

WOJEWODA MAZOWIECKI

WPS-R.862.5.2017.IK

Warszawa, 14 lipca 2017 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 2017 r., poz. 1065 z późn. zm.) Wydział Polityki Społecznej – Oddział w Delegaturze-Placówce Zamiejscowej w Radomiu Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadził w dniach od 23 maja 2017 r. do 26 maja 2017 r. kontrolę problemową w Powiatowym Urzędzie Pracy w Kozienicach. Przedmiotem kontroli był sposób realizacji przez PUP zadań dot. 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 2016 r. do dnia 31 grudnia 2016 r.

W związku z kontrolą, której wyniki zostały przedstawione w arkuszu kontroli, podpisanym przez Pana w dniu 5 lipca 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 Kozienicach w 2016 r. zarejestrowano ogółem 4164 bezrobotnych. W objętym kontrolą okresie z ewidencji wyłączono 4485 osób. Na dzień 31.12.2016 r. zarejestrowane były 3172 osoby bezrobotne.

W objętym kontrolą okresie prawo do stypendium przyznano 342 osobom bezrobotnym, w tym z tytułu: odbywania stażu – 274 osobom (w wysokości 120 % kwoty podstawowego zasiłku dla bezrobotnych), odbywania szkolenia – 67 osobom (66 w wysokości 120% i 1 osobie w wysokości 20%), uczestnictwa w studiach podyplomowych – 1 osobie (w wysokości 20%). Żadnej osobie bezrobotnej nie przyznano prawa do stypendium z powodu podjęcia dalszej nauki lub uczestnictwa w przygotowaniu zawodowym dorosłych. Na wypłatę stypendiów przyznanych z powyższych tytułów wydatkowano w 2016 r. z Funduszu Pracy kwotę 1 961 224 zł.

PUP w Kozienicach kierował uprawnionych bezrobotnych na staż na okres nieprzekraczający 6 miesięcy (z ustalonym II profilem pomocy). Skierowanym do odbycia stażu wydawano decyzję o przyznaniu stypendium w wysokości 120% kwoty zasiłku dla bezrobotnych, o którym mowa w art. 72 ust. 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy. Po zakończeniu stażu wydano ww. osobom decyzje o utracie prawa do stypendium w związku z zakończeniem odbywania stażu. Spośród bezrobotnych skierowanych do odbycia stażu w 2016 r. tylko jedna osoba przerwała staż z własnej winy i z tego powodu z dniem przerwania stażu pozbawiono ją prawa do stypendium i statusu bezrobotnego.

W przypadku nieobecności stażysty z powodu niezdolności do odbywania stażu, stypendium za okres choroby wypłacane było na podstawie stosownego zaświadczenia lekarskiego. Na wnioski osób odbywających staż, pracodawcy udzielali dni wolnych, o których mowa w art. 53 ust.7a powyższej ustawy, za które wypłacano stypendium.

Bezrobotnym skierowanym na szkolenia wydawano decyzje administracyjne o przyznaniu stypendium w trakcie szkolenia, a po zakończeniu szkolenia decyzje o utracie prawa do stypendium. Od bezrobotnych uprawnionych do stypendium oraz zasiłku dla bezrobotnych wymagano oświadczeń o wyborze świadczenia w okresie szkolenia. Zgodnie z art. 73 ust. 4 powyższej ustawy, okres pobierania zasiłku ulegał skróceniu o okres szkolenia. Osobom bezrobotnym z prawem do zasiłku, które zadeklarowały wybór stypendium, wydawano decyzje administracyjne o wstrzymaniu prawa do zasiłku w związku uzyskaniem prawa do stypendium z tytułu odbywania szkolenia. Po zakończeniu szkolenia wydawano decyzje o wznowieniu prawa do zasiłku dla bezrobotnych.

Osoby bezrobotne skierowane na szkolenia spełniały ustawowe wymagania, aby takie skierowanie otrzymać, miały ustalony II profil pomocy dla osób bezrobotnych. Bony szkoleniowe otrzymały osoby bezrobotne, które na dzień złożenia wniosku nie ukończyły 30 lat i dla których ustalono II profil pomocy.

Kontrolowany Urząd prawidłowo naliczał stypendium w okresie trwania szkolenia, którego wysokość uzależniano od wymiaru godzin szkolenia. Wysokość stypendium wynosiła miesięcznie 120% zasiłku, o którym mowa w art. 72 ust. 1 pkt 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy, gdy miesięczny wymiar godzin szkolenia wynosił co najmniej 150 godzin. W przypadku niższego miesięcznego wymiaru godzin szkolenia wysokość stypendium ustalano proporcjonalnie. Nie stwierdzono nieusprawiedliwionej nieobecności na szkoleniu.

W objętym kontrolą okresie trzy osoby pobrały świadczenia nienależnie. Pierwsza osoba nie powinna zostać zarejestrowana jako bezrobotna z powodu świadczenia innej pracy zarobkowej, a druga przerwała szkolenie z własnej winy. Wydano im decyzje o zwrocie kosztów szkolenia. Stwierdzono, iż w przypadku jednej z tych osób w sentencji decyzji o zwrocie kosztów szkolenia popełniono błąd pisarski w nazwisku bezrobotnego. Trzecia osoba, która po otrzymaniu skierowania nie stawiała się na szkolenie, dokonała z własnej woli zwrotu kosztów badań lekarskich. Wobec tej osoby nie wydano decyzji o obowiązku zwrotu nienależnie pobranego świadczenia. Taką decyzję wydano w trakcie kontroli, a w uzasadnieniu decyzji zaznaczono, iż z uwagi na dobrowolną wpłatę wykonany został obowiązek zwrotu ww. świadczenia.

Ustalono, iż wypłaty stypendiów zarówno stażowych jak i szkoleniowych dokonywane były zgodnie z obowiązującymi przepisami, na podstawie przedłożonych list obecności na stażu lub szkoleniu.

W 2016 r. jedna osoba bezrobotna złożyła wniosek o dofinansowanie kosztów studiów podyplomowych, który został rozpatrzony pozytywnie. Wnioskodawczyni spełniała ustawowe wymagania, aby takie dofinansowanie otrzymać. Z bezrobotną podpisano umowę o dofinansowanie kosztów studiów podyplomowych. Zawarto w niej między innymi opis praw i obowiązków, w tym wysokość i zasady wypłaty stypendium jak również zobowiązanie do zwrotu kwoty wydatkowanej na ich finansowanie w przypadku przerwania lub nieukończenia studiów z winy uczestnika. W okresie uczestnictwa w studiach podyplomowych przyznano uczestniczce decyzją administracyjną prawo do stypendium w wysokości określonej kwotowo, tj. 166,30 zł miesięcznie, co stanowi 20% zasiłku, o którym mowa w art. 72 ust. 1 pkt 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy. Nie stwierdzono nieprawidłowości w wypłacie stypendium w okresie uczestnictwa w studiach podyplomowych.

Dodatki aktywizacyjne (na wniosek zainteresowanego) przyznano w 2016 r. na podstawie art. 48 ust. 1 pkt. 2, tj. osobom bezrobotnym posiadającym prawo do zasiłku, które z własnej inicjatywy podjęły zatrudnienie lub inną pracę zarobkową. Dodatki aktywizacyjne przyznawane

były w formie decyzji administracyjnej od dnia złożenia wniosku, po udokumentowaniu podjęcia zatrudnienia lub wykonywania innej pracy zarobkowej oraz wysokości osiąganego wynagrodzenia. Dodatek wypłacany był przez połowę okresu, w jakim przysługiwałby zasiłek w wysokości 50 % zasiłku, o którym mowa w art. 72 ust. 1 ustawy. Wypłacany był za okresy miesięczne do 14 -ego dnia następnego miesiąca, po przedłożeniu wymaganego przez PUP zaświadczenia z zakładu pracy za dany miesiąc. W przypadku braku zaświadczenia pracodawcy nie dokonywano wypłaty dodatku. W przypadku dwóch osób, które nie mogły wyegzekwować od pracodawców zaświadczenia potwierdzającego zatrudnienie, wysłano bezrobotnym zawiadomienia o przedłużeniu terminu zakończenia postępowania w sprawie wypłaty stypendium bez wskazania w myśl art. 36 § 1 k.p.a. nowego terminu załatwienia sprawy.

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 trakcie postępowania kontrolnego stwierdzono, iż decyzje dot. stypendiów zawierały uzasadnienia niespełniające wymogów art. 107 k.p.a. Uzasadnienie ograniczało się do wskazania stanu faktycznego sprawy, nie zamieszczano uzasadnienia prawnego z przytoczeniem treści przepisów prawa, które znajdowały zastosowanie w przedmiotowej sprawie. Stwierdzono także, iż nie zawiadamiano osoby będącej stroną o wszczęciu postępowania administracyjnego. Ponadto, oświadczenia składane przez osoby bezrobotne nie zawierały pouczenia o odpowiedzialności karnej z art. 233 § 1 k.k., a wezwania nie uwzględniały pouczenia o konsekwencjach nie stawienia się w PUP w wyznaczonym terminie i nie powiadomienia o uzasadnionym terminie tego niestawiennictwa. W trakcie postępowania kontrolnego kontrolowany urząd wprowadził nowe, stosowne wzory zawiadomienia o wszczęciu postępowania, wezwania bezrobotnego do stawiennictwa w PUP oraz oświadczenia bezrobotnego.

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. Prostować błędy pisarskie popełnione w decyzjach administracyjnych w trybie określonym w art. 113 ustawy z dnia 14 czerwca 1960 roku - Kodeks postępowania administracyjnego (Dz. U. z 2017 r., poz. 1257).

2. Stosować w odniesieniu do wydawanych decyzji administracyjnych zapisy art. 107 § 3 powyższej ustawy, określające wymogi w zakresie uzasadnienia prawnego decyzji.

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

Wioletta Kucharska
Zastępca Dyrektora
Wydziału Polityki Społecznej

Do wiadomości:

Pan

Janusz Stąpór
Starosta Kozienicki
ul. Rynek 1
26 – 900 Kozienice