

WOJEWODA MAZOWIECKI

WPS-R.862.1.2016.IK

Warszawa, 04 kwietnia 2016 r.

**Pan
Jan Kwaśniewski
Dyrektor
Powiatowego Urzędu Pracy
w Przysusze
ul. Szkolna 7
26 – 400 Przysucha**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 10 ust.1 oraz art. 112 i 111 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (t.j. Dz. U. z 2013 r., poz. 674 z późn. zm.) Wydział Polityki Społecznej – Oddział w Delegaturze-Placówce Zamiejscowej w Radomiu Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadził w dniach 1- 4 marca 2016 r. kontrolę problemową w Powiatowym Urzędzie Pracy w Przysusze. Przedmiotem kontroli był sposób realizacji przez PUP przyznania, odmowy przyznania, wstrzymania lub wznowienia wypłaty oraz utrata lub pozbawienie prawa do stypendium i dodatku aktywizacyjnego finansowanych z Funduszu Pracy w okresie od dnia 1 stycznia 2015 r. do dnia 31 grudnia 2015 r.

W związku z kontrolą, której wyniki zostały przedstawione w arkuszu kontroli podpisanym przez Pana w dniu 25 marca 2016 r. oraz stosownie do art. 113 ust. 1 w związku z art. 10 ust. 1 powyższej ustawy, przekazuję Panu niniejsze wystąpienie pokontrolne.

W Powiatowym Urzędzie Pracy w Przysusze w 2015 r. zarejestrowano ogółem 4401 bezrobotnych. W objętym kontrolą okresie z ewidencji wyłączono 4567 osób. Na dzień 31 grudnia 2015 r. zarejestrowanych było 4716 osób bezrobotnych.

W kontrolowanym Urzędzie całość dokumentacji związanej z osobą bezrobotną, znajduje się w teczce osobowej. Karta rejestracyjna ma formę elektroniczną, która po wprowadzeniu danych i niezbędnych informacji o rejestrującej się osobie jest drukowana i przedkładana do podpisu przez bezrobotnego. Stwierdzono przypadki braku w kartach rejestracyjnych wskazania ostatniego pracodawcy, jak również brak wskazania nazwy pracodawcy w tzw. okresach „zaliczalnych”.

Zgodnie z uzyskanymi wyjaśnieniami powyższe wynika z braku zdefiniowania w systemie informatycznym nazwy nowego pracodawcy. W Powiatowym Urzędzie Pracy w Przysusze przyjęto zasadę modyfikacji słownika pracodawców przez administratora systemu informatycznego na podstawie świadectw pracy. Świadectwa pracy nowego pracodawcy są dostarczane przez pracownika rejestrującego po zakończeniu rejestracji.

W objętym kontrolą okresie prawo do stypendium przyznano 346 osobom bezrobotnym, z tego z tytułu: odbywania stażu – 294 osobom (w wysokości 120 %), odbywania szkolenia – 39 osobom (37 osobom w wysokości 120%, 2 osobom w wysokości 20%), uczestnictwa w studiach podyplomowych 7 osobom (w wysokości 20%), podjęcia dalszej nauki – 6 osobom (w wysokości 20%). Na wypłatę powyższych stypendiów wydatkowano w 2015 r. z Funduszu Pracy kwotę 1.916.872,83 zł.

PUP kierował bezrobotnych (z ustalonym II profilem pomocy) na staż na okres nieprzekraczający 6 miesięcy, a w przypadku osób, które nie ukończyły 30 roku życia na okres do 12 miesięcy. Skierowanym do odbycia stażu wydawano decyzję o przyznaniu stypendium w wysokości 120% zasiłku dla bezrobotnych, o którym mowa w art. 72 ust. 1 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (t.j. Dz. U. z 2015 r. poz. 149, z późn. zm.). W podstawach prawnych decyzji przyznających prawo do stypendium powoływano uchylony z dniem 27 maja 2014 r. art. 53 ust 1a powyższej ustawy. Po zakończeniu stażu wydano ww. osobom decyzje o utracie prawa do stypendium w związku zakończeniem odbywania stażu. W trakcie kontroli stwierdzono:

- osobie bezrobotnej, która posiadała kilkudniowe nieusprawiedliwione nieobecności na stażu (o nr 251099/0007), a następnie przebywała na zwolnieniu lekarskim wydano decyzję o utracie prawa do stypendium z dniem zakończenia zwolnienia w związku z zakończeniem stażu, bez pozbawienia statusu osoby bezrobotnej;
- osobie bezrobotnej (o nr S19960819002), która złożyła wniosek o zgodę na przerwanie stażu z powodu złego traktowania i poniżania przez pracodawcę wydano, bez zasięgnięcia opinii organizatora stażu, decyzję o utracie prawa do stypendium z dniem złożenia wniosku w związku z zakończeniem stażu;
- osobie bezrobotnej (o nr S199980826003), skierowanej na staż na okres do 6 miesięcy, która po jego podjęciu chorowała przez nieprzerwany okres 90 dni i w związku z tym utracił na podstawie art. 33 ust. 4 pkt. 9 ww. ustawy status osoby bezrobotnej, wydano decyzję o utracie prawa do stypendium (z dniem utraty statusu) w związku z zakończeniem stażu.

W uzasadnieniach decyzji o utracie prawa do stypendium ww. osób wskazano zakończenie stażu bez uwzględnienia powodu jego zakończenia przed upływem okresu na jaki została zawarta umowa stażowa.

Osobie kierowanej na szkolenie wydawano decyzję o przyznaniu stypendium, a po zakończeniu szkolenia decyzję o utracie prawa do stypendium. Decyzje administracyjne zawierały prawidłowe podstawy prawne.

Kontrolowany Urząd prawidłowo naliczał stypendium w okresie trwania szkolenia, którego wysokość uzależniano od wymiaru godzin szkolenia. Bezrobotni uprawnieni w tym samym okresie do stypendium oraz zasiłku dla bezrobotnych składali oświadczenie o wyborze świadczenia. Wysokość stypendium wynosiła miesięcznie 120% zasiłku, o którym mowa w art. 72 ust. 1 pkt 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy, gdy miesięczny wymiar godzin szkolenia wynosił co najmniej 150 godzin. W przypadku niższego miesięcznego wymiaru godzin szkolenia wysokość stypendium ustalano proporcjonalnie. Nie stwierdzono nieusprawiedliwionej nieobecności na szkoleniu.

Osoby bezrobotne skierowane na szkolenia indywidualne spełniały ustawowe wymagania, aby takie skierowanie otrzymać, miały ustalony II profil pomocy dla osób bezrobotnych. Bony szkoleniowe otrzymały osoby bezrobotne, które na dzień złożenia wniosku nie ukończyły 30 lat i dla których ustalono II profil pomocy.

Bezrobotni, którym przyznano prawo do stypendium z powodu podjęcia dalszej nauki w szkołach ponadgimnazjalnych dla dorosłych oraz szkole wyższej w formie studiów niestacjonarnych, nie posiadali kwalifikacji zawodowych i podjęli dalszą naukę w okresie 12 miesięcy od dnia zarejestrowania w powiatowym urzędzie pracy.

Dla potwierdzenia spełnienia kryteriów dochodowych wskazanych ustawą o pomocy społecznej, do wniosku dołączono oświadczenie o osiągniętych dochodach, zawierające pouczenie o odpowiedzialności karnej za składanie fałszywych oświadczeń.

Stypendia zostały przyznane na podstawie złożonych przez zainteresowanych wniosków. Do wniosku dołączono zaświadczenie potwierdzające datę rozpoczęcia nauki. W dokumentacji znajdowały się także kolejne zaświadczenia szkolne potwierdzające kontynuację nauki. Dołączano także dokumenty i zaświadczenia o osiągniętych przez poszczególnych członków rodziny dochodach.

Dla potwierdzenia spełnienia kryteriów dochodowych wskazanych ustawą o pomocy społecznej, do wniosku dołączono oświadczenie o osiągniętych dochodach, zawierające pouczenie o odpowiedzialności karnej za składanie fałszywych oświadczeń. Oświadczenie o dochodach zawierało pouczenie o rodzaju dochodów w rozumieniu przepisów o pomocy społecznej, uprawniających do świadczeń z pomocy społecznej. W pouczeniu nie uwzględniono informacji dot.

zaliczenia uzyskanego w ciągu 12 miesięcy poprzedzających miesiąc złożenia wniosku dochodu jednorazowego przekraczającego pięciokrotność kwoty kryteriów dochodowych. Wnioskodawcy składali także oświadczenia o zobowiązaniu się do powiadamiania PUP o każdej zmianie mającej wpływ na wysokość dochodu. Bezrobotnym, z ustalonym II profilem pomocy dla osób bezrobotnych, wydawano decyzje administracyjne o przyznaniu stypendium w wysokości 100% kwoty zasiłku, o którym mowa w art. 72 ust. 1 pkt 1

Skontrolowane stypendia wypłacono do dnia zakończenia nauki, tj. przez okres nieprzekraczający 12 miesięcy od dnia rozpoczęcia nauki. Po upływie okresu przysługiwania stypendium wydawano decyzje o utracie prawa do stypendium. W podstawach prawnych decyzji orzekających o utracie prawa do stypendium wskazywano nie mający zastosowania art. 55 ust. 2 ww. ustawy, zamiast art. 55 ust. 4.

Osobom bezrobotnym, z którymi zawarto umowę o dofinansowanie kosztów studiów podyplomowych, w okresie uczestnictwa w tych studiach, przyznano decyzją administracyjną stypendium w wysokości 20% zasiłku, o którym mowa w art. 72 ust. 1 pkt 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy. W przypadku jednej osoby, która w trakcie studiów podyplomowych podjęła zatrudnienie kontynuowano wypłatę stypendium. Decyzje administracyjne zawierały prawidłowe podstawy prawne.

Stwierdzono, iż w przypadku jednej osoby bezrobotnej (o nr 070507/0004), której przyznano prawo do stypendium, a przed rozpoczęciem studiów podyplomowych z nich zrezygnowała, wydano decyzję o utracie statusu osoby bezrobotnej w związku z podjęciem zatrudnienia. W dokumentacji powyższego bezrobotnego nie stwierdzono decyzji o utracie prawa do powyższego stypendium.

Osoby bezrobotne którym przyznano dofinansowanie do studiów podyplomowych spełniały ustawowe wymagania, aby takie dofinansowanie otrzymać.

W trakcie kontroli stwierdzono, iż nie ubezpieczono uczestników studiów podyplomowych od następstw nieszczęśliwych wypadków. Zgodnie z art. 42a ust. 7 ustawy o promocji zatrudnienia (...) uczestnikowi studiów podyplomowych, który w trakcie ich odbywania podjął zatrudnienie, inną pracę zarobkową lub działalność gospodarczą przysługuje odszkodowanie z tytułu ubezpieczenia od następstw nieszczęśliwych wypadków powstałych w związku ze studiami podyplomowymi oraz w drodze do miejsca studiów i z powrotem, wypłacane przez instytucję ubezpieczeniową, w której uczestnik ten został ubezpieczony.

Dodatki aktywizacyjne (na wniosek zainteresowanego) przyznawano na podstawie art. 48 ust. 1 pkt. 2, tj. osobom bezrobotnym posiadającym prawo do zasiłku, które z własnej inicjatywy podjęły zatrudnienie lub inną pracę zarobkową.

Dodatki aktywizacyjne przyznawane były w formie decyzji administracyjnej, od dnia złożenia wniosku, po udokumentowaniu podjęcia zatrudnienia lub wykonywania innej pracy zarobkowej oraz wysokości osiąganego wynagrodzenia. Decyzje administracyjne o przyznaniu prawa do dodatku aktywizacyjnego zawierały prawidłowe podstawy prawne. Dodatek wypłacany był przez połowę okresu, w jakim przysługiwałyby zasiłek w wysokości 50 % zasiłku, o którym mowa w art. 72 ust. 1 ustawy. Dodatek aktywizacyjny wypłacany był za okresy miesięczne do 14 - ego dnia następnego miesiąca, po przedłożeniu wymaganego przez PUP zaświadczenia z zakładu pracy za dany miesiąc.

Wszystkie skontrolowane osoby, którym przyznano dodatek aktywizacyjny, posiadały prawo do zasiłku dla bezrobotnych. W związku z podjęciem pracy lub innego zatrudnienia bezrobotni otrzymali decyzje o utracie statusu osoby bezrobotnej i o utracie prawa do zasiłku. W podstawach prawnych powyższych decyzji stwierdzono brak art. 33 ust. 4ca, tj. nadania rygoru natychmiastowej wykonalności.

Stwierdzono, iż kontrolowany Urząd nie wszczął postępowania wyjaśniającego w sprawie przyznania dodatku aktywizacyjnego osobie o nr identyfikacyjnym 271210/00001, która zgodnie z umową o pracę zawartą z pracodawcą na okres próbny utraciła status osoby bezrobotnej, a następnie wpłynęło zaświadczenie tego samego pracodawcy o zatrudnieniu ww. bezrobotnego na podstawie umowy zlecenie przed utratą statusu osoby bezrobotnej.

Po upływie okresu przysługiwania dodatku aktywizacyjnego wydawano decyzje o utracie prawa do dodatku z powodu upływu okresu jego pobierania lub w związku z ustaniem zatrudnienia. Stwierdzono przypadki wydania decyzji o utracie prawa do dodatku aktywizacyjnego z przekroczeniem ustawowego terminu.

Mając na uwadze powyższe 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

z a l e c a m:

1. Podjąć działania zapewniające modyfikację słownika pracodawców przez administratora systemu informatycznego na bieżąco w trakcie rejestracji na podstawie świadectw pracy wystawionych przez nowego pracodawcę - celem uwzględnienia ostatniego pracodawcy w kartach rejestracyjnych osób bezrobotnych.
2. Przestrzegać wymogów formalno – prawnych w wydanych decyzjach administracyjnych w zakresie prawidłowego powoływania przepisów prawa materialnego oraz wskazywać faktyczne przyczyny wcześniejszej utraty prawa do stypendium.

3. W oświadczeniach o dochodach o w rozumieniu przepisów o pomocy społecznej, uprawniających do świadczeń z pomocy społecznej uwzględnić pouczenie dot. zaliczenia uzyskanego w ciągu 12 miesięcy poprzedzających miesiąc złożenia wniosku dochodu jednorazowego przekraczającego pięciokrotność kwoty kryteriów dochodowych.
4. Wydać osobie bezrobotnej o nr identyfikacyjnym 070507/0004 decyzję o utracie prawa do stypendium w okresie uczestnictwa w studiach podyplomowych.
5. Wszcząć postępowanie wyjaśniające dot. statusu osoby bezrobotnej i prawa do zasiłku oraz przyznania dodatku aktywizacyjnego osobie o nr identyfikacyjnym 271210/00001.
6. Przestrzegać terminów wydawania decyzji administracyjnych określonych w art. 35 kodeksu postępowania administracyjnego.
7. Ubezpieczać uczestników studiów podyplomowych od następstw nieszczęśliwych wypadków, zgodnie z art 42 a ust. 7 i 8 powyższej ustawy.
8. Przestrzegać zasady rozwiązywania umowy stażowej na wniosek bezrobotnego, po wysłuchaniu organizatora stażu oraz pozbawiać bezrobotnego możliwości kontynuowania stażu w przypadku nieobecności usprawiedliwionej podczas więcej niż jednego dnia stażu lub usprawiedliwionej nieobecności uniemożliwiającej zrealizowania programu stażu, zgodnie z § 9 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 20 sierpnia 2009 r. (Dz.U. nr 142, poz. 1160 z późn. zm.)

W terminie 14 dni od daty otrzymania zaleceń pokontrolnych, jednostce kontrolowanej przysługuje prawo wniesienia zastrzeżeń do ich treści. O wykonaniu zaleceń oraz sposobie ich realizacji prosimy powiadomić nas pisemnie w terminie 30 dni.

z up. WOJEWODY MAZOWIECKIEGO

Artur Subda

Zastępca Dyrektora

Wydziału Polityki Społecznej

Do wiadomości:
Pan Marian Niemirski
Starosta Przysuski
Al. Jana Pawła II 10
26 - 400 Przysucha