

KPA

w Powiatowych Urzędach Pracy

Falenty, 30 listopada 2011 r.

Pozbawienie statusu bezrobotnego

Starosta, z zastrzeżeniem art. 75 ust. 3, pozbawia statusu bezrobotnego bezrobotnego, który:

1) nie spełnia warunków, o których mowa w art. 2 ust. 1 pkt 2;

2) otrzymał pożyczkę z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych lub instytucji z udziałem środków publicznych na podjęcie działalności pozarolniczej lub rolniczej albo otrzymał jednorazowo środki na podjęcie działalności gospodarczej, o których mowa w art. 46 ust. 1 pkt 2; pozbawienie statusu bezrobotnego następuje od następnego dnia po dniu otrzymania środków na podjęcie działalności;

2a) otrzymał jednorazowo środki z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych lub z instytucji z udziałem środków publicznych na podjęcie działalności gospodarczej, rolniczej lub na wniesienie wkładu do spółdzielni socjalnej; pozbawienie statusu bezrobotnego następuje od następnego dnia po dniu otrzymania środków na podjęcie działalności lub na wniesienie wkładu;

2b) rozpoczął realizację indywidualnego programu zatrudnienia socjalnego lub podpisał kontrakt socjalny, o których mowa w art. 50 ust. 2 pkt 2; pozbawienie statusu bezrobotnego następuje od następnego dnia po dniu rozpoczęcia realizacji indywidualnego programu zatrudnienia socjalnego lub podpisania kontraktu socjalnego;

Pozbawienie statusu bezrobotnego

- 3) odmówił bez uzasadnionej przyczyny przyjęcia propozycji odpowiedniej pracy lub innej formy pomocy określonej w ustawie lub poddania się badaniom lekarskim lub psychologicznym, mającym na celu ustalenie zdolności do pracy lub udziału w innej formie pomocy określonej w ustawie; pozbawienie statusu bezrobotnego następuje od dnia odmowy na okres:
- a) 120 dni w przypadku pierwszej odmowy,
 - b) 180 dni w przypadku drugiej odmowy,
 - c) 270 dni w przypadku trzeciej i każdej kolejnej odmowy;
- 4) nie stawił się w powiatowym urzędzie pracy w wyznaczonym terminie i nie powiadomił w okresie do 7 dni o uzasadnionej przyczynie tego niestawiennictwa; pozbawienie statusu bezrobotnego następuje od dnia niestawienia się w powiatowym urzędzie pracy odpowiednio na okres wskazany w pkt 3, w zależności od liczby niestawiennictw;

Pozbawienie statusu bezrobotnego

- 4a) nie stawił się w powiatowym urzędzie pracy w terminie, o którym mowa w art. 73 ust. 2a;
- 6) złożył wniosek o pozbawienie statusu bezrobotnego;
- 7) z własnej winy przerwał szkolenie, staż lub wykonywanie prac, o których mowa w art. 73a, lub inną formę pomocy określoną w ustawie; pozbawienie statusu bezrobotnego następuje od dnia przerwania na okres wskazany w pkt 3;
- 8) po skierowaniu nie podjął szkolenia, przygotowania zawodowego dorosłych, stażu, wykonywania prac, o których mowa w art. 73a, lub innej formy pomocy określonej w ustawie; pozbawienie statusu bezrobotnego następuje od następnego dnia po dniu skierowania na okres wskazany w pkt 3;

Pozbawienie statusu bezrobotnego

9) pozostaje niezdolny do pracy wskutek choroby lub przebywania w zakładzie leczenia odwykowego przez nieprzerwany okres 90 dni, przy czym za okres nieprzerwany uważa się również okresy niezdolności do pracy wskutek choroby oraz przebywania w zakładzie leczenia odwykowego w sytuacji, gdy każda kolejna przerwa między okresami niezdolności do pracy wynosi mniej niż 30 dni kalendarzowych; pozbawienie statusu bezrobotnego następuje z upływem ostatniego dnia wskazanego okresu 90-dniowego;

10) nie przedstawił zaświadczenia o niezdolności do pracy wskutek choroby, o którym mowa w art. 80 ust. 2;

11) z własnej winy przerwał program przygotowania zawodowego dorosłych, nie przystąpił do egzaminu kwalifikacyjnego, czeladniczego lub sprawdzającego.

Powiązane przepisy KPA

Art. 6. Organy administracji publicznej działają na podstawie przepisów prawa.

Art. 9. Organy administracji publicznej są obowiązane do należytego i wyczerpującego informowania stron o okolicznościach faktycznych i prawnych, które mogą mieć wpływ na ustalenie ich praw i obowiązków będących przedmiotem postępowania administracyjnego. Organy czuwają nad tym, aby strony i inne osoby uczestniczące w postępowaniu nie poniosły szkody z powodu nieznanomości prawa, i w tym celu udzielają im niezbędnych wyjaśnień i wskazówek.

Zamknięty katalog przyczyn

Wyrok WSA we Wrocławiu z dnia 28 stycznia 2010 r. sygn. IV SA/Wr 313/09 CBOSA

Brak posiadania aktualnego dowodu osobistego nie może skutkować pozbawieniem statusu osoby bezrobotnej. Jako niezgodne z prawem należy uznać rozstrzygnięcie stwierdzające, że brak możliwości potwierdzenia tożsamości za pomocą aktualnego dowodu osobistego i co się z tym wiąże brak możliwości potwierdzenia zdolności i gotowości do pracy, skutkuje utratą statusu osoby bezrobotnej.

Pozbawienie statusu poszukującego pracy

Starosta pozbawia osobę zarejestrowaną statusu poszukującego pracy, jeśli poszukujący pracy:

- 1) nie utrzymuje kontaktu z powiatowym urzędem pracy co najmniej raz na 90 dni w celu potwierdzenia zainteresowania pomocą określoną w ustawie;
- 2) nie stawił się w powiatowym urzędzie pracy w wyznaczonym terminie, który został ustalony między poszukującym pracy a tym urzędem, i nie powiadomił w terminie 7 dni o uzasadnionej przyczynie tego niestawiennictwa;
- 3) nie podjął przygotowania zawodowego dorosłych albo nie podjął lub przerwał indywidualny plan działania, szkolenie, studia podyplomowe, o których mowa w art. 42a, albo uczestnictwo w programie specjalnym lub nie przystąpił do egzaminu, o którym mowa w art. 40 ust. 3a;
- 4) złożył wniosek o rezygnację z pomocy określonej w ustawie świadczonej przez powiatowy urząd pracy.

Zasada działania w oparciu o przepisy prawa

Wyrok Wojewódzkiego Sądu Administracyjnego we Wrocławiu z dnia 19 lipca 2011 r. IV SA/Wr 216/2011 LexPolonica nr 2610812

W przypadku osób posiadających status bezrobotnych, przerwanie indywidualnego planu działania nie skutkuje pozbawieniem statusu bezrobotnego. Taki skutek wywołuje natomiast przerwanie indywidualnego planu działania tylko w przypadku osób zarejestrowanych jako poszukujących pracy.

Elementy uznania administracyjnego

Wyrok Wojewódzkiego Sądu Administracyjnego w Warszawie z dnia 9 lutego 2011 r. II SA/Wa 1968/2010 LexPolonica nr 2562358

Ustawa o promocji zatrudnienia i instytucjach rynku pracy nie zobowiązuje bezrobotnego w każdym przypadku do przyjęcia przedstawionej propozycji pracy, niemniej jednak ustanowienie sankcji w postaci pozbawienia statusu osoby bezrobotnego, który odmówił bez uzasadnionej przyczyny przyjęcia propozycji pracy wskazuje, że na bezrobotnym ciąży powinność współpracy z urzędem pracy w celu wyjścia z bezrobocia i podjęcia zatrudnienia. Nie każdy podany przez bezrobotnego powód odmowy przyjęcia propozycji odpowiedniej pracy może być zatem uznany za uzasadnioną przyczynę.

Nienależnie pobrane świadczenia - ulgi

Starosta może odroczyć termin płatności lub rozłożyć na raty nienależnie pobrane świadczenie, zwrot refundacji oraz jednorazowo przyznanych środków w przypadkach, o których mowa w art. 46 ust. 2 i 3, albo po zasięgnięciu opinii powiatowej rady zatrudnienia umorzyć te należności w całości albo w części, jeżeli wystąpiła jedna z przesłanek:

- 1) w postępowaniu egzekucyjnym lub na podstawie innych okoliczności lub dokumentów stwierdzono, że osoba lub inny podmiot, które pobrały nienależne świadczenie, refundację lub otrzymały jednorazowo środki, o których mowa w art. 46 ust. 1, nie posiadają majątku, z którego można dochodzić należności;
- 2) dochodzenie należności mogłoby pozbawić osobę, która pobrała nienależne świadczenie lub otrzymała jednorazowo środki, o których mowa w art. 46 ust. 1 pkt 2, albo osobę pozostającą na jej utrzymaniu niezbędnych środków utrzymania;
- 3) osoba, która pobrała nienależne świadczenie lub otrzymała jednorazowo środki, o których mowa w art. 46 ust. 1 pkt 2, zmarła, nie pozostawiając majątku, z którego można dochodzić należności;
- 4) zachodzi uzasadnione przypuszczenie, że w postępowaniu egzekucyjnym nie uzyska się kwoty nienależnie pobranego świadczenia, refundacji lub jednorazowo przyznanych środków, o których mowa w art. 46 ust. 1, przewyższającej wydatki egzekucyjne.

Powiązane przepisy KPA

Art. 7. W toku postępowania organy administracji publicznej stoją na straży praworządności, z urzędu lub na wniosek stron podejmują wszelkie czynności niezbędne do dokładnego wyjaśnienia stanu faktycznego oraz do załatwienia sprawy, mając na względzie interes społeczny i słuszny interes obywateli.

Art. 11. Organy administracji publicznej powinny wyjaśniać stronom zasadność przesłanek, którymi kierują się przy załatwieniu sprawy, aby w ten sposób w miarę możliwości doprowadzić do wykonania przez strony decyzji bez potrzeby stosowania środków przymusu.

Uznaniowy charakter decyzji

Wyrok WSA w Warszawie z dnia 8 kwietnia 2011 r. II SA/Wa 95/11
LexPolonica nr 2576213

Rozstrzygnięcie w przedmiocie umorzenia w całości lub w części nienależnie pobranego świadczenia następuje w drodze uznaniowej decyzji właściwego organu. Uznaniowość ta nie oznacza jednakże całkowitej i niekontrolowanej dowolności organu w tej kwestii, albowiem przepis art. 76 ust. 7 ustawy o promocji zatrudnienia i instytucjach rynku pracy określa cztery samodzielne przesłanki warunkujące umorzenie nienależnie pobranego świadczenia, wyznaczając w ten sposób granice uznania administracyjnego. Ponadto, postępowanie prowadzone w tym przedmiocie winno respektować reguły określone w KPA. Oznacza to, że organ, podejmując decyzję administracyjną w przedmiocie umorzenia nienależnie pobranego świadczenia, jest związany również regułami postępowania administracyjnego, określającymi jego obowiązki zarówno w zakresie prowadzenia postępowania, jak również orzekania.

Uznaniowy charakter decyzji

W ocenie sądu, negatywna opinia powiatowej rady zatrudnienia nie zwalnia organów od obowiązku zbadania, czy w sprawie zachodzą przesłanki umorzenia należności wymienione w art. 76 ust. 7 ustawy. W przypadku bowiem stwierdzenia wystąpienia co najmniej jednej z przesłanek umorzenia należności organ winien, w ramach uznania administracyjnego, kierując się zasadą uwzględniania interesu społecznego i słusznego interesu strony (art. 7 kpa), rozstrzygnąć sprawę. Warto w tym miejscu zwrócić uwagę, że w orzecznictwie sądowoadministracyjnym przyjmuje się, że „Jeżeli interes społeczny nie stoi temu na przeszkodzie ani nieprzekracza to możliwości organu, organ ten ma obowiązek załatwić sprawę w sposób pozytywny dla strony” (tak: wyrok NSA z dnia 11 czerwca 1981 r. SA 820/81 ONSA 1981/1 poz. 57; wyrok NSA z dnia 25 stycznia 2007 r., I OSK 1800/2006). W orzecznictwie przyjmuje się też, że w przypadku decyzji negatywnej organ ma obowiązek precyzyjnie wskazać, o jaki interes publiczny (ogólny) chodzi i udowodnić, że jest on na tyle ważny i znaczący, że bezwzględnie wymaga ograniczenia uprawnień indywidualnych (por. wyrok WSA w Warszawie z dnia 13 czerwca 2008 r. II SA/Wa 241/2008).

Badanie przesłanek

Wyrok Wojewódzkiego Sądu Administracyjnego w Krakowie z dnia 6 kwietnia 2011 r. III SA/Kr 927/2010
LexPolonica nr 2575917

Art. 76 ust. 7 ustawy zawiera cztery różne przesłanki mogące być podstawą umorzenia należności, każda z nich określa inną sytuację faktyczną uzasadniającą umorzenie, dlatego organ powinien dokonać analizy sytuacji skarżącej pod kątem wystąpienia każdej z tych przesłanek (za wyjątkiem oczywiście art. 76 ust. 7 pkt 3) i wyjaśnić, dlaczego mają one lub nie mają zastosowania w przypadku skarżącej oraz czy kwalifikują do umorzenia w całości lub części należności.

Forma prawna załatwiania spraw

Powiązany przepis KPA:

Art. 104. § 1. Organ administracji publicznej załatwia sprawę przez wydanie decyzji, chyba że przepisy kodeksu stanowią inaczej.

Przykład

Art. 45. 1. Starosta może dokonywać z Funduszu Pracy przez okres do 12 miesięcy zwrotu kosztów przejazdu z miejsca zamieszkania i powrotu do miejsca zatrudnienia lub innej pracy zarobkowej, lub przez okres odbywania u pracodawcy stażu, przygotowania zawodowego dorosłych lub odbywania zajęć z zakresu poradnictwa zawodowego lub pomocy w aktywnym poszukiwaniu pracy osobie, która spełnia łącznie następujące warunki:

- 1)** na podstawie skierowania powiatowego urzędu pracy podjęła zatrudnienie lub inną pracę zarobkową, przygotowanie zawodowe dorosłych, staż lub została skierowana na zajęcia z zakresu poradnictwa zawodowego lub pomocy w aktywnym poszukiwaniu pracy i dojeżdża do tych miejsc;
- 2)** uzyskuje wynagrodzenie lub inny przychód w wysokości nieprzekraczającej 200 % minimalnego wynagrodzenia za pracę.

Forma załatwienia sprawy

Postanowienie Wojewódzkiego Sądu Administracyjnego w Poznaniu z dnia 4 marca 2010 r. II SA/Po 957/2009 LexPolonica nr 2281227

Artykuł 45 ustawy o promocji zatrudnienia i instytucjach rynku pracy nie zawierają regulacji mówiącej w jakiej formie o zwrocie kosztów przejazdów i powrotu do miejsca zamieszkania organ orzeka. Należy więc odwołać się do ogólnego przepisu art. 9 ust. 1 powołanej ustawy. Z powołanego przepisu wynika m.in., że w decyzję wydaje się również w przypadku innych niż zasiłek i stypendium świadczeń finansowanych z Funduszu Pracy, które nie wynikają z zawartych umów. Zważywszy, iż zwrot bezrobotnemu kosztu przejazdu do pracodawcy i powrotu do miejsca zamieszkania jest finansowany z Funduszu Pracy, uznać należy, że orzeka się w jego przedmiocie w formie decyzji administracyjnej.

Dziękuję