

WOJEWODA MAZOWIECKI

Warszawa, 30 stycznia 2017 r.

WPS-R.862.6.2016.IK

**Pan
Józef Bakuła
Dyrektor
Powiatowego Urzędu Pracy
w Radomiu
ul. Ks. Łukasika 3
26 – 600 Radom**

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 01 - 09 grudnia 2016 r. kontrolę problemową w Powiatowym Urzędzie Pracy w Radomiu.

Przedmiotem kontroli był sposób realizacji przez PUP przyznania, odmowy przyznania, wstrzymania lub wznowienia wypłaty oraz utraty lub pozbawienia 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 13 stycznia 2017 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 Radomiu w 2015 r. zarejestrowano ogółem 29 751 bezrobotnych. W objętym kontrolą okresie z ewidencji wyłączono 32 669 osób. Na dzień 31.12.2015 r. zarejestrowanych było 30 469 osób bezrobotnych.

W objętym kontrolą okresie prawo do stypendium przyznano 1 021 osobom bezrobotnym, w tym z tytułu: odbywania stażu – 588 osobom (w wysokości 120 %), odbywania szkolenia – 402 osobom (397 osobom w wysokości 120% i 5 osobom w wysokości 20%), uczestnictwa w studiach podyplomowych 25 osobom (w wysokości 20%), uczestnictwa w przygotowaniu zawodowym dorosłych – 6 osobom (w wysokości 120 %). Nie przyznano stypendium z tytułu podjęcia dalszej nauki.

Osobom bezrobotnym skierowanym do odbycia stażu wydawano decyzje administracyjne o przyznaniu stypendium w wysokości 120% zasiłku dla bezrobotnych, a po zakończeniu stażu wydano decyzje o utracie prawa do stypendium w związku zakończeniem odbywania stażu. W przypadku przerwania stażu w decyzji o utracie stypendium wskazywano przyczynę.

W trakcie kontroli stwierdzono, iż pozytywnie rozpatrzono wnioski bezrobotnego dotyczący przerwania stażu i wyrejestrowania z bazy PUP z powodu planowanego wyjazdu za granicę i niemożności kontynuacji stażu (bez wskazania przyczyny wyjazdu). Pomimo braku usprawiedliwionej przyczyny przerwania stażu, a więc z winy bezrobotnego wydano decyzję administracyjną o utracie prawa do stypendium oraz decyzję o utracie statusu bezrobotnego na jego wniosek. Tym samym nie nałożono sankcji wynikających z art. 33 ust. 4 pkt 7 wyżej cytowanej ustawy. W jednym przypadku nie przerwano stażu, pomimo zaistnienia przesłanki wynikającej z przepisu § 9 ust 2 pkt 3 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 20 sierpnia 2009 r. (Dz.U. nr 142, poz. 1160 z późn. zm.), tj. z powodu usprawiedliwionej nieobecności uniemożliwiającej zrealizowanie programu stażu. Bezrobotny pobierał stypendium do dnia utraty statusu osoby bezrobotnej na podstawie art. 33 ust. 4 pkt 9 ww. ustawy, czyli z powodu niezdolności do pracy przez nieprzerwany okres 90 dni. Stwierdzono także, iż jednej osobie wydano dwie decyzje o wstrzymaniu wypłaty zasiłku dla bezrobotnych w związku z rozpoczęciem stażu i dwie decyzje o przyznaniu prawa do stypendium, bez usunięcia z obrotu prawnego pierwotnych decyzji.

W przypadku nieobecności stażysty z powodu niezdolności do odbywania stażu, stypendium za okres choroby było wypłacane na podstawie stosownego zaświadczenia lekarskiego.

Bezrobotnym skierowanym na szkolenia wydawano decyzje administracyjne o przyznaniu stypendium w trakcie szkolenia, a po zakończeniu szkolenia decyzję o utracie prawa do stypendium. Od bezrobotnych uprawnionych do stypendium oraz zasiłku dla bezrobotnych wymagano oświadczeń o wyborze świadczenia w okresie szkolenia. Brak powyższych oświadczeń stwierdzono w przypadku osób bezrobotnych, którym przyznano stypendium przed upływem karencji w przysługiwaniu prawa do zasiłku, tj. okresów wskazanych w art. 75 ust. 2 w związku z art. 75 ust. 1 wyżej cytowanej ustawy. Kontrolujący stwierdzili, iż jednej osobie bezrobotnej wydano decyzję o wznowieniu prawa do zasiłku od dnia utraty prawa do stypendium szkoleniowego, pomimo braku uprzedniej decyzji o jego wstrzymaniu. W jednym przypadku przyznano bezrobotnemu prawo do stypendium szkoleniowego – bez orzekania o wstrzymaniu prawa do zasiłku dla bezrobotnych, a po zakończeniu szkolenia wydano kolejną decyzję o przyznaniu prawa do zasiłku od dnia utraty prawa do stypendium. W jednym przypadku wydano

na podstawie art. 132 k.p.a. decyzję o uchyleniu decyzji dotyczącej przyznania prawa do stypendium szkoleniowego. W dokumentacji sprawy brakowało odwołania bezrobotnego. Powyższą decyzję uchylono na podstawie informacji organizatora szkolenia o rezygnacji bezrobotnego ze szkolenia.

Wysokość stypendium wynosiła miesięcznie 120% zasiłku, o którym mowa w art. 72 ust. 1 pkt 1 powyższej ustawy, gdy miesięczny wymiar godzin szkolenia wynosił co najmniej 150 godzin. W przypadku niższego miesięcznego wymiaru godzin szkolenia wysokość stypendium ustalano proporcjonalnie. Bezrobotnemu skierowanemu na szkolenie, który w trakcie szkolenia podjął zatrudnienie, inną pracę zarobkową lub działalność gospodarczą, przyznawano decyzją administracyjną stypendium w wysokości 20% zasiłku, o którym mowa w art. 72 ust. 1 pkt 1, niezależnie od wymiaru godzin szkolenia, zgodnie z art. 41 ust 3a, 3b i 3c powyższej ustawy. Powyższe decyzje wydawano po uprzednim pozbawieniu prawa do stypendium w wysokości 120 % kwoty zasiłku, w zależności od wymiaru godzin szkolenia.

Do odbycia przygotowania zawodowego dorosłych w formie praktycznej nauki zawodu osoby bezrobotne zostały skierowane na okres 12 miesięcy i spełniały ustawowe wymagania, aby takie skierowanie otrzymać.

Bezrobotnym wydawano decyzje administracyjne o przyznaniu stypendium w trakcie odbywania przygotowania zawodowego, a po zakończeniu szkolenia decyzję o utracie prawa do stypendium. Wysokość stypendium wynosiła miesięcznie 120% zasiłku, o którym mowa w art. 72 ust. 1 pkt 1 powyższej ustawy. Żadna ze skierowanych osób nie przerwała przygotowania zawodowego dorosłych.

W trakcie kontroli prawidłowości i terminowości wypłat powyższych stypendiów stwierdzono, iż dokonywane były zgodnie z obowiązującymi przepisami, na podstawie przedłożonych list obecności. Stypendia wypłacane były w terminach wyznaczonych przez Urząd Pracy, za okresy miesięczne, nie później niż w ciągu 14 dni od dnia upływu okresu, za który świadczenia były wypłacane.

W okresie uczestnictwa w studiach podyplomowych przyznawano decyzją administracyjną stypendium w wysokości 20% zasiłku, o którym mowa w art. 72 ust. 1 pkt 1 ww. ustawy, a po ukończeniu studiów wydawano decyzję o utracie prawa stypendium w związku z ich ukończeniem. W przypadku bezrobotnych, którzy w trakcie odbywania studiów podyplomowych podjęli zatrudnienie, inną pracę zarobkową lub działalność gospodarczą, nie zawieszano dofinansowania kosztów oraz kontynuowano wypłaty stypendium.

W trakcie kontroli stypendiów przyznawanych w okresie studiów podyplomowych stwierdzono w przypadku jednej osoby, iż kontynuowano wypłatę stypendium po ustaniu zatrudnienia, pomimo, że nie zarejestrowała się ona ponownie w urzędzie pracy. Jak wynika z treści notatki służbowej sporządzonej przez specjalistę ds. rozwoju zawodowego, powyższa osoba przebywała na zwolnieniu lekarskim po ustaniu zatrudnienia. W dokumentacji brak zwolnienia lekarskiego i ewentualnej kolejnej umowy o pracę, nie przyjęto także pisemnego oświadczenia strony.

Żadna z osób, którym przyznano powyższe dofinansowanie nie przerwała nauki, a w przypadku dwóch osób zażądano zwrotu stypendium za nadpłacony okres w związku z wcześniejszym, niż planowano ukończeniem studiów.

Kontrolując dodatki aktywizacyjne ustalono, iż przyznawano je na wniosek bezrobotnych osobom posiadającym prawo do zasiłku, które z własnej inicjatywy podjęły zatrudnienie lub inną pracę zarobkową. Nie stwierdzono przypadku przyznania dodatku aktywizacyjnego w sytuacji podjęcia zatrudnienia u pracodawcy, u którego bezrobotny był zatrudniony bezpośrednio przed zarejestrowaniem jako bezrobotny.

Dodatki przyznawane były w formie decyzji administracyjnej od dnia złożenia wniosku, po udokumentowaniu podjęcia zatrudnienia lub wykonywania innej pracy zarobkowej oraz wysokości osiąganego wynagrodzenia - przez połowę okresu, w jakim przysługiwałby bezrobotnemu zasiłek. Po upływie powyższego okresu wydawano decyzję o utracie prawa do dodatku aktywizacyjnego. Stwierdzono jednak przypadki przyznania dodatku aktywizacyjnego na podstawie przesłanych do kontrolowanego urzędu drogą e-mailową skanów lub kserokopii dokumentów wymaganych do przyznania lub wypłaty dodatku aktywizacyjnego, tj. wniosków o przyznanie dodatku aktywizacyjnego lub comiesięcznych oświadczeń wymaganych do jego wypłaty.

W przypadku przedłożenia umowy o pracę na okres krótszy niż okres przysługiwania dodatku aktywizacyjnego nie zawsze wymagano przedłożenia kolejnej umowy o pracę zawartej z dotychczasowym pracodawcą, potwierdzającej kontynuację zatrudnienia. W przypadku jednej osoby stwierdzono dwie decyzje administracyjne oznaczone takim samym numerem i datą orzekające w różnych przedmiotach.

Na podstawie skontrolowanej dokumentacji stwierdzono, iż ww. dodatek przyznawany był przez połowę okresu, w jakim przysługiwałby zasiłek i wysokości 50 % zasiłku, o którym mowa w art. 72 ust. 1 ustawy i wypłacany był za okresy miesięczne po przedłożeniu comiesięcznego oświadczenia osoby uprawnionej do dodatku.

Decyzje administracyjne o przyznaniu lub utracie prawa do stypendium lub dodatku aktywizacyjnego zawierały prawidłowe podstawy prawne. Wyjątek stanowiły decyzje administracyjne dotyczące stypendiów szkoleniowych, w których podstawie prawnej decyzji wskazywano cały art. 41 powyższej ustawy, bez wskazania niższych jednostek redakcyjnych. W skontrolowanych decyzjach zazwyczaj brakowało uzasadnienia prawnego, a uzasadnienia faktyczne było lakoniczne, ograniczające do stwierdzenia np. „W związku z zakończeniem w dniu (...) odbywania przez Pana(nią) szkolenia orzeczono jak w sentencji.” 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.

Jednostka kontrolowana stosowała formularze zwrotnego potwierdzenia odbioru nie spełniające wymogów k.p.a. w zakresie doręczeń zastępczych, co skutkowało licznymi przypadkami wadliwości doręczeń decyzji administracyjnych. Stwierdzono zwroty przesyłek niedoręczonych niespełniające wymogów doręczenia w trybie art. art. 43 k.p.a. i 44 k.p.a. oraz nie podejmowanie ponownych prób skutecznego w świetle k.p.a. ich doręczenia. Na zwrotkach brakowało: oznaczenia jaki dokument zawiera przesyłka, informacji o terminie i miejscu pozostawienia awizo, informacji o miejscu i czasie pozostawienia przesyłki do odbioru dla adresata, powtórnego awizowania, informacji o osobie odbierającej przesyłkę, oświadczenia odbierającego przesyłkę o zobowiązaniu się do przekazania przesyłki adresatowi. W przypadku jednej decyzji odebranej przez stronę osobiście stwierdzono brak daty doręczenia.

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. Pozbawiać bezrobotnego możliwości kontynuowania stażu w przypadku zaistnienia przesłanki wynikającej z § 9 ust 2 pkt 3 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 20 sierpnia 2009 r. (Dz. U. nr 142, poz. 1160 z późn. zm.), tj. usprawiedliwionej nieobecności uniemożliwiającej zrealizowanie programu stażu.
2. Pozbawiać statusu bezrobotnego na podstawie art. 33 ust. 4 pkt 7 wyżej cytowanej ustawy w przypadku przerwania stażu przez bezrobotnego z własnej winy.
3. Zaprzestać wydawania decyzji administracyjnych w sprawach już rozstrzygniętych poprzednimi decyzjami.

4. Wydawać wszystkim bezrobotnym z prawem do zasiłku, którzy dokonali wyboru stypendium w okresie szkolenia decyzje administracyjne o wstrzymaniu prawa do zasiłku dla bezrobotnych.
5. Uchyłać decyzje administracyjne na podstawie art. 132 k.p.a. tylko w przypadku złożenia odwołania przez osobę będącą stroną w sprawie.
6. Podjąć postępowanie wyjaśniające w sprawie zasadności kontynuowania po ustaniu zatrudnienia wypłaty stypendium z tytułu studiów podyplomowych osobie o nr identyfikacyjnym 099/08/30/015R.
7. Przyznawać i wypłacać dodatki aktywizacyjne tylko na podstawie oryginałów dokumentów. W przypadku otrzymania dokumentów drogą e-mailową wezwać strony do uzupełnienia braków formalnych poprzez złożenie własnoręcznych podpisów na wnioskach i comiesięcznych oświadczeniach lub zobowiązać do dostarczenia do Urzędu oryginałów wymaganych dokumentów.
8. Wymagać przedłożenia do Urzędu kolejnej umowy o pracę dokumentującej dalsze zatrudnienie w okresie pobierania dodatku aktywizacyjnego lub stypendium w okresie uczestnictwa w studiach podyplomowych.
9. Stosować indywidualne oznaczenia dla poszczególnych decyzji administracyjnych wydawanych w postępowaniach dotyczących tej samej osoby bezrobotnej.
10. Stosować w odniesieniu do wydawanych decyzji administracyjnych zapisy art. 107 § 1 i § 3 k.p.a. określające wymogi w zakresie ich uzasadnienia prawnego i faktycznego oraz wskazywać wyłącznie przepisy mające zastosowanie w danej sprawie.
11. Podejmować ponowne próby skutecznego doręczenia decyzji administracyjnych w przypadku przesyłek wadliwie doręczonych w zakresie doręczeń zastępczych w świetle przepisów art. 42, 43 i 44 k.p.a., a na decyzjach odebranych w osobiście przez stronę w Urzędzie zaznaczać datę odbioru.

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
Miroslaw Ślifirczyk
Starosta Radomski
ul. Domagalskiego 7
26 - 600 Radom