

WOJEWODA MAZOWIECKI

WPS-IV.862.1.8.2018.JJ

Warszawa, 03 lipca 2018 r.

**Pani
Danuta Świetlik
Dyrektor
Powiatowego Urzędu Pracy
w Piasecznie**

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 o promocji*, kontrolerzy Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie: pani xxxxxxx – starszy inspektor wojewódzki, pani xxxxxxxx – starszy inspektor wojewódzki, w dniach 22-23 lutego 2018 r. przeprowadzili kontrolę problemową w kierowanym przez Panią Powiatowym Urzędzie Pracy w Piasecznie.

Przedmiot kontroli obejmował realizację zadań związanych z przyznawaniem osobom bezrobotnym do 30 roku życia bonów stażowych, szkoleniowych, zatrudnieniowych i na nasiedlenie.

Kontrolą objęto okres od 1 stycznia 2017 r. do 31 grudnia 2017 r.

Kontrolę przeprowadzono metodą badania dokumentów źródłowych oraz wytworzonych na potrzeby kontroli.

[dowód: akta kontroli str. 1-4, 6-11]

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

Wojewoda Mazowiecki ocenia pozytywnie z uchybieniami sposób realizowania przez Powiatowy Urząd Pracy w Piasecznie zadań będących przedmiotem kontroli.

W okresie objętym kontrolą do Powiatowego Urzędu Pracy w Piasecznie wpłynęło łącznie 20 wniosków o wydanie bonów, w tym:

- 9 wniosków o wydanie bonu stażowego;
- 3 wnioski o wydanie bonu szkoleniowego;
- 8 wniosków o wydanie bonu na zasiedlenie.

Oceny sposobu realizacji zadań będących przedmiotem kontroli dokonano na podstawie kontroli wszystkich złożonych wniosków o wydanie bonów.

W celu realizacji zadań objętych kontrolą Dyrektor Powiatowego Urzędu Pracy w Piasecznie zarządzeniem nr 15/14 z 29 grudnia 2014 r. wprowadził w życie Regulamin dotyczący przyznawania bonów szkoleniowych, stażowych, zatrudnieniowych i na zasiedlenie w Powiatowym Urzędzie Pracy w Piasecznie.

[dowód: akta kontroli str. 23-28,33]

W skontrolowanych sprawach Urząd prawidłowo gromadził dokumentację niezbędną do przyznania i realizacji bonów. Wszystkie osoby bezrobotne miały ustalony II profil pomocy a wydanie bonu stażowego i szkoleniowego następowało w ramach Indywidualnego Planu Działania. Analiza kart wypłat wykazała, że stypendia naliczono i wypłacano w prawidłowej wysokości. W jednym przypadku osoba bezrobotna, zamiast stypendium z tytułu odbywania szkolenia, wybrała zasiłek dla bezrobotnych w okresie odbywania szkolenia. Analiza kart wypłat wykazała, że stypendia naliczono i wypłacano w prawidłowej wysokości za wyjątkiem sprawy bezrobotnego o nr ewidencyjnym xxxxxxxxxx, gdzie staż rozpoczął się od 5-tego dnia miesiąca, a stypendium wypłacone zostało wysokości proporcjonalnie od dnia 5 maja do 31 maja. Jednakże kwota wypłaconego stypendium nie została pomniejszona o jeden dzień wolny udzielony w maju przed upływem 30 dni kalendarzowych odbywania stażu.

[dowód: akta kontroli str. 34-52, 136, 165-169,233]

Prawidłowość przyznawania bonu stażowego

W okresie objętym kontrolą do Urzędu wpłynęło 9 wniosków o wydanie bonu stażowego – wszystkie zostały rozpatrzone pozytywnie. Wśród nich 3 nie zostały zrealizowane: w dwóch przypadkach przyczyną była utrata statusu osoby bezrobotnej z powodu nie stawienia się w wyznaczonym terminie i nie powiadomienia urzędu w terminie 7 dni o uzasadnionej

przyczynie niestawiennictwa, w trzecim przypadku osoba bezrobotna zwróciła bon stażowy bez adnotacji pracodawcy, a pracodawca nie złożył wniosku o zorganizowanie stażu w ramach wydanego bonu.

Urząd wydawał bon stażowy na pisemny wniosek osoby bezrobotnej zawierający: imię i nazwisko, PESEL oraz w sześciu wnioskach wskazanie kosztów, które zostaną sfinansowane z bonu. W trzech złożonych wnioskach nie było wskazanych kosztów. Na sześciu wnioskach brak było daty wpływu wniosku do Urzędu. W większości przypadków bon stażowy zawierał: nr bonu, imię i nazwisko bezrobotnego, termin ważności bonu. W jednej sprawie bon stażowy nie zawierał daty ważności bonu. Na zwróconych bonach znajdowało się zobowiązanie pracodawcy do zatrudnienia bezrobotnego odbywającego staż przez okres co najmniej 6-ciu miesięcy od dnia zakończenia odbywania stażu, poza jednym bonem stażowym zwróconym bez adnotacji pracodawcy oraz bonami anulowanym w związku z wyrejestrowaniem osoby bezrobotnej. Organizator stażu składał pisemny wniosek o zorganizowanie stażu. Wniosek zawierał wszystkie niezbędne elementy określone w § 1 ust. 1 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 20 sierpnia 2009 r. w sprawie szczegółowych warunków odbywania stażu przez bezrobotnych (Dz.U. z 2009 r. nr 142 poz. 1160). W aktach spraw znajdują się dwa programy stażu – jeden dołączony do wniosku o zorganizowanie stażu a drugi stanowił załącznik do umowy. Programy dołączane do umowy o zorganizowanie stażu nie zawierały informacji dotyczącej opiekuna osoby objętej programem stażu, nazwy zawodu lub specjalności, której program dotyczy oraz sposobu potwierdzenia nabytych kwalifikacji.

Wraz z wnioskiem organizator stażu składał Oświadczenie wnioskodawcy o otrzymanej pomocy de minimis, pomocy de minimis w rolnictwie lub rybołówstwie oraz Formularz informacji przedstawianych przy ubieganiu się o pomoc de minimis, zgodny ze wzorem określonym w Załączniku nr 1 do rozporządzenia Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc de minimis (Dz.U. z 2010 r. nr 53 poz. 311 z późn. zm.). Dołączane było również zaświadczenie o pomocy de minimis (w przypadku wcześniejszego otrzymania pomocy de minimis).

Organizator stażu w ustawowym terminie informowany był o sposobie rozpatrzenia wniosku.

Staż odbywał się na podstawie umowy zawartej między Powiatem Piaseczyńskim - Starostą Powiatu Piaseczyńskiego reprezentowanym przez Dyrektora Urzędu Pracy panią Danutę Świetlik

działającą na podstawie upoważnienia Starosty Piaseczyńskiego a organizatorem stażu. Umowa zawierała wszystkie elementy określone w art. 53 ust. 4 ustawy o promocji. Po zawarciu umowy Urząd wydawał Zaświadczenie o pomocy de minimis zgodnie z wzorem określonym w Załączniku do rozporządzenia Rady Ministrów z dnia 20 marca 2007 r. w sprawie zaświadczeń o pomocy de minimis i pomocy de minimis w rolnictwie lub rybołówstwie (Dz.U. z 2015 r. poz. 1983 z późn. zm.). W przypadku niezatrudnienia osoby bezrobotnej po zakończeniu stażu Urząd wydawał nowe „Zaświadczenie o pomocy de minimis”.

Osoba bezrobotna skierowana na staż składała oświadczenie o zapoznaniu się z prawami i obowiązkami osoby skierowanej na staż, w tym z obowiązkami określonymi w § 6 ust. 2 rozporządzenia w sprawie szczegółowych warunków odbywania stażu przez bezrobotnych. Urząd pokrywał koszty badań lekarskich osoby skierowanej na staż. W związku z rozpoczęciem stażu wydawana była decyzja o przyznaniu prawa do stypendium w wysokości 997,40 zł miesięcznie stanowiącej 120% kwoty zasiłku, o którym mowa w art. 72 ust. 1 *ustawy o promocji*. Na pisemny wniosek osoby bezrobotnej Urząd zwracał koszty przejazdu na staż, w wysokości nie wyższej niż określona w art. 66l ust. 6 pkt 1 *ustawy o promocji*.

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 (k.p.a.)*.

W dokumentacji spraw znajdowały się opinie organizatora stażu z przebiegu stażu, sprawozdania z przebiegu stażu, listy obecności za każdy miesiąc stażu oraz kserokopie umów zawartych z bezrobotnym po zakończeniu stażu.

Urząd po zakończeniu stażu wydawał osobie bezrobotnej „Zaświadczenie o odbyciu stażu na podstawie bonu stażowego”.

Listy obecności w większości przypadków dostarczane były w terminie, a także posiadają daty wpływu do Urzędu. W jednym przypadku na liście obecności w sprawie bezrobotnego o nr ewidencyjnym xxxxxxxxxx, brak było daty wpływu do Urzędu co skutkuje niemożliwością ustalenia, czy organizator stażu wywiązywał się z obowiązku wynikającego z § 6 ust. 1 pkt 10 rozporządzenia w sprawie warunków odbywania stażu oraz treści zawartej umowy zgodnie z którymi organizator stażu dostarcza staroście listy obecności w terminie 5 dni po zakończeniu

każdego miesiąca stażu. Jedna lista obecności w sprawie bezrobotnego o nr ewidencyjnym xxxxxxxxxxxx wpłynęła do Urzędu z opóźnieniem. W tej samej sprawie organizator stażu, mimo złożonej deklaracji, nie zatrudnił stażysty po zakończeniu odbywania stażu. Organizator stażu w opinii wskazał, że nie jest w stanie zatrudnić stażysty i musi zrezygnować z dalszej współpracy.

Do dnia zakończenia kontroli Urząd nie wypłacił premii dla żadnego z organizatorów stażu, gdyż nie upłynął jeszcze wymagany przepisami *ustawy o promocji* okres zatrudnienia bezrobotnego po zakończeniu stażu.

W sprawie bezrobotnego o nr ewidencyjnym xxxxxxxxxxxx odbywającego staż w okresie od 5 maja 2017 r. do 4 listopada 2017 r., organizator stażu udzielił 26 maja 2017 r. dnia wolnego przed upływem 30 dni stażu. Natomiast zgodnie z art. 53 ust. 7a *ustawy o promocji* 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 okres odbywania stażu było wypłacane stażystom z zachowaniem terminu określonego w § 6 rozporządzenia w sprawie trybu przyznawania zasiłku dla bezrobotnych, stypendium i dodatku aktywizacyjnego, zgodnie z którym stypendia wypłaca się z dołu, za okresy miesięczne, w terminach ustalonych przez powiatowy urząd pracy, nie później niż w ciągu 14 dni od dnia upływu okresu, za który świadczenie jest wypłacane.

W większości spraw opinie po zakończeniu stażu wydane zostały przez organizatora z zachowaniem terminu określonego w § 6 ust. 1 pkt 9 rozporządzenia w sprawie odbywania stażu. W jednej sprawie brak jest daty sporządzenia opinii przez organizatora stażu (nr ewidencyjny bezrobotnego xxxxxxxxxxxx), a w sprawie bezrobotnego o nr ewidencyjnym xxxxxxxxxxxx opinia została wydana przez organizatora z przekroczeniem terminu określonego w § 6 ust. 1 pkt 9 rozporządzenia w sprawie odbywania stażu.

W podstawie prawnej decyzji orzekających o pozbawieniu statusu bezrobotnego nie został wskazany art. 33 ust. 4ca *ustawy o promocji*, zgodnie z którym decyzji o pozbawieniu statusu bezrobotnego oraz decyzji o pozbawieniu statusu bezrobotnego i prawa do zasiłku dla bezrobotnych nadaje się rygor natychmiastowej wykonalności. W większości spraw decyzje zostały prawidłowo doręczone. W jednej sprawie (nr ewidencyjny bezrobotnego xxxxxxxxxx) na zwrotnym potwierdzeniu odbioru przesyłki zawierającej decyzję o utracie statusu bezrobotnego brak jest daty odbioru przesyłki. Decyzje wydane zostały w ustawowym terminie określonym w art. 35 § 3 k.p.a.

[dowód: akta kontroli str. 23-164]

Prawidłowość przyznawania bonów szkoleniowych

W okresie objętym kontrolą do urzędu wpłynęły 3 wnioski o wydanie bonu szkoleniowego, z czego dwa zostały rozpatrzone pozytywnie, a jeden został anulowany z powodu rezygnacji osoby bezrobotnej z bonu szkoleniowego.

Urząd wydawał bon szkoleniowy na pisemny wniosek osoby bezrobotnej zawierający: imię i nazwisko, PESEL, uzasadnienie celowości szkolenia. Do wniosków dołączane było oświadczenie pracodawcy o zamiarze zatrudnienia osoby bezrobotnej po ukończeniu szkolenia. Bon szkoleniowy zawierał: nr bonu, imię i nazwisko bezrobotnego, termin ważności bonu, natomiast nie zawierał kwoty bonu (koszt ten został wpisany przez instytucje szkoleniową). W jednym przypadku bon szkoleniowy został sporządzony przed złożeniem wniosku o wydanie bonu szkoleniowego przez bezrobotnego (nr ewidencyjny xxxxxxxxxx). Na zwróconych bonach znajdowało się potwierdzenie przez instytucję szkoleniową zgłoszenia uczestnictwa w szkoleniu przez okaziciela bonu.

Na podstawie złożonego bonu oraz oferty szkoleniowej zawierana była umowa z instytucją szkoleniową. Umowa zawierała w większości wszystkie elementy wskazane w § 71 ust. 1 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 14 maja 2014 r. w sprawie szczegółowych warunków realizacji oraz trybu i sposobów prowadzenia usług rynku pracy (Dz.U. z 2014 r. poz. 667). W umowach nie wskazano co powinna zawierać lista obecności oraz rejestr wydanych zaświadczeń. Umowa zawierana była pomiędzy Powiatowym Urzędem Pracy w Piasecznie reprezentowanym przez Dyrektora PUP panią Danutę Świetlik działającą na podstawie upoważnienia Starosty Piaseczyńskiego zwanego dalej zleceniodawcą a instytucją

szkoleniową. Podczas gdy zgodnie z § 70 rozporządzenia w sprawie szczegółowych warunków realizacji oraz trybu i sposobów prowadzenia usług rynku pracy, w przypadku szkolenia zlecanego instytucji szkoleniowej warunki przeprowadzenia tego szkolenia określa umowa zawarta przez starostę z wybraną instytucją szkoleniową, zwana dalej "umową szkoleniową", a w przypadku powierzenia szkolenia warunki przeprowadzenia tego szkolenia określa wniosek powiatowego urzędu pracy o powierzenie szkolenia zatwierdzony przez starostę. Do umowy został dołączony program szkolenia (nie zawierał wszystkich wymagań określonych w § 71 ust. 3 ww. rozporządzenia). Do umowy, zgodnie z § 71 ust. 2 rozporządzenia w sprawie sposobu prowadzenia usług rynku pracy, załączone zostały poza programem szkolenia, również wzór zaświadczenia lub innego dokumentu potwierdzającego ukończenie szkolenia i uzyskanie umiejętności lub kwalifikacji oraz wzór anonimowej ankiety dla uczestników szkolenia służącej do oceny szkolenia. Wszystkie instytucje szkoleniowe wpisane były do Rejestru Instytucji Szkoleniowych.

Dodatkowo, pomiędzy Starostą Piaseczyńskim, w imieniu którego na podstawie upoważnienia występuje dyrektor Powiatowego Urzędu Pracy w Piasecznie, a bezrobotnym zawierana była umowa uczestnictwa w programie rynku pracy.

W sprawie bezrobotnego nr ewidencyjny xxxxxxxxxxxx zostały zawarte dwie umowy - uczestnictwa w programie rynku pracy oraz organizacji szkolenia, które dotyczyły tego samego szkolenia. Umowy uczestnictwa w programie rynku pracy zostały zawarte w różnych terminach. Natomiast umowy dotyczące organizacji szkolenia zawarte zostały w tym samym dniu i zawierają te same zapisy, jednak wskazane są inne terminy szkolenia.

Osobom bezrobotnym kierowanym na szkolenie wydawane było skierowanie na szkolenie zawierające: nazwę urzędu pracy i datę wydania, nazwę i adres instytucji szkoleniowej, imię i nazwisko oraz PESEL osoby kierowanej, nazwę, termin i miejsce realizacji szkolenia oraz informację o prawach i obowiązkach związanych z uczestnictwem w szkoleniu. Bezrobotni składali również oświadczenie o nieuczestniczeniu w szkoleniach, o którym mowa w § 78 ust. 4 ww. rozporządzenia (wniosek o przyznanie bonu szkoleniowego osobie do 30 roku życia). Decyzją Starosty Piaseczyńskiego osobie skierowanej na szkolenie, na podstawie przepisów art. 41 ust. 1 *ustawy o promocji*, przyznawane było stypendium w okresie odbywania szkolenia. W orzeczeniu decyzji wskazywany był okres przysługiwania stypendium. W orzeczeniu decyzji wskazywane było również, że stypendium przysługuje w wysokości 997,40 zł miesięcznie, tj. 120% zasiłku dla bezrobotnych ustawy jeżeli miesięczny wymiar godzin szkolenia wynosi nie mniej niż 150 godzin

miesięcznie. W przypadku niższego miesięcznego wymiaru godzin szkolenia wysokość stypendium ustala się proporcjonalnie. W jednym przypadku osoba bezrobotna, która posiadała prawo do zasiłku złożyła, zgodnie z art. 41 ust. 1b ustawy o promocji zatrudnienia i instytucjach rynku pracy, oświadczenie o wyborze zasiłku w okresie odbywania szkolenia. Po zakończeniu szkolenia wydana została w ustawowym terminie decyzja o utracie prawa do stypendium, w podstawie prawnej wskazywano odpowiednie przepisy prawa. W aktach sprawy bezrobotnego o nr ewidencyjnym xxxxxxxxxxxx brak było zwrotnego potwierdzenia przesyłki zawierającej decyzję orzekającą o utracie prawa do stypendium.

W sprawie bezrobotnego nr ewidencyjny xxxxxxxxxxxx w decyzji orzekającej o pozbawieniu statusu bezrobotnego w podstawie prawnej nie został wskazany art. 33 ust. 4ca *ustawy o promocji*, zgodnie z którym decyzji o pozbawieniu statusu bezrobotnego oraz decyzji o pozbawieniu statusu bezrobotnego i prawa do zasiłku dla bezrobotnych nadaje się rygor natychmiastowej wykonalności. W sprawie bezrobotnego nr ewidencyjny xxxxxxxxxxxx decyzją orzekającą o utracie statusu osoby bezrobotnej wydaną 4 września 2017 r. wysłano dopiero 10 października 2017 r.

W dokumentacji spraw znajdowały się listy obecności na szkoleniu.

[dowód: akta kontroli str. 165-237]

Prawidłowość przyznawania bonów na zasiedlenie

W okresie objętym kontrolą do Powiatowego Urzędu Pracy w Piasecznie wpłynęło 8 wniosków o przyznanie bonu na zasiedlenie, z czego 6 wniosków zostało pozytywnie rozpatrzonych. Dwa wnioski zostały rozpatrzone negatywnie. W jednym przypadku pracodawca u którego bezrobotny zamierzał podjąć zatrudnienie prowadzi działalność gospodarczą w miejscu zamieszkania bezrobotnego, a w drugim przypadku nie został spełniony warunek dotyczący odległości 80 km określony w art. 66n ust 1 pkt 2 *ustawy o promocji*. Urząd informował pisemnie osoby bezrobotne o pozytywnym bądź negatywnym rozpatrzeniu wniosku o przyznanie bonu na zasiedlenie.

Przyznanie bonu następowało na pisemny wniosek osoby bezrobotnej zawierający: imię i nazwisko; PESEL; adres zamieszkania, informację o odległości od miejsca dotychczasowego zamieszkania do miejscowości, w której zamieszka bezrobotny; czas dojazdu transportem zbiorowym z obecnego do planowanego miejsca zamieszkania; wysokość bonu; adres

planowanego miejsca zamieszkania; charakterystykę wydatków w ramach bonu na zasiedlenie. Do wniosku dołączane było oświadczenie pracodawcy o planowanym zatrudnieniu osoby bezrobotnej na dany okres oraz planowane wynagrodzenie bądź kserokopia umowy o pracę lub deklaracja bezrobotnego o rozpoczęciu działalności gospodarczej.

Po pozytywnym rozpatrzeniu wniosku zawierana była umowa pomiędzy Dyrektorem Powiatowego Urzędu Pracy w Piasecznie panią Danutą Świetlik działającą na podstawie upoważnienia Starosty Piaseczyńskiego zwanym dalej Urzędem a bezrobotnym zawierająca m.in. obowiązki bezrobotnego określone w art. 66n ust. 3 *ustawy o promocji* oraz wysokość środków z Funduszu Pracy w ramach bonu na zasiedlenie. Na podstawie zawartej umowy Urząd wydawał bon zasiedleniowy zawierający m.in.: nr bonu, imię i nazwisko bezrobotnego, kwotę bonu, ważność bonu.

W rozpatrzonych pozytywnie wnioskach kwota środków z Funduszu Pracy przyznana w ramach bonu na zasiedlenie w każdym przypadku wynosiła 8.000 złotych i nie przekraczała 200% przeciętnego wynagrodzenia za pracę.

Osoby, które otrzymały bon na zasiedlenie w ustawowych terminach informowały Urząd Pracy i dokumentowały podjęcie i kontynuowanie zatrudnienia w ramach przyznanego bonu. Na podstawie przesłanych informacji wydawane były decyzje o utracie statusu osoby bezrobotnej bądź o utracie statusu osoby bezrobotnej i prawa do zasiłku w związku z podjęciem zatrudnienia.

W sprawie bezrobotnego o nr ewidencyjnym xxxxxxxxxxxx brak jest oświadczenia o odległości dotychczasowego miejsca zamieszkania do miejsca w którym bezrobotny zamieszkał w związku z podjęciem działalności gospodarczej. Z kolei w sprawie bezrobotnego o nr ewidencyjnym xxxxxxxxxxxx brak jest oświadczenia o odległości dotychczasowego miejsca zamieszkania do miejsca w którym bezrobotny zamieszkał w związku z podjęciem zatrudnienia.

W sprawie osoby bezrobotnej, która złożyła wniosek o przyznanie bonu na zasiedlenie, gdzie zamierzała podjąć działalność gospodarczą w ramach otrzymanego bonu na zasiedlenie, poza miejscem dotychczasowego zamieszkania, zostały udzielone wyjaśnienia dotyczące formularza informacji przedstawianych przy ubieganiu się o pomoc de minimis oraz formularza informacji o wartości pomocy de minimis. Urząd wyjaśnił, że w wyniku niedopatrzenia pracownika osoba bezrobotna nie otrzymała tych formularzy i ich nie złożyła. Pracownik skontaktował się 23 lutego 2018 r. z wnioskodawcą i poinformował o konieczności złożenia powyższych formularzy. Formularze zostały przesłane za pośrednictwem poczty elektronicznej. Wnioskodawca zobowiązał

się dostarczyć wypełnione formularze. Urząd po ich otrzymaniu wystawi zaświadczenie o udzielonej pomocy de minimis oraz prześle sprawozdanie za pośrednictwem aplikacji SHRIMP. W decyzjach orzekających o utracie statusu bezrobotnego bądź o utracie statusu osoby bezrobotnej i prawa do zasiłku, w podstawie prawnej nie został wskazany art. 33 ust. 4ca *ustawy o promocji*, zgodnie z którym decyzji o pozbawieniu statusu bezrobotnego oraz decyzji o pozbawieniu statusu bezrobotnego i prawa do zasiłku dla bezrobotnych nadaje się rygor natychmiastowej wykonalności. Został natomiast wskazany art. 66 n ust. 1 *ustawy o promocji*.

[dowód: akta kontroli str. 238-283]

Mając na uwadze powyższe ustalenia kontroli, na podstawie art. 113 ust. 1 *ustawy o promocji*, zobowiązuje Panią Dyrektora do realizacji następujących zaleceń:

1. Na wnioskach o przyznanie bonu stażowego umieszczać daty wpływu do Urzędu.
2. W bonach stażowych wskazywać datę ważności bonu.
3. Wydawać bony szkoleniowe dopiero po złożeniu przez bezrobotnego wniosku o przyznanie bonu szkoleniowego.
4. W umowach dotyczących szkoleń wskazywać co powinna zawierać lista obecności i rejestr wydanych zaświadczeń.
5. Po zawarciu umowy dotyczącej organizacji szkolenia, w przypadku zmiany terminu szkolenia, nie zawierać kolejnej umowy lecz wprowadzać zmiany np. poprzez aneks do zawartej umowy.
6. Nie wypłacać stypendium z tytułu odbywania stażu za dni wolne, udzielone niezgodnie z przepisami art. 53 ust. 7a *ustawy o promocji*.
7. Na listach obecności na stażu umieszczać daty wpływu do Urzędu.
8. Prawidłowo doręczać decyzje administracyjne tj. z udokumentowaniem daty doręczenia przesyłki zawierającej decyzję.
9. Niezwłocznie wysyłać decyzje.
10. W sprawach dotyczących bonu na zasiedlenie żądać od wnioskodawcy złożenia oświadczenia o odległości dotychczasowego miejsca zamieszkania do miejsca, w którym bezrobotny zamieszkał w związku z podjęciem działalności gospodarczej lub oświadczenia o odległości dotychczasowego miejsca zamieszkania do miejsca, w którym bezrobotny zamieszkał w związku z podjęciem zatrudnienia.

11. W podstawie prawnej decyzji orzekających o utracie statusu osoby bezrobotnej bądź o utracie statusu osoby bezrobotnej i prawa do zasiłku wskazywać przepis dotyczący rygoru natychmiastowej wykonalności – art. 33 ust. 4ca *ustawy o promocji*.
12. W zawieranych umowach wskazywać jako stronę umowy Starostę Piaseczyńskiego nie zaś Powiatowy Urząd Pracy w Piasecznie.

Zgodnie z art. 113 ust. 2 *ustawy z dnia 20 kwietnia 2004 roku o promocji*, 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

Anna Olszewska
Dyrektor
Wydział Polityki Społecznej

Otrzymują:

1. Adresat;
2. Starosta Powiatu Piaseczyńskiego.