

WOJEWODA MAZOWIECKI

Warszawa, 14 grudnia 2017 r.

WPS-IV.862.1.25.2017.RJ

**Pani
Grażyna Polak
Dyrektor
Powiatowego Urzędu Pracy
w Wyszkowie**

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 8 grudnia 2017 r. kontrolę sprawdzającą w Powiatowym Urzędzie Pracy w Wyszkowie, ul. Kościuszki 15, 07-200 Wyszków. Przedmiot kontroli obejmował sprawdzenie wykonania zalecenia pokontrolnego, przedstawionego w wystąpieniu pokontrolnym znak: WPS-IV.862.1.10.2016.RJ z dnia 30.08.2016 r. w zakresie prawidłowości wydawania decyzji w trybie art. 132, 145, 154, 155 kodeksu postępowania administracyjnego. Zgodnie z ww. zaleceniem, jednostka kontrolowana zobowiązana została do stosowania trybu autokontroli z art. 132 kpa jedynie w przypadkach, w których odwołania wniesione przez stronę zasługują w całości na uwzględnienie i istnieją przesłanki do zmiany zaskarżonych decyzji oraz zawierania w sentencji uchylanych w powyższym trybie decyzji orzeczenia co do istoty sprawy. Jeśli zaś brak jest przesłanek do uwzględnienia odwołania, a przepisy ustawy o promocji zatrudnienia i instytucjach rynku pracy nie dają podstaw do wydania decyzji zgodnej z żądaniami strony zawartymi w odwołaniu, jednostka kontrolowana powinna przekazywać odwołania wraz z aktami sprawy do organu II instancji.

Kontrolą objęto okres od dnia otrzymania przez jednostkę kontrolowaną wystąpienia pokontrolnego i zapoznania się z zaleceniem pokontrolnym do dnia przeprowadzenia niniejszej kontroli sprawdzającej. W okresie tym Starosta Powiatu Wyszkowskiego zastosował przepisy art. 132 kodeksu postępowania administracyjnego i wydał decyzję w trybie autokontroli w przypadku jednego odwołania. Stan faktyczny zbadanej sprawy, ustalony w toku przeprowadzania czynności kontrolnych na podstawie przedstawionej przez Urząd Pracy dokumentacji, przedstawia się w sposób następujący.

W dniu 07.02.2017 r. osoba bezrobotna zgłosiła się do Powiatowego Urzędu Pracy w Wyszku w celu rejestracji. W związku ze spełnianiem wszelkich niezbędnych warunków do nabycia statusu bezrobotnego, przewidzianych przepisami ustawy o promocji zatrudnienia i instytucjach rynku pracy, Starosta Powiatu Wyszkiwskiego w dniu 07.02.2017 r. wydał decyzję orzekającą o uznaniu za osobę bezrobotną z dniem 07.02.2017 r. W podstawie prawnej wydanej decyzji podane zostały przepisy art. 9 ust. 1 pkt. 14 lit. a i b, art. 2 ust. 1 pkt. 2 oraz art. 71 ust. 1 i 2 ustawy o promocji zatrudnienia i instytucjach rynku pracy jak również przepisy art. 104 kodeksu postępowania administracyjnego. W dniu rejestracji osoba bezrobotna zapoznała się z treścią dokumentu, pod nazwą „Informacja dla osób zgłaszających się do rejestracji”, zawierającego pouczenie odnośnie praw i obowiązków osoby zarejestrowanej w Powiatowym Urzędzie Pracy w Wyszku, w tym o obowiązku stawiania się w terminie na wyznaczone wizyty celem potwierdzenia zdolności i gotowości do podjęcia zatrudnienia, jak również o obowiązku informowania Urzędu Pracy o uzasadnionej przyczynie niestawiennictwa w terminie 7 dni, w przypadku niezgłoszenia się na wizytę. Potwierdzeniem zapoznania się z ww. dokumentem było złożenie przez bezrobotnego własnoręcznego podpisu.

Osoba bezrobotna została poinformowana przez Powiatowy Urząd Pracy w Wyszku o terminie obowiązkowej wizyty, wyznaczonym na dzień 18.09.2017 r. Na znajdującym się w aktach sprawy dokumencie zatytułowanym „Potwierdzenie gotowości do podjęcia pracy przez osobę bezrobotną/poszukującą pracy oraz kontakty bezrobotnego z doradcą klienta w ramach IPD” widnieje data 18.09.2017 r., zaś przy dacie został złożony przez bezrobotnego własnoręczny podpis. Osoba bezrobotna została zatem poinformowana o terminie wizyty w sposób prawidłowy i nie budzący wątpliwości.

Następnie w dniu 27.09.2017 r. Starosta Powiatu Wyszkiwskiego wydał decyzję orzekającą o utracie statusu osoby bezrobotnej z dniem 18.09.2017 r. W uzasadnieniu decyzji organ wskazał, iż bezrobotny nie stawił się w terminie na wyznaczoną wizytę jak również nie poinformował w terminie do 7 dni o uzasadnionej przyczynie niestawiennictwa. W podstawie prawnej decyzji podano przepisy art. 9 ust. 1 pkt. 14 lit. a, art. 2 ust. 1 pkt. 2 w związku z art. 33 ust. 4 pkt. 4 i ust. 4ca ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz art. 104 kodeksu postępowania administracyjnego. Decyzja ta doręczona została w dniu 13.10.2017 r., co poświadcza znajdujące się w aktach sprawy zwrotne potwierdzenie odbioru.

W dniu 13.10.2017 r. do Starosty Powiatu Wyszkiwskiego wpłynęło odwołanie od powyższej decyzji. Odwołanie nadane zostało przesyłką pocztową w dniu 11.10.2017 r. (data widniejąca na stemplu pocztowym). Wniesione zostało z zachowaniem ustawowego terminu 14 dni, liczonego od dnia doręczenia decyzji administracyjnej. W treści odwołania skarżąca strona

argumentowała, że od dnia 11.09.2017 r. do dnia 20.10.2017 r. miała przebywać w szpitalu, dlatego też w dniu 05.09.2017 r. udała się do Powiatowego Urzędu Pracy w Wyszkowie, aby powiadomić, że nie będzie mogła stawić się w dniu 18.09.2017 r. na obowiązkową wizytę. Zdaniem skarżącego informacje te zostały przez niego podane w obecności dwóch pracowników Urzędu Pracy. Ponadto strona poinformowała, że po otrzymaniu decyzji Starosty Powiatu Wyszkowskiego, orzekającej o utracie statusu osoby bezrobotnej z dniem 18.09.2017 r., osoba z rodziny przekazała do Urzędu Pracy zaświadczenie, potwierdzające pobyt w szpitalu.

Faktycznie, w aktach sprawy znajdowały się dwie notatki służbowe, sporządzone w dniu 13.10.2017 r. przez pracowników Powiatowego Urzędu Pracy w Wyszkowie, opisujące stan faktyczny sprawy. Z pierwszej z nich wynika, że bezrobotny zgłosił się do Urzędu Pracy w dniu 05.09.2017 r. i poinformował o tym, iż w związku z chorobą złożył wniosek o przyznanie renty do Zakładu Ubezpieczeń Społecznych jak również o tym, że nie będzie mógł się stawić na wizytę w wyznaczonym terminie z uwagi na planowany w tym czasie pobyt w szpitalu. Wówczas poinformowano go o konieczności dostarczenia dokumentu, potwierdzającego hospitalizację. Zaś z drugiej notatki służbowej wynika, że omyłkowo nie odnotowano w aktach sprawy faktu zgłoszenia się przez bezrobotnego do Urzędu Pracy w dniu 05.09.2017 r., co spowodowało utratę statusu osoby bezrobotnej z dniem wyznaczonej wizyty oraz brak przeprowadzenia postępowania dotyczącego przebywania bezrobotnego w szpitalu.

Ponadto w dniu 10.10.2017 r. do Powiatowego Urzędu Pracy w Wyszkowie wpłynęło zaświadczenie z zakładu, zajmującego się przeprowadzaniem badań i zabiegów medycznych, potwierdzające, iż bezrobotny miał zaplanowane zabiegi w okresie od dnia 11.09.2017 r. do dnia 22.09.2017 r. Następnie w dniu 20.10.2017 r. do Urzędu Pracy przekazane zostały dwa zaświadczenia ze szpitala. Pierwsze z nich potwierdzało przyjęcie bezrobotnego na oddział w dniach od 9 do 22 września 2017 r. Drugie zaświadczenie potwierdzało przyjęcie na oddział w celu dalszego leczenia w dniu 25.09.2017 r. W aktach sprawy znajdowało się również oświadczenie osoby bezrobotnej z dnia 20.10.2017 r., w którym bezrobotny poinformował, że w dniach 23 i 24 września 2017 r. przebywał na przepustce ze szpitala.

W związku z zaistniałymi okolicznościami, Starosta Powiatu Wyszkowskiego, uwzględniając w całości żądania strony zawarte w odwołaniu, w dniu 16.10.2017 r. wydał decyzję orzekającą o uchyleniu dotychczasowej decyzji z dnia 27.09.2017 r. w sprawie utraty statusu osoby bezrobotnej z dniem 18.09.2017 r. z powodu nieusprawiedliwionego niestawiennictwa w wyznaczonym terminie. W uzasadnieniu decyzji organ wskazał, że uchylenie tejże decyzji powoduje pozostanie w mocy decyzji z dnia 07.02.2017 r. orzekającej o uznaniu za osobę bezrobotną z dniem 07.02.2017 r.

W podstawie prawnej wydanej w trybie autokontroli decyzji podano przepisy art. 132 i art. 104 kodeksu postępowania administracyjnego. Nie wskazane jednak zostały żadne przepisy ustawy o promocji zatrudnienia i instytucjach rynku pracy, mające zastosowanie w sprawie. Ponadto kontrolowany organ wydał jedynie decyzję kasatoryjną, uchylając zaskarżoną decyzję i nie zawarł w rozstrzygnięciu orzeczenia co do istoty sprawy, pomimo iż zgodnie z treścią wystąpienia pokontrolnego z dnia 30 sierpnia 2016 r. był zobowiązany do wdrożenia zaleceń pokontrolnych.

Po analizie wyników kontroli, Wojewoda Mazowiecki ocenił pozytywnie pomimo nieprawidłowości realizację przez kontrolowaną jednostkę zadań objętych tematyką kontroli. Z jednej strony jednostka kontrolowana zgodnie z zaleceniami przekazywała do organu II instancji odwołania, które nie mogły zostać uwzględnione w trybie autokontroli. Zaś w skontrolowanej sprawie przepisy art. 132 kodeksu postępowania administracyjnego zastosowane zostały w sposób prawidłowy. W ocenie Wojewody Mazowieckiego ustalony w sprawie stan faktyczny i prawny dawał podstawę do uchylecia przez Starostę Powiatu Wyszowskiego decyzji własnej i przywrócenia statusu osoby bezrobotnej. Osoba bezrobotna nie zachowała wprawdzie terminu 7 dni na poinformowanie o uzasadnionej przyczynie niestawiennictwa. Jednakże podkreślić należy, iż osoba ta wcześniej zgłaszała się do Urzędu Pracy, powiadamiając o planowanym pobycie w szpitalu w związku z chorobą, co skutkowało brakiem możliwości stawienia się w wyznaczonym terminie w Urzędzie Pracy, a fakt zgłoszenia się do Urzędu z tego typu informacją nie został odnotowany w systemie z winy Urzędu Pracy. Sytuacja ta została opisana w notatkach służbowych, sporządzonych przez pracowników Urzędu. Ponadto w późniejszym terminie osoba bezrobotna dostarczyła do Powiatowego Urzędu Pracy w Wyszowie zaświadczenia lekarskie, potwierdzające pobyt w szpitalu. Biorąc zatem pod uwagę wszystkie wymienione okoliczności, mając na względzie zgłoszenie się przez bezrobotnego do Urzędu przed dniem wizyty i poinformowanie o planowanym pobycie w szpitalu, należy uznać, że w skontrolowanej sprawie zaistniały przesłanki do zastosowania przepisów art. 132 kodeksu postępowania administracyjnego.

Z drugiej jednak strony jednostka kontrolowana nie wdrożyła w całości zalecenia pokontrolnego, pomijając kwestię konieczności zamieszczenia w sentencji decyzji orzeczenia co do istoty sprawy. Zaś w ślad za wyrokiem Naczelnego Sądu Administracyjnego z dnia 8 listopada 2011 r. sygn. akt I OSK 1064/11, wskazać trzeba, iż *„w orzecznictwie sądów administracyjnych i w piśmiennictwie utrwalonym jest pogląd, że wbrew brzmieniu art. 132 § 1 in fine k.p.a., niedopuszczalne jest wydanie decyzji kasacyjnej, ograniczającej się do uchylecia zaskarżonej decyzji ani też decyzji uchylającej zaskarżoną decyzję i przekazującą sprawę do ponownego rozpoznania. Ponieważ kodeks nie przewiduje w art. 138 decyzji o zmianie zaskarżonej decyzji*

odwołaniem decyzji, należy uznać, że organ I instancji winien uchylić swą decyzję i orzec co do istoty sprawy zgodnie z żądaniem odwołania lub umorzyć postępowanie, jeśli taki był wniosek strony odwołującej się.” Przedstawiając powyższe ustalenia, Wojewoda Mazowiecki stwierdza, iż kontrolowana jednostka powinna bezwzględnie zastosować się do otrzymanego zalecenia pokontrolnego i realizować to zalecenie w całości. Tym samym zobowiązuję Panią Dyrektora Powiatowego Urzędu Pracy w Wyszku do podjęcia następujących działań w celu wyeliminowania stwierdzonych nieprawidłowości:

Zawierać w sentencji decyzji uchylanych w trybie art. 132 kpa orzeczenie co do istoty sprawy.

Uwagi:

Ponadto nawiązując do kwestii podstawy prawnej podanej w kontrolowanej sprawie, należy podkreślić, że w organ wydający decyzję w trybie autokontroli, oprócz art. 132 kpa, powinien wskazywać także konkretne artykuły ustawy o promocji zatrudnienia i instytucjach rynku pracy, mające zastosowanie w danej sprawie. W skontrolowanej decyzji bowiem, jak wykazano powyżej, Starosta Powiatu Wyszki podał jedynie przepisy art. 132 oraz 104 kodeksu postępowania administracyjnego.

Zgodnie z art. 113 ust. 2 ustawy z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy, jednostka kontrolowana 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 niezgłoszenia bądź nieuwzględnienia przez Wojewodę Mazowieckiego zastrzeżeń, jednostka kontrolowana w terminie 30 dni obowiązana jest do powiadomienia Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie o realizacji zaleceń. Jeśli zaś zastrzeżenia zostaną uznane, jednostka kontrolowana w terminie 30 dni obowiązana jest do powiadomienia Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie o sposobie realizacji zaleceń z uwzględnieniem zmian wynikających z zastrzeżeń.

z up. WOJEWODY MAZOWIECKIEGO
Wioletta Kucharska
Dyrektor
Wydziału Polityki Społecznej

Otrzymują:

1. Adresat;
2. Starosta Powiatu Wyszki.