


WOJEWODA MAZOWIECKI

Warszawa, **09 grudnia 2016 r.**

WPS-S.862.6.2016.AW

**Pani
Elżbieta Błońska
Dyrektor
Powiatowego Urzędu Pracy
w Sokołowie Podlaskim
ul. Oleksiaka Wichury 3
08-300 Sokołów Podlaski**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 111 i 112 ustawy z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. 2016r. poz. 645 z późn. zm.) Wydział Polityki Społecznej – Oddział w Delegaturze – Placówce Zamiejscowej w Siedlcach Mazowieckiego Urzędu Wojewódzkiego w Warszawie w dniach 3, 4, 7 listopada 2016r. przeprowadził kontrolę problemową w Powiatowym Urzędzie Pracy w Sokołowie Podlaskim. Przedmiotem kontroli była ocena prawidłowości wydawania decyzji w trybie art. 132, art. 145, art. 154 i art. 155 Kodeksu postępowania administracyjnego (Dz.U.2016.23 z późn.zm.) w okresie od dnia 1 stycznia 2015r. do dnia 31 stycznia 2015r.

W związku z kontrolą, której wyniki zostały przedstawione w arkuszu kontroli podpisanym przez Panią Dyrektora bez wniesienia zastrzeżeń w dniu 28 listopada 2016r. oraz stosownie do art. 113 ust. 1 w związku z art. 10 ust. 1 powołanej wyżej ustawy – przekazuję niniejsze wystąpienie pokontrolne.

Czynnościom kontrolnym poddano sposób wydawania decyzji w wymienionych wyżej trybach kodeksu postępowania administracyjnego, a w szczególności:

- prawidłowość kompletowania dokumentacji i gromadzenia dowodów, niezbędnych do ustalenia zasadności zastosowania trybów weryfikacji wcześniej wydanych decyzji,
- czynności materialno – techniczne i autokontrolne, podjęte przez organ zatrudnienia, w przypadku wpływających odwołań od decyzji wydanych przez Starostę Sokołowskiego,
- prawidłowość oraz terminowość wydawania decyzji administracyjnych w przypadku których zastosowane zostały poddane kontroli przepisy kpa.

Zadania będące przedmiotem kontroli realizuje Referat Informacji, Ewidencji i Świadczeń.

W Powiatowym Urzędzie Pracy w Sokołowie Podlaskim liczba bezrobotnych według stanu na dzień 31.12.2015r. wynosiła 2.251 osób. W ciągu 2015r. zarejestrowało się 2.982 osoby; z prawem do zasiłku było 221 osób; bez prawa do zasiłku – 2.030 osób; liczba bezrobotnych wyłączonych z ewidencji w 2015r. wyniosła 3.393 osoby.

W okresie objętym kontrolą wydano ogółem 7.262 decyzji administracyjnych. Z tego, w 15 przypadkach został zastosowany art. 132 kpa, w 45 przypadkach art. 145 kpa (w związku z art. 151 § 1 i § 2 kpa), w jednym przypadku art. 154 kpa. W trybie art. 155 kpa nie było przypadku zmiany decyzji.

Kontrolę przeprowadzono w oparciu o losowo wybrane akta z całości dokumentacji związanej z tematyką kontroli. Analizie poddano następującą liczbę akt:

- 15 akt w których został zastosowany art. 132 kpa, co stanowi 100% całości dokumentacji;
- 16 akt w których zastosowano art. 145 kpa, co stanowi 36% całości dokumentacji;
- 1 akta w których zastosowano art. 154 kpa, co stanowi 100% całości dokumentacji.

Decyzje wydane w trybie art. 132 kpa:

W 2015r. w kontrolowanej jednostce bezrobotni wnieśli 38 odwołań od decyzji wydanych przez organ I instancji, z czego 15 odwołań zostało rozpatrzonych przez Starostę Sokołowskiego w trybie art. 132 kpa, 23 odwołania zostały przekazane wraz z aktami sprawy do organu II instancji, który 19 decyzji utrzymał w mocy, 3 decyzje uchylił i umorzył postępowanie I instancji, wydał jedno postanowienie o uchybieniu terminu do wniesienia odwołania. Wszystkie odwołania od decyzji Starosty Sokołowskiego złożone zostały z zachowaniem przewidzianego przepisami kpa terminu 14 dni od dnia doręczenia decyzji. W 15 przypadkach został zastosowany tryb autokontroli. Wydanie decyzji w trybie art. 132 kpa, w całości uwzględniające żądania strony następowało w terminie 7 dni od dnia złożenia odwołania. W 11 skontrolowanych przypadkach tryb art. 132 kpa zastosowany został prawidłowo. Natomiast, w 4 przypadkach zdaniem kontrolujących nieprawidłowo zastosowano przepisy ww. artykułu, tj. uchylone zostały decyzje orzekające o utracie statusu osoby bezrobotnej z powodu niezgłoszenia się w wyznaczonym terminie w urzędzie pracy i nie powiadomienia w terminie 7 dni o uzasadnionej przyczynie nieobecności, gdy osoba do odwołania od decyzji dołączyła zaświadczenie lekarskie potwierdzające chorobę. Jednakże nie zachowany został ustawowy termin 7 dni liczony od dnia niestawiennictwa, w którym to terminie bezrobotny jest obowiązany powiadomić urząd pracy o uzasadnionej przyczynie nieobecności. Obowiązek powyższy wynika z art. 33 ust 4 pkt 4 ustawy z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U.2016.645 z późn.zm.).

Decyzje wydane w trybie art. 145 kpa

W trybie art. 145 kpa w 2015r. wznowione zostały postępowania z urzędu w 45 sprawach, które następnie zostały zakończone wydaniem decyzji administracyjnych.

Najczęstszymi przyczynami zastosowania powyższego trybu było dostarczenie dokumentów mających wpływ na datę i podstawę prawną ostatniego pozbawienia statusu osoby bezrobotnej: podjęcie zatrudnienia – 33, przyznanie prawa do renty – 3, pozbawienie wolności – 2, przyznanie świadczenia z pomocy społecznej – 2, prowadzenie działalności gospodarczej – 1. W celu oceny prawidłowości i zasadności zastosowania trybu art. 145 kpa, kontroli poddano 16 spraw, co stanowi 36% całości dokumentacji w tym zakresie.

Jednostka kontrolowana we wszystkich poddanych kontroli aktach w sposób prawidłowy stosowała przepisy art. 145 kpa dotyczące wznowienia postępowania zakończonego decyzją ostateczną. Postępowanie wznowiane było w stosunku do decyzji ostatecznych, co do których zaistniały przesłanki określone w art. 145 § 1 pkt 5 kpa, tj. wyszły na jaw istotne dla sprawy nowe okoliczności faktyczne lub nowe dowody istniejące w dniu wydania decyzji, nieznanie organowi, który wydał decyzję. W skontrolowanych aktach znajdowały się dokumenty/dowody dające podstawę do wznowienia postępowania a następnie, po jego przeprowadzeniu, do zmiany decyzji. Wznowienie postępowania następowało w formie postanowienia. W poddanych kontroli aktach brak było poinformowania stron o możliwości wypowiedzenia się co do zebranych dowodów i materiałów zgodnie z art. 10 § 1 kpa. Jako że

wznowienie postępowania we wszystkich sprawach następowało z urzędu, organ administracji publicznej obowiązany był zapewnić stronom czynny udział w każdym stadium postępowania, a przed wydaniem decyzji umożliwić wypowiedzenie się co do zebranych dowodów i materiałów oraz zgłoszonych żądań. Postanowienie o wznowieniu postępowania i decyzja wydana po wznowieniu postępowania wydawane były w odstępie jednego dnia, lub w tym samym dniu. Doręczane były w jednej kopercie, za pośrednictwem poczty, za zwrotnym potwierdzeniem odbioru. W uzasadnieniu postanowienia o wznowieniu postępowania podawana była przyczyna wznowienia postępowania jak również rozstrzygnięcie będące sentencją decyzji wydawanej po przeprowadzeniu postępowania. W decyzji wydanej po przeprowadzeniu postępowania w wyniku wznowienia, brak było podstawy prawnej prawa materialnego, wskazującego konkretny artykuł na mocy którego decyzja ostateczna została uchylona lub zmieniona.

Decyzje wydane w trybie art. 154 kpa

W okresie objętym kontrolą w Powiatowym Urzędzie Pracy w Sokołowie Podlaskim w trybie art. 154 kpa została zmieniona jedna decyzja ostateczna. Powyższy przepis został zastosowany nieprawidłowo. Stan faktyczny sprawy przedstawiał się następująco:

Dnia 09.09.2015r. rejestracja osoby bezrobotnej bez prawa do zasiłku od dnia rejestracji. Z uzasadnienia decyzji wynika, że z uwagi na rozwiązanie stosunku pracy, zasiłek będzie przysługiwał po 180 dniach (art.75 ust 1 pkt 3 ustawy o promocji zatrudnienia i instytucjach rynku pracy). W aktach znajduje się świadectwo pracy z którego wynika, że rozwiązanie umowy o pracę nastąpiło bez wypowiedzenia (art. 52 § 1 pkt 1 KP).

Po dostarczeniu przez bezrobotnego drugiego świadectwa pracy, różniącego się jedynie sposobem rozwiązania stosunku pracy – rozwiązanie umowy o pracę na mocy porozumienia stron (art. 30 § 1 pkt 1 KP), decyzja ostateczna w trybie art. 154 kpa została zmieniona tak w części dot. przyznania statusu osoby bezrobotnej jak i przyznania prawa do zasiłku po 90 dniach od rejestracji. W aktach sprawy znajdują się dwa świadectwa pracy różniące się sposobem rozwiązania stosunku pracy. Nie przeprowadzono postępowania wyjaśniającego na okoliczność dwóch dokumentów dających domniemanie wiarygodności a różniących się sposobem rozwiązania stosunku pracy, co w istotny sposób wpływa na nabycie prawa do zasiłku dla bezrobotnych przez stronę.

Mając na uwadze powyższe ustalenia kontroli, oraz działając na podstawie art. 113 ust. 1 w związku z art. 10 ust 1 ustawy z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U.2016.645 z późn.zm.) **zalecam:**

1. Tryb autokontroli tj. art. 132 kpa stosować jedynie w przypadkach, w których odwołanie wniesione przez stronę w całości zasługuje na uwzględnienie i istnieją przesłanki do uchylenia lub zmiany decyzji,
2. Zgodnie z art. 10 § 1 ustawy z dnia 14 czerwca 1960r. – Kodeks postępowania administracyjnego (Dz.U. 2016.23. z późn.zm.) informować strony o możliwości wypowiedzenia się co do zebranych dowodów i materiałów oraz zgłoszonych żądań przed wydaniem decyzji w trybie wznowieniowym,
3. Postanowienie o wznowieniu postępowania (art. 149 kpa), oraz nową decyzję rozstrzygającą o istocie sprawy (art. 151 kpa), wydawać w odstępach czasowych, dających stronie możliwość zapoznania się ze zgromadzonymi dowodami i materiałami,
3. Tryb art. 154 kpa stosować po wykluczeniu braku podstaw do wznowienia postępowania lub stwierdzenia nieważności decyzji.

W przypadku innych uchybień dotyczących kontrolowanych zagadnień, zespół kontrolny w trakcie trwania czynności kontrolnych udzielał wskazówek, które były na bieżąco uwzględniane i wprowadzane, dlatego też nie stały się przedmiotem zaleceń.

Zgodnie z art. 113 ust. 2 ustawy z dnia 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy, Urząd Pracy może w terminie 14 dni od dnia otrzymania zaleceń, uwag i wniosków, zgłosić do nich zastrzeżenia do Wojewody Mazowieckiego za pośrednictwem Wydziału Polityki Społecznej – Oddział w Delegaturze – Placówce Zamiejscowej w Siedlcach Mazowieckiego Urzędu Wojewódzkiego w Warszawie.

W przypadku nieuwzględnienia przez Wojewodę Mazowieckiego zastrzeżeń, Urząd Pracy w terminie 30 dni obowiązany jest do powiadomienia o realizacji zaleceń.

W przypadku uwzględnienia przez Wojewodę Mazowieckiego zastrzeżeń, Urząd Pracy w terminie 30 dni obowiązany jest do powiadomienia o realizacji zaleceń z uwzględnieniem zmian wynikających z zastrzeżeń.

z up. WOJEWODY MAZOWIECKIEGO
Krzysztof Ławniczak
Dyrektor
Wydziału Polityki Społecznej

Otrzymują:

1. Adresat
2. Pan Leszek Iwaniuk - Starosta Powiatu Sokołowskiego
ul. Wolności 23, 08-300 Sokołów Podlaski
3. a/a