującą zatrudnienie lub inną pracę zarobkową prawa do zasiłku. Decyzje wydane zostały w ustawowym terminie określonym w Kodeksie postępowania administracyjnego z wyjątkiem sprawy bezrobotnego o nr ewidencyjnym xxxxxxxxxxxx gdzie decyzja wydana została po upływie miesiąca od dnia złożenia wniosku. W podstawie prawnej decyzji wskazywano prawidłowe przepisy prawa, a decyzje były prawidłowo doręczane.

[dowód: akta kontroli str. 178-210]

Mając na uwadze powyższe ustalenia kontroli, na podstawie art. 113 ust. 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy, zobowiązuję Pana Dyrektora do realizacji następujących zaleceń:

1. **Wydawać decyzje o utracie prawa do stypendium po zakończeniu szkolenia i studiów podyplomowych.**
2. **Wydawać decyzje o utracie prawa do stypendium osobie bezrobotnej z tytułu uczestnictwa w studiach podyplomowych w sytuacjach podjęcia przez bezrobotnego zatrudnienia, innej pracy zarobkowej bądź jednoosobowej działalności gospodarczej i przyznania z tego tytułu stypendium z innej podstawy prawnej.**
3. **Nie wydawać decyzji orzekających o wstrzymaniu wypłaty dodatku aktywizacyjnego w przypadku nieprzedłożenia zaświadczenia o zatrudnieniu lub wykonywaniu innej pracy zarobkowej za dany miesiąc jak również decyzji orzekających o wznowieniu wypłaty dodatku aktywizacyjnego w przypadku dostarczenia tego typu zaświadczenia.**
4. **Zaprzestać przyznawania dodatku aktywizacyjnego osobom, które podjęły jednoosobową działalność gospodarczą.**
5. **Zaprzestać przyznawania dodatków aktywizacyjnych od dnia podjęcia zatrudnienia lub innej pracy zarobkowej.**
6. **Przestrzegać wymogów formalno – prawnych w wydanych decyzjach administracyjnych w zakresie powoływania prawidłowych przepisów prawa materialnego.**
7. **Przestrzegać terminów wydawania decyzji określonych w art. 35 Kodeksu postępowania administracyjnego.**
8. **W przypadku zmiany terminu odbywania stażu, w aneksie do umowy stażowej wskazywać cały okres trwania stażu.**
9. **Przestrzegać wymogu podpisania przez osobę bezrobotną skierowania na szkolenie.**
10. **Dołączać do akt sprawy zwrotne potwierdzenia odbioru w przypadku wysłania decyzji za pośrednictwem operatora pocztowego.**
11. **Prawidłowo doręczać decyzje administracyjne z udokumentowaniem daty doręczenia przesyłki.**
12. **Nie wypłacać stypendium z tytułu odbywania stażu za dni wolne, udzielone niezgodnie z przepisami art. 53 ust. 7a ustawy o promocji zatrudnienia i instytucjach rynku pracy.**
13. **Przestrzegać określonego w przepisach maksymalnego terminu, do którego należy wypłacać stypendia i dodatki aktywizacyjne.**

Zgodnie z art. 113 ust. 2 ustawy z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy, jednostka kontrolowana może w terminie 14 dni od dnia otrzymania zaleceń, uwag i wniosków, zgłosić do nich zastrzeżenia do Wojewody Mazowieckiego za pośrednictwem Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie. W przypadku niezgłoszenia bądź nieuwzględnienia przez Wojewodę Mazowieckiego zastrzeżeń, jednostka kontrolowana w terminie 30 dni obowiązana jest do powiadomienia Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie o realizacji zaleceń. Jeśli zaś zastrzeżenia zostaną uznane, jednostka kontrolowana w terminie 30 dni obowiązana jest do powiadomienia Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie o sposobie realizacji zaleceń z uwzględnieniem zmian wynikających z zastrzeżeń.

Z up. WOJEWODY MAZOWIECKIEGO
Wioletta Kucharska
DYREKTOR
WYDZIAŁU POLITYKI SPOŁECZNEJ