

WPS-IV.862.1.6.2017.RJ

**Pan
Robert Radziwionka
Dyrektor
Powiatowego Urzędu Pracy
w Pruszkowie**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 10 ust. 1 oraz art. 111 i 112 ustawy z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2017 r. poz. 1065 z późn. zm.), kontrolerzy: Radosław Jałocha – inspektor wojewódzki, przewodniczący zespołu kontrolującego oraz Jacek Szczerba – starszy inspektor wojewódzki, przeprowadzili w dniu 30 marca 2017 r. kontrolę problemową w Powiatowym Urzędzie Pracy w Pruszkowie, ul. Drzymały 30, 05-800 Pruszków. Przedmiot kontroli obejmował zbadanie prawidłowości wydawania decyzji w trybie art. 132, art. 145, art. 154 oraz art. 155 kodeksu postępowania administracyjnego. Kontrolą objęto okres od dnia 1 stycznia 2016 r. do dnia 31 grudnia 2016 r. Do kontroli wybrano następującą liczbę akt:

- akta spraw, w których zastosowane zostały przepisy art. 132 kpa – 8 sztuk akt z ogólnej liczby 33 akt,
- akta spraw, w których zastosowane zostały przepisy art. 145 kpa – 4 sztuki akt z ogólnej liczby 9 akt,
- akta spraw, w których zastosowane zostały przepisy art. 155 kpa – 4 sztuki akt z ogólnej liczby 19 akt.

W kontrolowanym okresie brak było spraw, w których zastosowane zostałyby przepisy art. 154 kpa. Przeprowadzenie kontroli miało na celu zbadanie m.in.:

- prawidłowości zastosowania w poszczególnych sprawach trybów z art. 132, 145 i 155 kpa,
- zasadności stosowania ww. trybów (czy istniały podstawy do wydania decyzji administracyjnej na podstawie danych przepisów kpa),
- prawidłowości kompletowania dokumentacji i gromadzenia dowodów niezbędnych do ustalenia przesłanek do zastosowania kontrolowanych trybów weryfikacji wcześniej wydanych decyzji,
- terminowości wydawania decyzji,

- zgodności wydawanych decyzji z obowiązującymi w danym zakresie przepisami prawa,
- podstaw do uwzględnienia żądań strony zawartych w odwołaniu i skorzystania przez organ z prawa do zmiany bądź uchylenia własnej decyzji w trybie autokontroli, wynikającym z przepisów art. 132 kpa.

Zastosowanie art. 132 kpa

W kontrolowanym okresie do Starosty Pruszkowskiego wpłynęło ogółem 100 odwołań, z czego w przypadku 33 złożonych odwołań zastosowano tryb autokontroli z art. 132 kpa. Odwołania od decyzji Starosty Pruszkowskiego, w których zastosowano tryb autokontroli, złożone zostały z zachowaniem przewidzianego przepisami kpa terminu 14 dni, liczonego od dnia doręczenia zaskarżonych decyzji.

Tryb z art. 132 kpa został zastosowany prawidłowo przez jednostkę kontrolowaną w przypadku dwóch odwołań. W sprawach tych odwołania złożone przez stronę zawierały żądania, które zasługiwały na uwzględnienie przez organ I instancji. Zasadne było zatem uchylenie decyzji Starosty Pruszkowskiego i orzeczenie co do istoty sprawy bądź też zmienienie decyzji. W pozostałych sprawach czynności kontrolne wykazały następujące nieprawidłowości:

- uchylenie w trybie autokontroli decyzji dotyczących utraty statusu osoby bezrobotnej z powodu niestawiennictwa, pomimo iż nie został zachowany termin 7 dni na poinformowanie przez bezrobotnego o przyczynie niestawiennictwa,
- przyczyna niestawiennictwa była nieuzasadniona, a pomimo tego organ uchylał decyzję orzekającą o utracie statusu osoby bezrobotnej,
- organ orzekał jedynie o uchyleniu zaskarżonej decyzji, nie zawierając merytorycznego rozstrzygnięcia w sentencji decyzji wydanej w trybie art. 132 kpa.

Zastosowanie art. 145 kpa

W skontrolowanych sprawach postępowanie wznawiane było w sytuacji wyjścia na jaw nowych, istotnych dla sprawy okoliczności faktycznych, nieznanymi organowi w dniu wydania decyzji. Przepisy art. 145 kpa w kontrolowanym okresie zastosowano w 9 sprawach, z czego skontrolowane zostały 4 sprawy. 8 decyzji wydanych zostało po wznowieniu postępowania z urzędu, a 1 decyzja po wznowieniu postępowania na wniosek strony. Najczęstszym powodem wznowienia postępowania było wykonywanie pracy przez osobę zarejestrowaną w Urzędzie Pracy, w okresie posiadania statusu osoby bezrobotnej.

W dwóch sprawach przepisy dotyczące wznowienia postępowania zastosowane zostały przez Starostę Pruszkowskiego w sposób prawidłowy. W trzeciej ze spraw, w kwestii

merytorycznego rozstrzygnięcia, również nie stwierdzono nieprawidłowości. Jednakże w przekazanej przez Urząd Pracy dokumentacji brak było daty odbioru decyzji, której dotyczyło wznowione postępowanie. Na znajdującym się w aktach sprawy egzemplarzu decyzji został złożony jedynie podpis strony, bez podanej daty zapoznania się z decyzją. W związku z powyższym brak było możliwości stwierdzenia, czy decyzja była decyzją ostateczną. W ostatniej ze skontrolowanych spraw, osoba bezrobotna, która miała przyznany zasiłek na okres 180 dni, a następnie utraciła prawo do niniejszego świadczenia z uwagi na upływ maksymalnego okresu pobierania zasiłku, złożyła w Powiatowym Urzędzie Pracy w Pruszkowie dokumenty, potwierdzające staż pracy, wynoszący powyżej 20 lat, a więc dający podstawę do pobierania zasiłku dla bezrobotnych przez okres 365 dni. Jednocześnie osoba bezrobotna wniosła o wznowienie postępowania w sprawie zakończonej decyzją ostateczną, orzekającą o utracie prawa do zasiłku, co też Starosta Pruszkowski uczynił, wydając w tej sprawie postanowienie. Zaznaczyć jednak w tym miejscu należy, iż organ, po uprzednim wydaniu postanowienia o wznowieniu postępowania, przy podjęciu rozstrzygnięcia w drodze decyzji administracyjnej, związany jest zakresem przedmiotowym sprawy, jaki obejmowało postanowienie o wznowieniu postępowania. W zaistniałym przypadku postępowanie wznowione zostało w przedmiocie utraty prawa do zasiłku, z uwagi na upływ maksymalnego okresu pobierania zasiłku. Pomimo tego, organ następnie wydał decyzję orzekającą o przyznaniu prawa do zasiłku. Ta kwestia zaś została rozstrzygnięta decyzją orzekającą o uznaniu za osobę bezrobotną oraz o przyznaniu prawa do zasiłku na okres 180 dni, wydaną w związku z rejestracją bezrobotnego w Urzędzie Pracy. Zasiłek dla bezrobotnych jest świadczeniem, przyznawanym zgodnie z przepisami art. 73 ust. 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy, na konkretny okres, wynoszący 180 bądź 365 dni, ewentualnie pomniejszony o okres 90 dni nieprzysługiwania prawa do zasiłku. Nie ma zatem możliwości rozbicia powyższego okresu pobierania zasiłku na dwa odrębne okresy. Jeśli zatem osoba bezrobotna udokumentowała staż pracy powyżej 20 lat już po zakończeniu pobierania zasiłku dla bezrobotnych, niewłaściwym było przyznanie przez Starostę Pruszkowskiego prawa do zasiłku ponownie na kolejny okres, począwszy od dnia udokumentowania ww. prawa.

Zastosowanie art. 155 kpa

Najczęstszymi powodami zastosowania przepisów art. 155 kpa były: błędna data podjęcia pracy, przyznanie świadczenia z ZUS, MOPS. Przepisy art. 155 kpa zostały zastosowane przez Starostę Pruszkowskiego w skontrolowanych sprawach w sposób nieprawidłowy. W jednej ze spraw brak było zgody strony na zmianę decyzji w tymże trybie, mimo, iż jest to kwestia obligatoryjna jeśli chodzi o możliwość uchylecia bądź zmiany decyzji przez organ. W kolejnej

sprawie Starosta Pruszkowski zastosował przepisy art. 155 kpa, pomimo, iż zachodziły przesłanki do wznowienia postępowania, z racji wyjścia na jaw nowych okoliczności faktycznych, nieznanych w dniu wydania decyzji. Jeśli chodzi o kolejne dwie sprawy, decyzje zostały zmienione w trybie art. 155 kpa z uwagi na przyznanie przez ZUS prawa do renty z tytułu niezdolności do pracy w okresie, w którym osoby bezrobotne były zarejestrowane w Powiatowym Urzędzie Pracy w Pruszkowie. W obu sprawach w aktach sprawy znajdowała się zgoda strony na zmianę decyzji w trybie art. 155 kpa. Jednakże zaznaczyć należy, iż zgodnie z przepisami kodeksu postępowania administracyjnego, na podstawie art. 155 kpa może zostać zmieniona decyzja ostateczna, na mocy której strona nabyła prawo. W przypadku ww. decyzji Starosty Pruszkowskiego, sprawy dotyczyły kwestii utraty statusu osoby bezrobotnej. Ponadto wskazać trzeba, że w sytuacji przyznania świadczenia z ZUS w okresie posiadania przez daną osobę statusu bezrobotnego, zastosowanie mają przepisy art. 78 ust. 4 ustawy o promocji zatrudnienia i instytucjach rynku pracy, dające organowi przeprowadzającemu postępowanie podstawę do pozbawienia takiej osoby statusu osoby bezrobotnej za okres pobierania świadczenia z ZUS. Tym samym brak jest przesłanek do stosowania dodatkowo w tego typu sytuacjach przepisów art. 155 kpa. Starosta Pruszkowski wskazał prawidłowo w podstawie prawnej skontrolowanych decyzji art. 78 ust. 4 ustawy o promocji zatrudnienia i instytucjach rynku pracy, jednakże powołał się dodatkowo na przepisy art. 155 kpa.

Po analizie wyników kontroli, Wojewoda Mazowiecki ocenił realizację zadań przez kontrolowaną jednostką w sposób następujący:

- pozytywnie pomimo uchybień - jeśli chodzi o stosowanie przepisów dotyczących wznowienia postępowania,
- negatywnie - jeśli chodzi o stosowanie przepisów dotyczących trybu autokontroli z art. 132 kpa,
- negatywnie - jeśli chodzi o stosowanie przepisów art. 155 kpa.

Przedstawiając powyższe ustalenia zobowiązuję Pana Dyrektora Powiatowego Urzędu Pracy w Pruszkowie do podjęcia następujących działań:

1. Stosować tryb autokontroli z art. 132 kpa jedynie w przypadkach, w których odwołania wniesione przez stronę zasługują w całości na uwzględnienie i istnieją przesłanki do zmiany lub uchylecia zaskarżonych decyzji, przywiązując szczególną wagę do 7 dniowego terminu na usprawiedliwienie niestawiennictwa oraz do oceny tego, czy podawana przyczyna nieobecności na wizycie może zostać uznana za uzasadnioną. W sentencji uchylanych w powyższym trybie decyzji zawierać orzeczenie co do istoty sprawy.

2. Decyzje na podstawie art. 155 kpa należy wydawać jedynie wówczas, gdy w danej sprawie w pierwszej kolejności nie mają zastosowania przepisy dotyczące wznowienia postępowania bądź nie zachodzą okoliczności wskazane w przepisach art. 78 ust. 4 ustawy o promocji zatrudnienia i instytucjach rynku pracy. Ponadto art. 155 kpa powinien być stosowany jedynie po pisemnym wyrażeniu przez stronę zgody na zmianę decyzji w tymże trybie oraz wyłącznie w sprawach, w których strona na mocy wydanej wcześniej decyzji nabyła określone prawa.

Zgodnie z art. 113 ust. 2 ustawy z dnia 20 kwietnia 2004 roku 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 Mazowieckiego Urzędu Wojewódzkiego w Warszawie.

W przypadku nieuwzględnienia przez Wojewodę Mazowieckiego zastrzeżeń, Urząd Pracy w terminie 30 dni obowiązany jest do powiadomienia Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie o realizacji zaleceń.

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

z up. WOJEWODY MAZOWIECKIEGO

Marcin Wodziński

Zastępca Dyrektora

Wydziału Polityki Społecznej

Otrzymują:

1. Adresat;
2. Starosta Pruszkowski.