

WOJEWODA MAZOWIECKI

Warszawa, 12 maja 2016 r.

WPS-IV.862.1.5.2016.KT

**Pani
Hanna Wilamowska
Dyrektor
Powiatowego Urzędu Pracy
w Grodzisku Mazowieckim**

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 2015 r., poz. 149 z późn. zm.) została przeprowadzona kontrolna problemowa w Powiatowym Urzędzie Pracy w Grodzisku Mazowieckim w dniach w dniach 17-18 i 21 marca 2016 r.

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 Panią w dniu 29 kwietnia 2016 r. oraz stosownie do art. 113 ust. 1 w związku z art. 10 ust. 1 powyższej ustawy, przekazuję Pani niniejsze wystąpienie pokontrolne.

Wojewoda Mazowiecki ocenia pozytywnie z uchybieniem sposób realizowania przez Powiatowy Urząd Pracy w Grodzisku Mazowieckim zadań z zakresu przyznania, odmowy przyznania, wstrzymania lub wznowienia wypłaty oraz utrata lub pozbawienie prawa do stypendium i dodatku aktywizacyjnego finansowanych z Funduszu Pracy.

Kontrolę przeprowadzono metodą badania dokumentów źródłowych oraz wytworzonych na potrzeby kontroli, jak również na podstawie wyjaśnień pracowników Powiatowego Urzędu Pracy w Grodzisku Mazowieckim.

W Powiatowym Urzędzie Pracy w Grodzisku Mazowieckim w 2015 r. zarejestrowano ogółem 3535 bezrobotnych. W objętym kontrolą okresie z ewidencji wyłączono 3787 osób. Na dzień 31 grudnia 2015 r. zarejestrowanych było 1911 osób bezrobotnych, w tym 216 osoby z prawem do zasiłku. W 2015 r. prawo do stypendium przyznano 216 osobom bezrobotnym, w tym z tytułu: odbywania stażu – 86, odbywania szkolenia - 125, uczestnictwa w studiach podyplomowych – 9 (w tym 4 rozpoczęte w 2014 r.). W 2015 roku kontrolowana jednostka nie finansowała stypendiów z tytułu podjęcia dalszej nauki w szkole ponadgimnazjalnej dla dorosłych, albo w szkole wyższej – art. 55 ustawy, a także stypendiów dla uczestników przygotowania zawodowego dorosłych – art. 53g ustawy.

Prawo do dodatku aktywizacyjnego przyznano 246 osobom, które w okresie pobierania zasiłku dla bezrobotnych podjęły zatrudnienie lub inną pracę zarobkową z własnej inicjatywy oraz 1 osobie, która w wyniku skierowania przez powiatowy urząd pracy podjęła zatrudnienie w niepełnym wymiarze czasu pracy i otrzymała wynagrodzenie niższe niż minimalne wynagrodzenie za pracę.

Oceny sposobu przyznania, odmowy przyznania oraz utraty lub pozbawienia prawa do stypendium finansowanego z Funduszu Pracy dokonano na podstawie kontroli losowo wybranych akt : 12 bezrobotnych, którym przyznano stypendium z tytułu odbywania stażu, 24 bezrobotnych, którym przyznano stypendium z tytułu odbywania szkolenia, 9 bezrobotnych, którym przyznano stypendium z tytułu dofinansowania kosztów studiów podyplomowych.

We wszystkich poddanych kontroli przypadkach PUP prawidłowo zgromadził dokumentację niezbędną do ustalenia uprawnień do stypendium. Stypendium każdorazowo przyznał decyzją administracyjną niezwłocznie, terminie określonym art. 35 § 3 k.p.a i doręczył za potwierdzeniem odbioru.

W decyzjach przyznających bezrobotnym stypendium z tytułu odbywania stażu prawidłowo ustalono okres przysługiwania świadczenia w okresie odbywania stażu oraz jego wysokość w kwocie 997, 40 zł miesięcznie, która zgodnie z art. 53 ust. 6 ustawy stanowi 120 % kwoty zasiłku. W 6 przypadkach wydano decyzję o utracie prawa do stypendium w związku z zakończeniem odbywania stażu. Powyższe decyzje były prawidłowe, zawierały wszystkie elementy określone w art. 107 k.p.a

Bezrobotnym skierowanym na szkolenie wydano decyzje o przyznaniu stypendium, a po jego zakończeniu decyzję o utracie prawa do stypendium. W orzeczeniach decyzji przyznających prawo do stypendium prawidłowo wskazano okres jego przysługiwania oraz wysokość stypendium, które stanowi 120% zasiłku, o którym mowa w art. 72 ust.1 pkt 1 pod warunkiem, że liczna godzin szkolenia wynosi nie mniej niż 150 godzin miesięcznie a w przypadku mniejszego wymiaru godzin szkolenia wysokość stypendium jest ustalana proporcjonalnie do liczby godzin szkolenia o czym stanowi art. 41 ust. 3 ustawy. Na podstawie kart wypływ świadczeń można stwierdzić, że stypendia naliczono i wypłacono w prawidłowej kwocie.

Z 5 osobami, którzy złożyli wnioski o dofinansowanie kosztów studiów podyplomowych w 2015 r., zawarto umowy o dofinansowanie kosztów studiów podyplomowych w wysokości 20 % kwoty zasiłku podstawowego na okres uczestnictwa w tych studiach, zgodnie z załączonym programem studiów i art. 42 a ust. 5 ww. ustawy. W przypadku 4 osób którzy złożyli wnioski o dofinansowanie kosztów studiów podyplomowych w 2014 r. z uwagi na kontynuację nauki w roku 2015 r. nastąpił dalszy ciąg wypłacania ww. stypendium.

Prawidłowość przyznawania prawa do dodatku aktywizacyjnego oceniono na podstawie skontrolowanych 26 kompletów akt bezrobotnych, którym w 2015 r. przyznano prawa do dodatku aktywizacyjnego.

W wyniku kontroli ustalono, w 25 przypadkach dodatek aktywizacyjny przyznano na wniosek osobom, które podjęły zatrudnienie z własnej inicjatywy. Przed wydaniem decyzji o przyznaniu dodatku aktywizacyjnego osoby te zostały pozbawione statusu osoby bezrobotnej i prawa do zasiłku dla bezrobotnych z powodu podjęcia zatrudnienia. W decyzjach orzekających o przyznaniu prawa do dodatku aktywizacyjnego prawidłowo wskazano jego wysokość, tj. 50 % kwoty zasiłku, o którym mowa w art. 72 ust. 1 pkt 1, od dnia złożenia wniosku przez połowę okresu jaki by przysługiwał danej osobie bezrobotnej zasiłek, pod warunkiem, że w okresie tym dana osoba będzie nadal pozostawać w zatrudnieniu lub wykonywać inną pracę zarobkową- zgodnie z art. 48 ust. 3 ustawy. Po przeanalizowaniu składanych przez osoby ubiegające się o dodatek aktywizacyjny wniosków prawie we wszystkich przypadkach w aktach sprawy znajdowały się oryginały wniosków o przyznanie dodatku aktywizacyjnego. Natomiast, w jednym przypadku jednostka kontrolowana rozpatrzyła wniosek na podstawie skanu wniosku o przyznanie dodatku aktywizacyjnego, zaś powinna wezwać wnioskodawcę do uzupełnienia braków formalnych lub złożenia oryginału ww. wniosku. Wobec tego, Kierownik działu Ewidencji i Świadczeń z upoważnienia Starosty Grodziskiego nieprawidłowo wydał decyzję nr DE-640/110/2015 z dnia 27.05.2015 r. opierając się wyłącznie na przesłanym skanie wniosku o przyznanie dodatku

aktywacyjnego, który zawierał braki formalne w postaci braku własnoręcznego podpisu wnioskodawcy. Starosta Grodziski otrzymując wniosek o przyznanie dodatku aktywacyjnego zawierający braki formalne zobowiązany był wezwać daną osobę na podstawie art. 64 § 2 k.p.a. do usunięcia, w terminie 7 dni od dnia doręczenia wezwania, braków poprzez złożenie własnoręcznego podpisu na piśmie z jednoczesnym pouczeniem, że nie usunięcie tego braku spowoduje pozostawienie podania bez rozpoznania, bądź poczekać na oryginał wniosku. Złożenie podpisu na wniosku było niezbędne do jego rozpoznania. Natomiast Starosta Grodziski pomimo tego wydał decyzje orzekającą o przyznaniu dodatku aktywacyjnego. Po sprawdzeniu kart wypłat oraz list wypłat dodatek aktywacyjny wypłacono w terminie 14 dni od dnia upływu okresu, za który świadczenie jest wypłacane, zgodnie z § 6 ust.1 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 18 sierpnia 2009 r. w sprawie szczegółowego trybu przyznawania zasiłków dla bezrobotnych, stypendium i dodatku aktywizacyjnego (Dz. U. z 2014., poz. 1189). Po upływie okresu, na który przyznano dodatek aktywizacyjny orzeczono decyzją o jego utracie.

W przypadku 2 bezrobotnych odmówiono przyznania prawa do dodatku aktywizacyjnego na podstawie art. 48 ust. 4 pkt 2 ustawy. W uzasadnieniu tych decyzji wskazano, że odmówiono przyznania dodatku aktywizacyjnego uwagi na to, że osoba bezrobotna która złożyła wniosek o dodatek aktywizacyjny rozwiązała stosunek pracy z poprzednim pracodawcą w trybie porozumienia stron i zasiłek przysługiwał jej po 90 dniach od dnia rejestracji a w chwili składania wniosku o dodatek aktywizacyjny okres 90 dni jeszcze nie upłynął i osoba ta nie pobierała zasiłku dla bezrobotnych. Poddane kontroli decyzje orzekające o przyznaniu, odmowie przyznania i utracie prawa do dodatku aktywizacyjnego zawierały wszystkie elementy określone a w art. 107 k.p.a

Mając na uwadze powyższe ustalenia kontroli oraz działając w oparciu o 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. Wydawać decyzję przyznającą dodatek aktywacyjny tylko i wyłącznie na podstawie oryginału wniosku o przyznanie dodatku aktywacyjnego. W przypadku wysłania wniosku drogą e-mailową lub skanem wezwać strony do uzupełnienia braków formalnych poprzez złożenie własnoręcznego podpisu lub zobowiązanie Strony do dostarczenia do Urzędu oryginał wniosku.

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

Otrzymują:

1. Adresat,
2. Starosta Powiatu Grodziskiego.