

WOJEWODA MAZOWIECKI

WPS-R.862.4.2016.IK

Warszawa, 31 października 2016 r.

**Pan
Antoni Kozanka
Dyrektor
Powiatowego Urzędu Pracy
w Zwoleniu
ul. Ludowa 7
26 – 700 Zwoleń**

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 6 do 8 września 2016 r. kontrolę problemową w Powiatowym Urzędzie Pracy w Zwoleniu. 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 12 października 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 Zwoleniu w 2015 r. zarejestrowano ogółem 2932 osoby bezrobotne. Według stanu na dzień 31.12.2015 r. prawo do zasiłku dla bezrobotnych przysługiwało 367 osobom, a zarejestrowanych bez prawa do zasiłku było 2525 bezrobotnych. W objętym kontrolą okresie z ewidencji wyłączono 3225 osób.

W Powiatowym Urzędzie Pracy w Zwoleniu w 2015 r. wydano w objętych kontrolą trybach 130 decyzji administracyjnych, tj. w trybie postępowania odwoławczego 1 decyzję i w trybie art. 145 kpa 129 decyzji. W trybie art. 154 i 155 kpa nie wydano żadnej decyzji administracyjnej. Bezrobotni wnieśli 14 odwołań od decyzji wydanych przez organ I instancji, z czego 1 odwołanie

zostało rozpatrzone we własnym zakresie w trybie art. 132 kpa, a 1 odwołanie zostało wycofane przez Stronę. Odwołania, w których urząd pracy nie znalazł podstaw do zastosowania art. 132 kpa przesłano organowi II instancji zgodnie z art. 133 kpa, tj. w terminie siedmiu dni od dnia ich otrzymania. Organ odwoławczy utrzymał w mocy 8 decyzji, a pozostałe zaskarżone decyzje uchylił i przekazał sprawy do ponownego rozpatrzenia.

W przypadku decyzji rozparzonej przez organ I instancji w trybie art. 132 kpa uchylono 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. Stwierdzono, iż w dniu 02.10.2015 r. bezrobotny złożył odwołanie argumentując brak możliwości powiadomienia o przyczynie niestawiennictwa w dniu 26.08.2015 r. pobytem w szpitalu w okresie od 24.08.2015 r. do 04.09.2015 r. Wprawdzie istniała uzasadniona przyczyna niestawiennictwa, ale nie został dotrzymany 7-dniowy termin wynikający z art. 33 ust 4 pkt 4 powyższej ustawy, który jest terminem zawitym, tj. nieprzywracalnym, bez względu na przyczynę jego niedotrzymania. Tym samym brak było przesłanek do uchylenia zaskarżonej decyzji.

W objętym kontrolą okresie wznowiono postępowania w trybie art. 145 kpa w 129 sprawach, które zostały zakończone wydaniem decyzji administracyjnych.

Sprawy poddane kontroli 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. 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.

W przypadkach wznowienia postępowania na wniosek Strony, stwierdzono, iż treść wniosków została sformułowana bardzo lakonicznie, np. sprawa PUP-II.523.1.2015.AK - „*Proszę o zmianę decyzji o wyrejestrowaniu z dnia 10.08.2015 r.*”, bez jednoznacznego wskazania decyzji, której wniosek dotyczył, a urząd nie wzywał stron celem doprecyzowania żądania zmiany decyzji ostatecznej.

Decyzje rozstrzygające sprawy wydawane były po doręczeniu postanowienia. Na podstawie akt skontrolowanych spraw stwierdzono przypadki wydawania postanowienia o wznowieniu postępowania dopiero po faktycznym przeprowadzeniu postępowanie wyjaśniającego.

W uzasadnieniu postanowień o wznowieniu postępowania zawarto opis stanu faktycznego i rozstrzygnięcia brzmiące identycznie jak treść uzasadnienia decyzji wydanych w ich następstwie, kończące się słowami „(...) należało orzec jak w sentencji”. Postanowienie o wszczęciu

postępowania wznowieniowego jest aktem procesowym, który nie rozstrzyga sprawy merytorycznie, a jedynie otwiera postępowanie i jest podstawą prowadzenia postępowania wznowieniowego. W postanowieniach nie wskazywano numeru czy znaku sprawy ani daty wydania decyzji ostatecznej, którą wzruszano w postępowaniu wznowieniowym.

Strony nie były informowane, zgodnie z art. 10 § 1 kpa, o możliwości wypowiedzenia się co do zebranych dowodów i materiałów oraz zgłoszonych żądań przed wydaniem decyzji. W aktach nie stwierdzono również adnotacji o przyczynie odstąpienia od zasady informowania, zgodnie z treścią art. 10 § 3 kpa.

Poddane kontroli decyzje 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 skontrolowanych decyzjach stwierdzono brak uzasadnienia prawnego zawierającego wyjaśnienie podstawy prawnej z przytoczeniem przepisów prawa. Uzasadnienia faktyczne ograniczono do opisanego przebiegu dotychczasowego postępowania w danej sprawie. Zgodnie z art. 107 § 1 i 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.

Decyzje były odbierane osobiście przez Strony lub doręczenie następowało za pośrednictwem poczty, za zwrotnym potwierdzeniem odbioru - zgodnie z wymogami kpa .

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. Uchylić decyzję administracyjną w trybie art. 132 kpa tylko w przypadku zaistnienia przesłanek do uchylenia zaskarżonej decyzji.
2. Wzywać Strony do doprecyzowania treści żądania zmiany decyzji ostatecznej, aby była możliwa jednoznaczna identyfikacja decyzji, której dotyczy.
3. Wskazywać w postanowieniach numer lub znak sprawy oraz datę wydania decyzji ostatecznej, którą wzruszano w postępowaniu wznowieniowym.
4. Stosować indywidualne oznaczenia dla poszczególnych decyzji administracyjnych wydawanych w postępowaniach dotyczących tej samej osoby bezrobotnej.

5. Informować strony o możliwości wypowiedzenia się co do zebranych dowodów i materiałów oraz zgłoszonych żądań przed wydaniem decyzji w myśl art. 10 kpa.
6. Stosować w odniesieniu do wydawanych decyzji administracyjnych postanowienia przepisu art. 107 § 1 i § 3 kpa określające wymogi w zakresie ich uzasadnienia prawnego i faktycznego oraz wskazywać wyłącznie przepisy mające zastosowanie w danej sprawie.

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

Waldemar Urbański

Starosta Zwoleński

ul. Władysława Jagiełły 4

26 – 700 Zwole