

WOJEWODA MAZOWIECKI

WPS-R.862.3.2016.IK

Warszawa, 09 września 2016 r.

**Pan
Arkadiusz Nowakowski
Dyrektor
Powiatowego Urzędu Pracy
w Kozienicach
ul. Zdziczów 1
26-900 Kozienice**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 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 2016 r. poz. 645 z późn. zm.) Wydział Polityki Społecznej – Oddział w Delegaturze-Placówce Zamiejscowej w Radomiu Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadził w dniach od 26 do 29 lipca 2016 r. kontrolę problemową w Powiatowym Urzędzie Pracy w Kozienicach. 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 2015 r. do dnia 31 grudnia 2015 r.

W związku z kontrolą, której wyniki zostały przedstawione w arkuszu kontroli podpisanym przez Pana w dniu 1 września 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 Kozienicach w 2015 r. zarejestrowano ogółem 4849 osób bezrobotnych. Z prawem do zasiłku dla bezrobotnych, według stanu na dzień 31.12.2015 r. zarejestrowanych było 327 osób, a bez prawa do zasiłku 3166 bezrobotnych. W objętym kontrolą okresie z ewidencji wyłączono 5605 osób.

W objętym kontrolą okresie wydano ogółem 10905 decyzji administracyjnych, w tym z zastosowaniem trybu: art. 132 kpa – 3 decyzje art. 145 kpa – 228 decyzji, art. 155 kpa – 18 decyzji. W trybie art. 154 kpa nie wydano żadnej decyzji administracyjnej.

W 2015 r. bezrobotni wnieśli 10 odwołań (których akta spraw poddano kontroli) od decyzji wydanych przez organ I instancji, z czego 3 odwołania zostały rozpatrzone we własnym zakresie w trybie art. 132 kpa. Pozostałe odwołania zostały przekazane wraz z aktami sprawy do organu II instancji, który 6 decyzji utrzymał w mocy, a 1 zaskarżoną decyzję uchylił i przekazał sprawę do ponownego rozpatrzenia.

Odwołania od decyzji złożone zostały w terminie 14 dni od dnia ich doręczenia, a wydanie decyzji w całości uwzględniających żądania stron następowało w terminie 7 dni od dnia złożenia odwołania. Sprawy prowadzone były zgodnie z obowiązującymi w trybie odwoławczym przepisami prawa. W przypadku 2 decyzji rozpatrzonych w ramach samokontroli załączone do odwołań dowody potwierdzały argumenty wnoszone przez strony, W przypadku 1 decyzji organ I instancji zastosował tryb art. 132 kpa i uchylił decyzję o utracie statusu osoby bezrobotnej z powodu niestawiennictwa bezrobotnego w powiatowym urzędzie pracy i nie powiadomienia w ciągu 7 dni o uzasadnionej przyczynie tego niestawiennictwa, pomimo braku dowodów potwierdzających podniesiony w odwołaniu powód niestawiennictwa.

W trybie art. 145 kpa wznowiono postępowania w 228 sprawach, które zostały zakończone wydaniem decyzji administracyjnych. Kontroli poddano losowo wybrane akta 24 spraw.

Wszystkie decyzje w skontrolowanych sprawach zostały wydane w wyniku wznowienia postępowania z urzędu, w formie postanowienia przekazanego stronie za pośrednictwem poczty, za zwrotnym potwierdzeniem odbioru. Stwierdzono brak poinformowania stron, zgodnie z art. 10 § 1 kpa, o możliwości wypowiedzenia się co do zebranych dowodów i materiałów oraz zgłoszonych żądań przed wydaniem decyzji. Decyzje rozstrzygające sprawy wydawane były po doręczeniu postanowienia.

Poddane kontroli sprawy dotyczyły postępowań zakończonych decyzją ostateczną i wystąpiły przesłanki do wznowienia postępowania wskazane w art. 145 § 1 pkt 5 kpa, a w dokumentacji znajdowały się odpowiednie dowody dające podstawy do zmiany decyzji.

W jednym przypadku błędnie uchylono decyzją z dnia 25 lutego 2015 r. poprzednią decyzję wydaną i doręczoną w dniu 9 września 2009 r., tj. decyzję od doręczenia której upłynęło 5 lat, co jest niezgodne z treścią art. 146 § 1 kpa.

Najczęstszymi przyczynami zastosowania powyższego trybu było dostarczenie dokumentów mających wpływ na datę poprzedniego wyrejestrowania lub przyczynę utraty statusu lub powzięcie informacji o zbiegu tytułów ubezpieczeń (np. rentowych, emerytalnych), czy o pobieraniu świadczeń z ośrodka pomocy społecznej.

Na podstawie art. 155 w kontrolowanym okresie wydano 18 decyzji, których akta poddano kontroli. Przyczynami zastosowania powyższego trybu były pisemne zgody stron na uchylenie lub

zmianę decyzji ostatecznych. W 3 przypadkach bezrobotnym z prawem do zasiłku zmieniono wysokość przyznanego zasiłku i okresu na jaki został przyznany. W pozostałych przypadkach błędnie zastosowano tryb art. 155 kpa, który odnosi się do zmiany lub uchylecia decyzji ostatecznej na mocy której strona nabyła prawo. Zmieniono bowiem decyzje ostateczne na mocy, których bezrobotni bez prawa do zasiłku tracili status osoby bezrobotnej, a więc nie nabyli żadnych praw. W 13 przypadkach, pomimo iż wystąpiły przesłanki do wznowienia postępowania wskazane w art. 145 § 1 pkt 5 kpa, zmieniono w trybie art. 155 kpa decyzje w części dotyczącej przyczyn lub terminu utraty statusu osoby bezrobotnej lub uznania za osobę bezrobotną.

Skontrolowane decyzje administracyjne wydane w trybie art. 132, art.145 i art. 155 kpa zawierały prawidłowe oznaczenie organu administracji publicznej, datę wydania, oznaczenie strony, pouczenie o prawie i terminie wniesienia odwołania, podpis z podaniem imienia i nazwiska oraz stanowiska pracownika upoważnionego do wydania decyzji administracyjnych.

W decyzjach stwierdzono brak uzasadnienia prawnego zawierającego wyjaśnienie podstawy prawnej z przytoczeniem przepisów prawa, także w przypadku decyzji wydanych w trybie art. 132, tj. na skutek odwołania. Uzasadnienia faktyczne ograniczono do opisanie przebiegu dotychczasowego postępowania w danej sprawie. Zgodnie z art. 107 § 3 kpa uzasadnienie faktyczne decyzji powinno w szczególności zawierać wskazanie faktów, które organ uznał za udowodnione, dowodów, na których się oparł, oraz przyczyn, z powodu których innym dowodom odmówił wiarygodności i mocy dowodowej, zaś uzasadnienie prawne - wyjaśnienie podstawy prawnej decyzji, z przytoczeniem przepisów prawa. Przepis art. 107 § 3 kpa stanowi, iż można odstąpić od uzasadnienia decyzji, gdy uwzględnia ona w całości żądanie strony; nie dotyczy to jednak decyzji rozstrzygających sporne interesy stron oraz decyzji wydanych na skutek odwołania.

W podstawie prawnej decyzji z zastosowaniem trybu art. 155 kpa, które wydano bezrobotnym bez prawa do zasiłku powoływano w całości art. 33 ust. 4 ustawy o promocji zatrudnienia i instytucjach rynku pracy, bez wskazania właściwego punktu mającego zastosowanie w danej sprawie. Pozostałe decyzje zawierały prawidłowe powołanie podstawy prawnej.

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. Informować strony o możliwości wypowiedzenia się co do zebranych dowodów i materiałów oraz zgłoszonych żądań przed wydaniem decyzji w myśl art. 10 § ustawy z dnia 14 czerwca 1960 roku - Kodeks postępowania administracyjnego (Dz. U. z 2016 r., poz. 23 z późn. zm.).

2. Uchyłać w trybie art. 132 kpa decyzje o utracie statusu osoby bezrobotnej z powodu niestawiennictwa bezrobotnego w powiatowym urzędzie pracy i nie powiadomienia w ciągu 7 dni o uzasadnionej przyczynie tego niestawiennictwa, jedynie w przypadku przedłożenia dowodów potwierdzających uzasadnioną przyczynę.
3. Stosować w odniesieniu do wydawanych decyzji administracyjnych zapisy art. 107 § 1 i § 3 kpa określające wymogi w zakresie ich uzasadnienia prawnego i faktycznego oraz wskazywać wyłącznie przepisy mające zastosowanie w danej sprawie.
4. Stosować tryb postępowania wznowieniowego w przypadku wystąpienia warunków wznowieniowych wynikających z art. 145 kpa.
5. Weryfikować wcześniej wydane decyzje administracyjne w trybie art. 155 kpa jedynie w przypadkach, w których strony na mocy decyzji ostatecznych nabyły określone prawa.
6. Wydawać decyzję o stwierdzeniu wydania decyzji z naruszeniem prawa i odmowie jej uchylenia w przypadku upływu 5 lat od dnia doręczenia pierwotnej decyzji, zgodnie z treścią art. 146 § 1 kpa.

Zgodnie z art. 113 ust 2 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy, 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

Krzysztof Ławniczak

Dyrektor

Wydziału Polityki Społecznej

Do wiadomości:

Pan

Janusz Stąpór

Starosta Kozienicki

ul. Rynek 1

26 – 900 Kozienice