

PS- V.863.2.2013.2,3

PROTOKÓŁ KONTROLI

przeprowadzonej w Powiatowym Urzędzie Pracy w Szamotułach, ul. Wojska Polskiego 1, 64-500 Szamotuły, zwanym w dalszej części protokołu „Urzędem” lub „PUP”.

Kontrolę przeprowadzili pracownicy Wydziału Polityki Społecznej Wielkopolskiego Urzędu Wojewódzkiego w składzie :

- Monika Misiak – starszy specjalista, kierownik zespołu kontrolnego,
- Ewa Bartczak – inspektor wojewódzki,

w dniach od 15.04.2013r. do 30.04.2013 r., na podstawie upoważnienia Wojewody Wielkopolskiego nr KN-II.0030.180.2013.1 z dnia 12.04.2013 r.

Kontrolujący złożyli oświadczenie, o braku okoliczności, które uzasadniałyby wyłączenie z udziału w wymienionej wyżej kontroli.

[Dowód: akta kontroli tom I str. 3-5]

Przedmiot i zakres kontroli:

1. Przedmiotem kontroli była realizacja standardów w zakresie stosowania usług rynku pracy, zgodnie z rozporządzeniem Ministra Pracy i Polityki Społecznej z dnia 14 września 2010 r. w sprawie standardów usług rynku pracy (Dz. U. z 2010 r. Nr 177 poz. 1193) przestrzeganie zasad i trybu wydatkowania środków Funduszu Pracy.

Ilekoć w niniejszym protokole użyto następujących skrótów, oznaczają one:

- ustawa o zatrudnieniu - *ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2008 r. Nr 69, poz. 415 z późn. zm.),*
- rozporządzenie w sprawie standardów i warunków - *Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 14 września 2010 roku w sprawie standardów i warunków prowadzenia usług rynku pracy (Dz. U. Nr 177, poz. 1193),*

Okres objęty kontrolą: od 01.01.2012r. do 31.12.2012 r.

Kontrolę odnotowano w książce kontroli pod pozycją nr 2 str.3.

2. W czasie kontroli sprawdzono także realizację zaleceń pokontrolnych zawartych w wystąpieniu pokontrolnym znak: PS.V-2,3-0932-43/10 w związku z kontrolą przeprowadzoną w czerwcu 2010 r. Stwierdzono wykonanie wszystkich zaleceń zawartych ww. wystąpieniu.

Ustalenia kontroli

Kontroli dokonano w oparciu o analizę przedstawionych danych statystycznych, dokumentów i innych materiałów oraz w oparciu o wyjaśnienia w formie ustnej i pisemnej udzielone przez:

- Grażynę Słowek – Dyrektora PUP,

- Jolantę Gałkowską – Z-ca dyrektora PUP,
- Izabelę Srokę – Kierownika Działu Pośrednictwa Pracy,
- Teresę Duszyńską – Główną księgową.

Osoby kontrolujące zweryfikowały następujące dokumenty:

1. Dokumenty związane z organizacją PUP:

- Uchwała Nr XLI/195/06 Rady Powiatu Szamotulskiego z dnia 13 lipca 2006 r. w sprawie nadania Statutu Powiatowemu Urzędowi Pracy w Szamotułach.
- Uchwała Nr XXXVI/139/10 Rady Powiatu Szamotulskiego z dnia 15 marca 2010 r. o zmianie uchwały nr XLI/195/06 Rady Powiatu Szamotulskiego z dnia 13 lipca 2006 r. w sprawie nadania Statutu Powiatowemu Urzędowi Pracy w Szamotułach.
- Uchwała Nr 288/10 Zarządu Powiatu Szamotulskiego z dnia 13 października 2010 r. w sprawie uchwalenia regulaminu organizacyjnego Powiatowego Urzędu Pracy w Szamotułach.
- Zarządzenie nr 3/2009 Dyrektora Powiatowego Urzędu Pracy w Szamotułach z dn 29.05.2009 r. w sprawie ustalenia Regulaminu Pracy w Powiatowym Urzędzie Pracy w Szamotułach.
- Aneks nr 1/2012 do Zarządzenia nr 3/2009 Dyrektora Powiatowego Urzędu Pracy w Szamotułach z dnia 29 maja 2009 r. w sprawie Regulaminu Pracy w Powiatowym Urzędzie Pracy w Szamotułach.
- Regulamin Pracy Powiatowego Urzędu Pracy w Szamotułach z dnia 29 maja 2009 r.

[Dowód: akta kontroli tom I str. 7-43]

2. Dokumenty związane z obsługą osób bezrobotnych:

- dane statystyczne dotyczące poziomu i struktury bezrobocia w powiecie szamotulskim,
- plan szkoleń na rok 2012,
- akta osób bezrobotnych.

3. Dokumentacja kadrowa:

- akta osobowe pracowników zatrudnionych na stanowiskach: doradcy zawodowego, pośrednika pracy, specjalisty ds. rozwoju zawodowego i lidera klubu pracy.

I. Zagadnienia organizacyjne

Kierownictwo PUP w okresie objętym kontrolą oraz obecnie stanowi:

1. Pani Grażyna Słówek – Dyrektor PUP, powołana na stanowisko dyrektora z dniem 14 stycznia 2010 r. na mocy powołania przez Starostę Szamotulskiego z dnia 14.01.2010 r., znak: OR 1130-1/2010,
2. Pani Jolanta Gałkowska – Z-ca Dyrektora PUP, powołana na stanowisko z-cy dyrektora PUP z dniem 15 stycznia 2010 r. na mocy powołania przez Starostę Szamotulskiego z dnia 15.01.2010 r.

[Dowód: akta kontroli tom I str. 44-47]

Powiatowy Urząd Pracy w Szamotułach działa w oparciu o Regulamin Organizacyjny, nadany Uchwałą Zarządu Powiatu Szamotulskiego Nr 288/10 z dnia 13.10.2010 r.

Zgodnie z §3 ust.1 Regulaminu Organizacyjnego, Zasady organizacji i funkcjonowania PUP określa Statut Powiatowego Urzędu Pracy w Szamotułach.

§ 2 Statutu Powiatowego Urzędu Pracy w Szamotułach określa siedzibę Urzędu Pracy, którą jest miejscowość Szamotuły oraz obszar działania Urzędu, który obejmuje teren Powiatu Szamotulskiego.

Zgodnie z § 4 Regulaminu Organizacyjnego PUP w Szamotułach w Urzędzie utworzono

następujące struktury organizacyjne:

1. Pion działań organizacyjnych, ewidencyjnych i wspomagających w skład którego wchodzi:
 - a. Dział Organizacyjny,
 - b. Dział Ewidencji i Świadczeń,
 - c. Samodzielne Stanowisko ds. Informatyki i Statystyki.
2. Centrum Aktywizacji Zawodowej, w skład którego wchodzi:
 - a. Dział Instrumentów Rynku Pracy,
 - b. Dział Pośrednictwa Pracy,
 - c. Samodzielne Stanowisko ds. Poradnictwa Zawodowego.
3. pion finansowy, w skład którego wchodzi:
 - a. Dział Księgowości.

W Rozdziale IV Regulaminu Organizacyjnego § 10 - 17 Regulaminu Organizacyjnego zawierają w swej treści szczegółowe określenia zadań przewidzianych do realizacji przez ww. komórki organizacyjne PUP.

[Dowód: akta kontroli tom I str.28-33]

Liczba pracowników realizujących pośrednictwo pracy w pełnym wymiarze czasu pracy:

Na podstawie listy kontrolnej nr 1 ustalono, iż minimalna liczba pośredników pracy wyliczona zgodnie z § 85 ust 1 i 2 rozporządzenia MPiPS z dnia 14 września 2010 r., w sprawie standardów i warunków prowadzenia przez publiczne służby zatrudnienia usług rynku pracy (Dz. U. Nr 117, poz.1193) wynosi 6 osób w pełnym wymiarze czasu pracy. Powiatowy Urząd Pracy w Szamotułach w okresie objętym kontrolą zatrudniał 9 pośredników pracy. (w tym 3 pośredników pracy I stopnia na pełen etat, 1 pośrednika pracy- na pełen etat, 2 pośredników pracy I stopnia – 1/2 etatu, 2 pośredników pracy stażystów oraz 1 pośrednika pracy stażystę – na 1/2 etatu).

[Dowód: akta kontroli tom I str.48-49, 51,]

Liczba osób bezrobotnych obsługiwanych przez PUP:

Na podstawie listy kontrolnej nr 2, załączonej do akt kontroli ustalono, iż liczba osób bezrobotnych zarejestrowanych w Urzędzie w okresie od 31 grudnia 2011 r., zwiększyła się o 304 osoby i według stanu na 31 grudnia 2012 r., wynosiła 3915 osób w tym 2199 osób stanowiły kobiety co stanowiło 56,17 % ogółu bezrobotnych. Liczba osób bez prawa do zasiłku ogółem (stan na 31 grudnia 2012 r.) – 3197 osób (81,66 % wszystkich zarejestrowanych bezrobotnych), w tym kobiety stanowiły – 1850 osób.

[Dowód: akta kontroli tom I str.52-62]

W okresie objętym kontrolą PUP w Szamotułach wydał ogółem 11 741 decyzji. Największa liczba wydanych decyzji przypada na miesiąc kwiecień – 1074 decyzje, najmniej decyzji wydano natomiast w miesiącu grudniu – 832 decyzje.

Tabelaryczne zestawienie liczby wydanych decyzji w poszczególnych miesiącach 2012 r. załączono do protokołu kontroli.

[Dowód: akta kontroli tom I str.64]

II. Rejestracja osób bezrobotnych oraz osób poszukujących pracy.

Na koniec grudnia 2012r. w PUP w Szamotułach zarejestrowanych było ogółem 3915 osób, z tego 718 osób to osoby z prawem do zasiłku co stanowiło 18,34 % ogółu zarejestrowanych bezrobotnych.

Osoby rejestrujące się w PUP pierwszy kontakt nawiązują z pracownikiem działu Ewidencji i Świadczeń. W urzędzie obowiązuje system kolejkowy. Klient pobiera numer do rejestracji

i według kolejności zostaje obsłużony. Dzienny limit to 50 numerów wydanych do rejestracji. Zdarza się (rzadko), że ilość numerów nie jest wystarczająca i wtedy osoby umawiane są na kolejny dzień w celu dokonania rejestracji.

Karta rejestracyjna ma formę elektroniczną, która po wprowadzeniu danych i niezbędnych informacji o rejestrującej się osobie jest wydrukowana i przedłożona do podpisu.

W trakcie pierwszorazowej rejestracji wprowadzane są wszystkie dane osobowe, wykształcenie, kwalifikacje, przebieg pracy zawodowej zgodnie z przedstawionymi dokumentami. Podczas rejestracji klient zostaje zapoznany ze swoimi prawami i obowiązkami wynikającymi z nabycia statusu osoby bezrobotnej, co potwierdza podpisem. Po zarejestrowaniu klient otrzymuje kopię karty rejestracyjnej. W przypadku kolejnej rejestracji, zostają uzupełnione kody zawodów oraz dane pracodawców (REGON, NIP, PKD – wynikające z Rozporządzenia MPIPS w sprawie rejestracji bezrobotnych i poszukujących pracy), które takich danych w systemie nie posiadają. Ponadto, zostają skorygowane wszelkie nieścisłości dotyczące pokrywania się okresów w których klient był w latach poprzednich zarejestrowany w PUP i podjął pracę, a nie zgłosił tego faktu. Na tej podstawie, osoby rejestrujące sporządzają decyzje uchylające, a także korygują okresy podlegania ubezpieczeniu zdrowotnemu klienta i członków rodziny, czyli wystawiają korekty ZUS KOA. Po zakończeniu rejestracji karta rejestracyjna jest przekazywana do działu pośrednictwa pracy, gdzie osoba bezrobotna/poszukująca pracy udaje się zaraz po rejestracji na pierwszą wizytę. Każdej osobie, rejestrującej się po raz pierwszy w Urzędzie, zakładana jestteczka osobowa, a w przypadku kolejnej rejestracji, dokumenty dokładane są do akt już istniejących. Po zakończeniu wszystkich rejestracji, teczki wraz z wydrukiem przekazywane są do kierownika działu w celu ich sprawdzenia. Po sprawdzeniu i dokonaniu weryfikacji zgłoszenia do ZUS, teczki są przekazywane do osób zajmujących się obsługą klientów z prawem do zasiłku lub bez.

III. Ustalenie form prowadzenia pośrednictwa pracy w okresie objętym kontrolą.

W 2012 roku Urząd stosował formy pośrednictwa pracy, określone w § 5 ust 1 i 2 rozporządzenia w sprawie standardów i warunków.

W 2012r. PUP w Szamotułach zorganizował osiem giełd pracy, w których wzięły udział 183 osoby. Na giełdach pracy prowadzone były listy obecności, na podstawie których można było rozliczyć stawiennictwo wezwanych na giełdę. Pracownicy Urzędu sporządzili dokumenty z organizacji giełd pracy zawierające informacje dotyczące: podmiotów dla których organizowano poszczególne giełdy, pracowników PUP odpowiedzialnych za przeprowadzenie, miejsca i terminu realizacji oraz uczestników, proponowanych stanowisk i rezultatu spotkania.

Od ośmiu lat Urząd współorganizuje Targi Edukacji i Pracy. W roku 2012 targi odbyły się 30.03.2012 r. w Hali Nałęcz przy Zespole Szkół Nr 3 w Szamotułach.

PUP oprócz upowszechniania otwartych ofert pracy, zaprasza na targi pracodawców, którzy prezentują swój charakter działalności. W imprezie z uwagi na jej charakter biorą także udział jednostki szkoleniowe, szkoły oraz uczelnie wyższe, które prezentują aktualne kierunki kształcenia. W roku 2012 w targach wzięło udział 51 wystawców i kilka tysięcy zwiedzających. Do dokumentów potwierdzających organizację targów tworzona jest lista obecności oraz dokument organizacji targów, który zawiera termin i miejsce targów, informacje o podmiotach, z którymi urząd współorganizował targi oraz listę pracodawców krajowych zaproszonych do udziału w targach. Osobom kierowanym na targi urząd wydaje zgodnie z obowiązującymi standardami skierowania na targi.

W kwietniu 2012r w ramach „Partnerstwa na Rzecz Rozwoju Wielkopolskiego Rynku Pracy Urząd w Szamotułach zorganizował przejazd dla 50 osób bezrobotnych do Poznania na spotkanie „Bądź aktywny na rynku pracy”.

Na spotkaniu prezentowali się pracodawcy, którzy oferowali zatrudnienie, firmy szkoleniowe, które prezentowały swoją ofertę uzupełnienia lub pozyskania nowych kwalifikacji, szkoły przedstawiające ofertę edukacji, powiatowe urzędy pracy oraz Wojewódzki Urząd Pracy.

[Dowód : akta kontroli tom I str. 59-63]

IV. Postępowania przy przyjmowaniu i upowszechnianiu krajowych ofert pracy.

- ustalenie zakresu wykorzystania technologii teleinformatycznych w realizacji pośrednictwa pracy przy:

- a) przyjmowaniu i upowszechnianiu zgłoszonych krajowych ofert pracy,
- b) przyjmowaniu i upowszechnianiu zagranicznej oferty pracy,
- c) podejmowaniu lub utrzymywaniu kontaktu z pracodawcą krajowym,
- d) prowadzeniu kart pracodawców i rejestrów, w tym rejestru pracodawców.

Ustalono, iż technologie informatyczne były wykorzystywane w realizacji pośrednictwa pracy w zakresie określonym w § 3 oraz § 4 ust 1 i 2 *rozporządzenia w sprawie standardów i warunków*. W Urzędzie wdrożony został system informatyczny SYRIUSZ, który pozwala na elektroniczne dokumentowanie postępowania w realizacji tej usługi rynku pracy.

W roku 2012 Powiatowy Urząd Pracy w Szamotułach przyjął do realizacji 822 oferty pracy na 2196 miejsc pracy i 141 ofert na 472 miejsca pracy subsydiowane.

W okresie objętym kontrolą krajowe oferty pracy były pozyskiwane i przyjmowane różnymi sposobami (osobiście, telefonicznie, faxem, pocztą internetową, pocztą oraz poprzez specjalne narzędzie na stronie internetowej urzędu). Oferty po sprawdzeniu, czy nie zawierają wymagań naruszających zasadę równego traktowania zwanych zgodnie z ustawą "wymaganiami dyskryminującymi" oraz czy pracodawca nie zgłosił tej samej oferty do innego urzędu pracy były przyjmowane do realizacji. W przypadku naruszenia ww. wymagań pośrednik kontaktował się z pracodawcą i informował o konieczności dokonania zmiany lub w przeciwnym razie o braku możliwości zrealizowania oferty.

Po przyjęciu, oferty pracy były upowszechnienie w internetowej bazie ofert pracy udostępnianej przez ministra, na tablicy ogłoszeń oraz na urzędowej stronie internetowej. Oferty pracy zamieszczano także na łamach lokalnych gazet.

O rodzaju upublicznienia oferty w sposób identyfikujący lub nieidentyfikujący pracodawcę decydował pracodawca po przedstawieniu różnic wynikających ze sposobu upowszechnienia.

W przypadku decyzji pracodawcy o realizacji oferty identyfikującej dane po wyrażeniu zgody na ich upublicznienie. Po przyjęciu krajowej oferty pracy do realizacji PUP sprawdzał, czy wśród osób zarejestrowanych w tym urzędzie byli kandydaci spełniający wymagania określone w ofercie pracy i podawał ich liczbę pracodawcy. W przypadku braku kandydatów zgodnie z wolą pracodawcy urząd przekazywał ofertę do upowszechnienia w innych urzędach pracy (dotyczy oferty otwartej).

W trakcie realizacji oferty były aktualizowane w sposób wcześniej ustalony z pracodawcą, nie rzadziej niż raz na 10 dni. Realizując oferty pracy urząd wydawał skierowania do pracy, z których osoby bezrobotne i poszukujące pracy były rozliczane. Każde skierowanie na daną ofertę pracy było rozliczne w elektronicznym systemie i wpinane do teczek osobowych osób bezrobotnych. W przypadku zatrudnienia osoby bezrobotnej następowało rozliczenie oferty pracy, jej zamknięcie. W wyniku skierowań w roku 2012 pracę podjęło 100 osób.

W przypadku realizacji pośrednictwa pracy w ramach sieci EURES zgodnie procedurą pkt 3 Części I Załącznika do rozporządzenia w sprawie standardów i warunków pkt 3.1- oferty pracy przekazywane z Wojewódzkiego Urzędu Pracy w Poznaniu drogą elektroniczną, następnie wprowadzane zostają do systemu SYRIUSZ. Upowszechnianie ofert zagranicznych zgodnie z pkt 3.2 i pkt. 3.3 Części I Załącznika do rozporządzenia w sprawie standardów i warunków. Oferty zamieszczane były i są na tablicy ogłoszeń w siedzibie Urzędu, w internetowej Centralnej Bazie Ofert Pracy jak również na stronie internetowej PUP.

Rejestr pracodawców - rejestr prowadzony jest w formie elektronicznej w SI SYRIUSZ, co jest zgodne z § 15 ust 1 rozporządzenia w sprawie standardów i warunków. Karty pracodawców krajowych prowadzone są zarówno w formie papierowej jak i elektronicznej. Wymagane dane i informacje o działaniach podjętych w związku z realizacją ofert pracy wpisywane są w Karty Pracodawców prowadzonych dla firm współpracujących z urzędem zgodnie z § 15 ust 2 rozporządzenia. Na podstawie ogólnodostępnych rejestrów urząd sporządza plan nawiązania

współpracy z pracodawcami, w ramach którego minimum raz na kwartał pośrednicy pracy nawiązują kontakty w terenie co jest zgodne z § 14 ust 2 rozporządzenia w sprawie standardów i warunków . Oprócz tego podtrzymywane są kontakty telefoniczne i każdorazowy kontakt podtrzymujący współpracę zarówno zaplanowany jak i zrealizowany również wpisywany jest w ww karty.

[Dowód: akta kontroli tom II str. 1- 42, 67-85]

V. Analiza prawidłowości postępowania przy przyjmowaniu i upowszechnianiu krajowych ofert pracy.

Analiza postępowania przy przyjmowaniu oferty pracy:

- a. sprawdzenie zgłoszenia krajowej oferty pracy pod kątem danych wymaganych i informacji określonych w § 6 oraz § 7 rozporządzenia w sprawie standardów i warunków w przypadku oferty pracy dla obywateli EOG,
- b. w przypadku braku wymaganych danych w zgłoszeniu oferty pracy sprawdzenie zgodności postępowania określonego w § 8 ust.3 rozporządzenia w sprawie standardów i warunków,
- c. sprawdzenie zgłoszenia pod kątem uniknięcia przyjęcia krajowej oferty pracy zgłoszonej do innego powiatowego urzędu pracy – art. 36 ust.5a ustawy o zatrudnieniu,
- d. sprawdzenie zgłoszenia pod kątem wymagań, które naruszają zasadę równego traktowania w zatrudnieniu w rozumieniu przepisów prawa pracy i mogą dyskryminować kandydatów do pracy – art. 36 ust. 5e ustawy o zatrudnieniu,
- e. sprawdzenie pracodawcy pod kątem informacji o których mowa w art. 36 ust. 5 f ustawy o zatrudnieniu,
- f. w przypadku wystąpienia odmowy przyjęcia oferty pracy, sprawdzenie zgodności formy postępowania z art. 36 ust. 5 g ustawy o zatrudnieniu,
- g. odnotowanie poczynionych z pracodawcą ustaleń, w tym przypadku zgłoszenia oferty pracy dla obywateli EOG, oczekiwań w zakresie przeprowadzenia przez powiatowy urząd pracy działań, o których mowa w § 23 ust. 2 pkt 2 rozporządzenia w sprawie standardów.

Ad. a. Do kontroli w zakresie sprawdzenia zgłoszenia krajowej oferty pracy pod kątem danych wymaganych i informacji określonych w § 6 oraz § 7 rozporządzenia w sprawie standardów i warunków w przypadku oferty pracy dla obywateli EOG, pobrano 19 losowo wybranych następujących oferty pracy na stanowisko:

1. pracownik ogólnobudowlany – OfPr/12/1312,
2. kasjer, sprzedawca – OfPr/12/1120,
3. mechanik samochodowy – OfPr/12/1316,
4. handlowiec – OfPr/12/1321,
5. spawacz – OfPr/12/1324,
6. robotnik gospodarczy – OfPr/12/1298,
7. elektryk – OfPr/12/1237,
8. kierowca kat.C – OfPr/12/1218,
9. spawacz – OfPr/12/1350,
10. robotnik gospodarczy – OfPr/12/1349,
11. sprzedawca - OfPr/12/1297,
12. kierownik działu administracyjnego – OfPr/12/1238,
13. specjalista ds. sprzedaży – OfPr/12/1292,
14. manager w dziale Injection – OfPr/12/1307,
15. kierowca samochodu ciężarowego – OfPr/12/1302,
16. kierowca samochodu ciężarowego – OfPr/12/1246,
17. magazynier - OfPr/12/1329,
18. pracownik prac dorywczych - OfPr/12/1107,
19. OfPr/11/0739 na stanowisko sprzedawca,

Druk zgłoszenia krajowej oferty pracy, stosowany w Urzędzie zawiera wszystkie wymagane informacje i jest zgodny z § 6 ust. 3 rozporządzenia w sprawie standardów i warunków.

Przyjmowanie zgłaszanych przez pracodawców krajowych ofert pracy jest zgodne z wymogami § 6 ust. 1 rozporządzenia w sprawie standardów i warunków.

Upowszechnianie ofert krajowych pracy jest zgodne z pkt 1 Część I Załącznika do rozporządzenia w sprawie standardów i warunków. Oferty zamieszczane są na tablicy ogłoszeń w siedzibie Urzędu, w Internetowej Centralnej Bazie Ofert Pracy jak również na stronie internetowej PUP.

Ad. b.

W przypadku braku w zgłoszeniu krajowej oferty pracy danych wymaganych, Powiatowy Urząd Pracy w Szamotułach powiadamia pracodawcę krajowego, w formie ustalonej dla wspólnych kontaktów, o konieczności uzupełnienia zgłoszenia, zgodnie z § 8 ust. 3 rozporządzenia w sprawie standardów i warunków.

Ad. c.

Wszystkie kontrolowane druki „Zgłoszenia krajowej oferty pracy” zawierają adnotacje pracodawcy dotyczące spełnienia wymogu art. 36 ust. 5a ustawy o zatrudnieniu. Zatem spełniony został warunek sprawdzenia zgłoszenia pod kątem uniknięcia przyjęcia krajowej oferty pracy zgłoszonej do innego powiatowego urzędu pracy.

Ad. d.

Druk zgłoszenia krajowej oferty pracy zawiera zapis „*W przypadku, gdy pracodawca zawarł w zgłoszeniu krajowej oferty pracy wymagania naruszające zasadę równego traktowania w zatrudnieniu powiatowy urząd pracy powiadamia pracodawcę o odmowie przyjęcia krajowej oferty pracy do realizacji*”.

Ad. e.

Zgodnie z opracowanym interaktywnym drukiem „Zgłoszenie krajowej oferty pracy”, pracodawca w drodze informacji pisemnej powiadamia Urząd o spełnieniu wymogu, o którym mowa w art. 36 ust. 5f. ustawy o zatrudnieniu. Analizowane oferty pracy zawierają taką adnotację.

Ad. f.

W większości krajowe oferty pracy, zgłaszane są przez pracodawców osobiście. W okresie objętym kontrolą Urząd nie odmówił przyjęcia oferty pracy w związku z naruszeniem przepisów § 8 ust. 2 rozporządzenia w sprawie standardów i warunków.

Ad g.

W okresie objętym kontrolą Urząd przyjął do realizacji oferty pracy krajowej do upowszechnienia na terenie państw EOG. Druk zgłoszenia krajowej oferty pracy do upowszechnienia na terenie państw EOG, stosowany w Urzędzie zawiera wszystkie wymagane informacje i jest zgodny z § 7 ust. 3 rozporządzenia w sprawie standardów i warunków.

[Dowód: akta kontroli tom II str. 43-66]

VI. Doradztwo zawodowe - poradnictwo pracy

W 2012r. doradcy zawodowi przeprowadzili 1224 rozmowy wstępne z osobami bezrobotnymi (740 kobiet), w tym z 3 osobami poszukującymi pracy (1 kobieta). Wśród osób, które odbyły rozmowę wstępną było 339 osób do 25 roku życia (230 kobiet) oraz 269 osób powyżej 50 roku życia (w tym 129 kobiet). Wśród osób, które skorzystały z rozmowy wstępnej, 243 osoby stanowiły osoby zarejestrowane do 6 miesięcy w ewidencji osób bezrobotnych (92 kobiety), 382 osoby to bezrobotni zarejestrowani od 6 do 12 miesięcy (233 kobiety) oraz 596 osób to osoby pozostające nieprzerwanie w rejestrze osób bezrobotnych ponad 12 miesięcy (414 kobiet). Osób zamieszkujących wieś, które odbyły rozmowę wstępną było 614 (w tym 369 kobiet).

W 2012 roku z indywidualnych porad zawodowych skorzystało 1528 osób w tym: 3 osoby poszukujące pracy, 69 osób niepełnosprawnych, 915 kobiet. W ramach porad indywidualnych ogółem odbyło się 1710 wizyt. Rozmowę wstępną rozpoczynającą proces doradczy odbyły 1224 osoby. Podczas indywidualnej porady zawodowej zaproponowany zostaje indywidualny plan

działania. Listę osób, które powinny zostać objęte poradą, sporządzano w oparciu o analizę informacji zawartych w kartach rejestracyjnych oraz danych zawartych w systemie Syriusz Std. Działanie to ma na celu dokładne ustalenie problemu zawodowego, analizę sytuacji klienta, uwzględniając jego zainteresowania, predyspozycje, kompetencje oraz uwarunkowania zdrowotne, społeczne i ekonomiczne. Analizuje się zasoby klienta oraz wybór adekwatnego sposobu rozwiązania problemu zawodowego. Ponadto ustala się konieczność przeprowadzenia badań lekarskich lub psychologicznych. Kontrola dokumentacji wykazała, iż dopełniono wymagań zawartych w § 43 i § 44 *rozporządzenia w sprawie standardów*.

Ogółem po skorzystaniu z usług poradnictwa indywidualnego 616 osób podjęło pracę wśród nich: 3 osoby poszukujące pracy, 315 osób stanowiły kobiety. Skutecznie zaktywizowanych zawodowo zostało 191 osób do 25 roku życia oraz 154 osoby, które przekroczyły 50 rok życia. Pracę podjęły 251 osoby długotrwale bezrobotne. Podjęcie zatrudnienia zgłosiło także 186 osób bez kwalifikacji zawodowych, 152 bez doświadczenia zawodowego oraz 307 bezrobotnych bez wykształcenia średniego, które w 2012 r. korzystały z usług poradnictwa zawodowego. Wśród osób, wyrejestrowanych z PUP z powodu podjęcia pracy po skorzystaniu z poradnictwa indywidualnego znalazło się również 10 osób po karze pozbawienia wolności, 28 osób niepełnosprawnych oraz 253 osoby zamieszkujące wieś.

[Dowód akta kontroli tom II str. 552-573]

W 2012r. zaplanowanych zostało 12 grupowych porad zawodowych, z czego zrealizowano 11, w których łącznie uczestniczyło 88 osób, z czego zdecydowaną większość stanowiły kobiety - 72 osoby. Wśród uczestników grupowej porady nie było żadnej osoby poszukującej pracy. Średnia liczba uczestników porady zawodowej wynosiła 11 osób (spełniony warunek określony w §36 ust. 6 *rozporządzenia*). Każda grupowa porada zawodowa poprzedzona została przeprowadzeniem indywidualnej porady zawodowej zgodnie z § 36 ust. 7 *rozporządzenia*.

Tematyka przeprowadzonych w 2012r. grupowych porad zawodowych dotyczyła przede wszystkim:

- wzmocnienia motywacji osób bezrobotnych do rozwoju kompetencji zawodowych,
- poznawania swojego stylu komunikowania się,
- autoprezentacji,
- rozwijania kompetencji przedsiębiorczych i własnej firmy jako szansy na aktywizację zawodową.

Wybór każdego z tematów poprzedzony był wnikliwą analizą sytuacji klienta na rynku pracy, jego kompetencji zawodowych oraz zgłaszanych i identyfikowanych podczas porady indywidualnej potrzeb. W banku programów znalazły się: plan terminowy i program grupowych porad oraz informacji zawodowych (uwzględniający nazwę, czas trwania i sposób organizacji, wymagania wstępne dla uczestników, cele, scenariusz realizowanych zajęć oraz wykaz literatury oraz niezbędnych środków i materiałów dydaktycznych); wzory: listy obecności, ankiety ewaluacyjnej, zgody na wykorzystanie wizerunku; przykłady realizowanych ćwiczeń i testów, slajdy prezentacji. Do przeprowadzenia grupowej porady zawodowej doradcy zawodowi dysponują odpowiednio przygotowanym pomieszczeniem, wyposażonym w stoły i krzesła, materiały biurowe, flipchart, sprzęt multimedialny. Na podstawie przeprowadzanych po grupowej poradzie ankiet ewaluacyjnych stwierdzić można, że uczestnicy porad nie zgłaszali żadnych negatywnych uwag co do warunków przeprowadzenia porady.

Informacje dotyczące przebiegu każdej grupowej porady zawodowej odnotowywano w kartach rejestracyjnych uczestników, w IPD w przypadku osób nim objętych oraz w SI Syriusz. Ponadto dokonywano pisemnej analizy przebiegu grupowej porady zawodowej na podstawie zaobserwowanych prawidłowości oraz przeprowadzonych ankiet ewaluacyjnych, dających podstawę do ewentualnej modyfikacji banku porady grupowej.

Kontrola dokumentacji zawodowej porady grupowej wykazała, że uwzględniano wszystkie niezbędne informacje wymagane w § 46 ust.1, ust.2 i ust.3 *rozporządzenia w sprawie standardów*.

Okresie objętym kontrolą doradcy zawodowi udzielali informacji zawodowej w formie grupowej jak i indywidualnej. Ogółem z tej formy pomocy skorzystało 498 osób bezrobotnych/poszukujących pracy, z czego kobiety stanowiły 291 osób. Z informacji indywidualnych skorzystało 317 osób z czego 185 stanowiły kobiety. W grupowych informacjach zawodowych uczestniczyło 181 osób, w tym 107 kobiet. Odbyło się 20 spotkań, w których uczestniczyło: 27 osób do 25 roku życia (w tym 20 kobiet), 51 osób powyżej 50 roku życia (w tym 25 kobiet). Zakres udzielanych informacji grupowych dotyczył podstawowej wiedzy w zakresie usług, z których klienci urzędu pracy mogą korzystać, a także jakimi formami aktywnymi urząd dysponował w 2012 roku. W I połowie 2012 roku przed uruchomieniem programu Specjalnego Kacper grupowe informacje zawodowe, skierowane były dla potencjalnych beneficjentów tegoż programu. Informowano o zakresie i kompleksowości wsparcia, jakie przewidziane było w sytuacji zatwierdzenia i wdrożenia programu specjalnego. Udzielano informacji w zakresie obowiązku objęcia Indywidualnym planem działania, osób w szczególnej sytuacji na rynku pracy. W przypadku zainteresowania, którąś z form wsparcia: stażem, szkoleniem lub dofinansowaniem do rozpoczęcia działalności gospodarczej, udostępniano podczas informacji wnioski.

Informacje dokumentowano zarówno w formie papierowej oraz elektronicznie w systemie SYRIUSZ. Wpisy zawierają informacje o terminie udzielenia informacji, zakresie tematycznym oraz dane osobowe doradcy. Dokumentacja prowadzona zgodnie z § 48 ust.1, ust.2 i ust. 3 rozporządzenia.

Kontrola wykazała, iż świadczenie przez doradców zawodowych usługi poradnictwa zawodowego i informacji zawodowej odbywało się zgodnie z wymogami § 52 ust.1, ust.2 i ust. 3 rozporządzenia.

Pełna statystyka usług świadczonych przez doradców oraz przyjęty w Urzędzie obieg dokumentów zapewniający przejrzystość wykonywanych zadań stanowią załącznik do protokołu.

[Dowód: akta kontroli tom II str. 574-581]

VII. Indywidualne plany działania.

W 2012 roku w ramach poradnictwa zawodowego IPD w PUP w Szamotułach objęto około 1500 osób. Objęte nim zostają przede wszystkim: osoby do 25 roku życia, powyżej 50 roku życia, osoby, które nie posiadały kwalifikacji zawodowych lub doświadczenia zawodowego, osoby po odbyciu kary więzienia lub, które w ciągu 30 dni nie podjęły zatrudnienia po odbyciu kontraktu socjalnego bądź stażu. W ramach planu ustalony został dalszy tok postępowania wyznaczano: wizyty u pośrednika pracy, działania do samodzielnej realizacji, w razie potrzeby kolejne wizyty u doradcy w ramach porad indywidualnych lub grupowych, bądź w celu skorzystania z informacji zawodowej. Podczas indywidualnej porady zawodowej osoby informowano o możliwości skorzystania z usług i instrumentów rynku pracy. W uzasadnionych przypadkach udostępniano, innym pracownikom PUP informacje o potrzebie objęcia danej osoby usługami bądź formą pomocy.

Informacje o przebiegu indywidualnej porady zawodowej były odnotowane w kartach rejestracyjnych klientów, w IPD, w systemie Syriusz, a także w kartach usług doradczych prowadzonych przez doradców zawodowych.

[Dowód : akta kontroli: str. 555-557, 572]

VIII. Kontrola wybranych losowo akt osób bezrobotnych.

Kontrola formalno-prawna decyzji i rozstrzygnięcia merytorycznego wydanych decyzji.

W celu dokonania oceny formalno-prawnej dokumentacji poddano analizie 22 losowo wybranych akt osób bezrobotnych (z prawem do zasiłku, bez prawa do zasiłku, akta ze skierowaniem do pracy, na staż, szkolenie) lub poszukujących pracy.

W skontrolowanych aktach stwierdzono, że rejestracja bezrobotnych odbyła się w dniu zgłoszenia się do Urzędu, po przedłożeniu przez osoby bezrobotne oraz osoby poszukujące pracy dokumentów

wskazanych w § 3 *rozporządzenia w sprawie rejestracji*, wypełnieniu karty rejestracji zgodnej ze wzorem stanowiącym załącznik nr 1 do *rozporządzenia* (bezrobotni) lub załącznik nr 2 do *rozporządzenia* (poszukujący pracy) oraz po złożeniu stosownych oświadczeń i podpisów na tej karcie. W zgromadzonych aktach zebrane są kserokopie dokumentów przedłożonych przez osobę rejestrującą się, niezbędne dla ustalenia statusu osoby bezrobotnej oraz prawa do zasiłku dla bezrobotnych. Osoby bezrobotne informowane były prawidłowo o ich prawach i obowiązkach z uwzględnieniem skutków odmowy przyjęcia propozycji odpowiedniego zatrudnienia lub innej pracy zarobkowej oraz niestawiennictwa w PUP w wyznaczonym terminie. Dokumentacja związana z rejestracją bezrobotnego prowadzona jest w sposób, uporządkowany, kompletny i czytelny. Terminy wizyt oraz podpisy osób bezrobotnych potwierdzające przyjęcie do wiadomości terminu stawiennictwa są czytelne.

Oferty pracy zamieszczone w dokumentacji osób bezrobotnych spełniają kryteria odpowiedniej pracy, zgodnie z art. 2 ust. 1 pkt. 16 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy. Skierowania do pracy natomiast spełniają kryteria określone w § 20 *rozporządzenia w sprawie standardów*.

Przyznanie i wypłacanie zasiłków oraz innych świadczeń przysługujących z tytułu pozostawania bezrobotnym, dodatków szkoleniowych, aktywizacyjnych i stypendiów jest zgodne z obowiązującymi przepisami *ustawy o zatrudnieniu*. Status osoby bezrobotnej oraz prawo do zasiłku przyznawano zgodnie z wymogami zawartymi w art. 2 ust. 1 pkt 2 i art. 71 ust. 1 i 2, a także art. 72 i 73 cytowanej wcześniej ustawy.

Zgromadzone w aktach osób bezrobotnych dokumenty uzasadniają nabycie statusu osoby bezrobotnej oraz prawa do zasiłku i potwierdzają zasadność przyznanych świadczeń.

Z kontrolowanych akt wynika, że utrata statusu osoby bezrobotnej następowała z reguły na podstawie podjęcia przez taką osobę zatrudnienia lub innej pracy zarobkowej. Natomiast utrata prawa do zasiłku najczęściej występowała z powodu upływu okresu na jaki został przyznany. Decyzje zawierają elementy konieczne, wskazane przez art. 107 KPA. Od żadnej ze skontrolowanych decyzji nie wniesiono środka odwoławczego.

Wszystkie kontrolowane decyzje zostały wydane na prawidłowej podstawie prawnej.

Decyzje osób bezrobotnych/poszukujących pracy były:

odbierane osobiście – co jest potwierdzone własnoręcznie złożonym podpisem wraz z datą odbioru lub wysyłane drogą pocztową za potwierdzeniem odbioru – na decyzjach data wysłania pocztą.

[Dowód: akta kontroli tom I str. 65-474]

IX. Aktywne poszukiwanie pracy – Klub Pracy

Klub Pracy prowadzony jest przez Lidera Klubu Pracy, który posiada niezbędną wiedzę z zakresu edukacji dorosłych oraz doświadczenie w prowadzeniu zajęć dydaktycznych.

Podczas przeprowadzania czynności kontrolnych dokonano oględzin pomieszczenia, w którym znajduje się Klub Pracy. Klub Pracy stanowi pokój, w którym są wyodrębnione: sala szkoleniowa służąca do realizacji zajęć grupowych, pomieszczenie socjalne. Całe pomieszczenie jest przestronne i wyposażone w niezbędnych sprzęt, taki jak: stół, krzesła, tablica zmywalna, telewizor, dvd, aparat fotograficzny, rzutnik, ksero drukarka kolorowa, flipchart, 6 szt. laptopów. Ponadto Klub dysponuje własną biblioteczką z pozycjami książkowymi i filmami szkoleniowymi takimi jak: „Rozmowa wstępna”, „Rozmowa kwalifikacyjna”, „Autoprezentacja”, „Czy nadaję się na przedsiębiorcę”, „Przygotowanie do rozmowy kwalifikacyjnej”, „Zakładam firmę”, „Biznes w praktyce”, „Absolwent - działam skutecznie”, „Absolwent- szukam pracy”, „Techniki zapamiętywania”.

Klub Pracy wchodzi w skład Centrum Aktywizacji Zawodowej, a podstawą jego działania stanowi: Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2008 r. nr 69 poz. 415 z późn. zm.), Rozporządzenie z dnia 14 września 2010r. w sprawie standardów i warunków prowadzenia usług rynku pracy (Dz.U. z 2010r. Nr 177 poz. 1193) oraz Regulamin klubu pracy w Powiatowym Urzędzie Pracy w Szamotułach.

W okresie objętym kontrolą w Klubie Pracy podejmowano i prowadzono 3 rodzaje działań:

1. szkolenie z zakresu umiejętności poszukiwania pracy (realizowane w oparciu o standardowy, 3 tygodniowy program szkolenia), zgodnie z § 59 ust.1 i ust. 3 *rozporządzenia*,
2. zajęcia aktywizacyjne (dostosowane do konkretnych potrzeb klientów, jedno lub kilkuniedniowe), zgodnie z § 59 ust.4 *rozporządzenia*,
3. dostęp do informacji i elektronicznych baz danych, które mają pomóc uzyskać umiejętności poszukiwania pracy i samozatrudnienia.

W 2012 roku w 49 zajęciach aktywizacyjnych wzięło udział 363 osoby w tym 249 kobiet. Zajęcia aktywizacyjne były przeprowadzane regularnie zgodnie z opracowanym wykazem zajęć.

Zgodnie § 60 ust. 3 *rozporządzenia* Lider klubu pracy opracowuje bank programów zajęć aktywizacyjnych, z którego materiały wykorzystywane są do prowadzenia zajęć w grupach składających się nie więcej niż 16 osób - § 60ust. 2 *rozporządzenia*. Kontrola dokumentacji prowadzonej przez Lidera Klubu Pracy wykazała rzetelność i skrupulatność w jej prowadzeniu.

Bank programów obejmował programy zajęć zawierające: nazwę i zakres zajęć, czas trwania i sposób organizacji zajęć, wymagania wstępne dla uczestników zajęć, cele zajęć, plan nauczania określający tematy zajęć edukacyjnych, opis treści zajęć oraz wykaz literatury, niezbędnych środków i materiałów dydaktycznych. W każdym kwartale zgodnie z § 61 ust. 1 *rozporządzenia* Lider opracowywał wykaz zajęć aktywizacyjnych zawierających: nazwę i terminy zajęć, organizowanych w okresie kolejnego kwartału danego roku kalendarzowego, wykorzystując programy z banku programów zajęć, określając terminy przyjmowania zgłoszeń osób zainteresowanych udziałem w zajęciach. Wykaz ten lider zamieszczał nie później niż w ostatnim dniu drugiego miesiąca kwartału, w którym został przygotowany, na tablicy informacyjnej w siedzibie urzędu, klubie pracy oraz stronie internetowej.

Osoba zainteresowana udziałem w zajęciach składała zgłoszenie udziału zawierające : dane uczestnika, nazwę zajęć oraz termin i temat, którym była zainteresowana. Zgłoszenia przyjmowano także jeżeli lider, doradca, pośrednik, specjalista ds. rozwoju zawodowego lub inny pracownik urzędu wskazał celowość udziału osoby bezrobotnej/ poszukującej pracy w określonych zajęciach. Do 27.03.2012r. skierowanie na zajęcia wydawał Lider Klubu Pracy Zespół kontrolerów dokonał oglądu skierowań na zajęcia. Skierowania zawierały: datę wystawienia skierowania, nazwę i adres klubu pracy, imię i nazwisko osoby kierowanej, nr dokumentu tożsamości, adres zamieszkania, nazwę i formę wsparcia, cel udzielenia pomocy, termin przeprowadzenia zajęć, informację o prawach i obowiązkach osoby kierowanej, z którą po zapoznaniu się, osoba kierowana potwierdzała własnoręcznym podpisem. Nadto fakt propozycji udziału w zajęciach, przyjęcia zgłoszenia, wydania skierowania zawsze był odnotowany w karcie bezrobotnego. Kontrola dokumentacji z przeprowadzonych przez Lidera Klubu Pracy w 2012 r. zajęć aktywizacyjnych wykazała rzetelność i poprawność w ich gromadzeniu zgodnie § 64 ust. 1, ust. 2 i ust.3 *rozporządzenia*.

[Dowód: akta kontroli tom II str. 461-551]

X. Organizacja szkoleń

Plan szkoleń na 2012 r. stworzony został w oparciu o :

A) listę zawodów i specjalności zgodnie z klasyfikacją zawodów i specjalności dla potrzeb rynku pracy określoną przez Ministra Pracy i Polityki Społecznej przy uwzględnieniu kwalifikacji i umiejętności, na które istnieje zapotrzebowanie na lokalnym rynku pracy.

Dla potrzeb listy wykorzystano:

- Strategię Rozwoju Województwa Wielkopolskiego do 2020 r.,
- Wyniki badań popytu na kwalifikacje i umiejętności zawodowe,
- Wyniki analiz ofert pracy i badań popytu na pracę, w tym monitoring zawodów deficytowych i nadwyżkowych, prowadzonych przez samorząd województwa i samorząd powiatu,
- Zgłoszenia pracodawców, organizacji pracodawców i organizacji związkowych,
- Wyniki analiz skuteczności i efektywności zakończonych szkoleń.

[Dowód: akta kontroli tom II str. 128-132]

Wszelkie informacje dotyczące planowanych i realizowanych szkoleń zamieszczono na tablicy ogłoszeń Urzędu. Plan Szkoleń sporządzany na początku roku w wersji roboczej zatwierdzony był przez kierownika pośrednictwa pracy i instrumentów rynku pracy oraz przez lidera klubu pracy, doradcę zawodowego i specjalistę ds. rozwoju zawodowego. Wersja ostateczna planu szkoleń została zatwierdzona przez Dyrektora PUP i była zgodna z wymogami § 73 ust.1, ust.2 i ust.3 *rozporządzenia*. Wszelkie informacje dot. osób zainteresowanych uczestnictwem w szkoleniach zamieszczono na portalu Zielonej Linii.

Powiatowy Urząd Pracy promował organizację szkoleń przez przygotowywanie oraz upowszechnianie materiałów informacyjnych o tej usłudze zamieszczając je na stronie internetowej, na tablicach ogłoszeń oraz lokalnej prasie (zgodnie z § 73 ust.4 *rozporządzenia*).

W 2012 r. ze szkoleń zorganizowanych przez Urząd ogółem skorzystały 122 osoby, w tym:

- 32 osoby stanowiły kobiety

- 52 osoby stanowiły osoby skierowane na szkolenia indywidualne (w tym 5 kobiet).

Ogólna liczba osób, które ukończyły szkolenia wyniosła 120 osób , w tym: - 32 kobiety (1 osoba przerwała, 1 osoba nie rozpoczęła i nie ukończyła szkolenia – zwolnienie lekarskie ZUS ZLA).

W trakcie lub po ukończeniu szkolenia pracę podjęły : 104 osoby, w tym 30 kobiet. Pełna statystyka efektywności i skuteczności szkoleń za okres 2012 r. – akta kontroli tom II str. 86-90

W 2012r. w Urzędzie zostało zrealizowane 1 szkolenie grupowe:

„Mój biznes - Mój sukces”. Szkoleniem objęto 70 osób bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy, mających rozpocząć działalność gospodarczą.

Podstawą do zakwalifikowania osób na ww. szkolenie grupowe było pozytywne rozpatrzenie wniosków o przyznanie dotacji na rozpoczęcie działalności gospodarczej. Ze względu na dużą liczbę uczestników osoby biorące udział w ww. szkoleniu zostały podzielone na grupy.

Szkolenie finansowane było ze środków EFS w ramach projektu systemowego „Nowa Perspektywa”.

Na szkolenie grupowe „Mój biznes- Mój sukces”, została przeprowadzona procedura zgodnie z regulaminem urzędu pracy, udzielania zamówień publicznych nie przekraczających kwoty 14000 euro, wprowadzonego Zarządzeniem Dyrektora . Na jego podstawie wyłoniony został wykonawca.

Po wybraniu najkorzystniejszej oferty została podpisana umowa o organizację szkolenia (dokumentacja zawiera: umowę, program szkolenia, harmonogramy, wzór ankiet ewaluacyjnych, wzór zaświadczeń- zgodnie z § 75 *rozporządzenia*.)

[Dowód: akta kontroli tom II str. 136-137]

W trakcie kontroli zespół kontrolerów dokonał oglądu dokumentacji z przeprowadzonych szkoleń grupowych i indywidualnych.

Szkolenie grupowe

Stwierdzono, iż osoby zakwalifikowane na szkolenie grupowe w wyznaczonym terminie podpisały deklarację udziału w kursie, oświadczenie osoby bezrobotnej informujące o obowiązkach i prawach uczestnika szkolenia, informację dot. przysługującego stypendium, oświadczenie o zapoznaniu z harmonogramem szkolenia, wyrażenie zgody na przetwarzanie danych osobowych, oświadczenie o nieuczestniczeniu w szkoleniu finansowanym ze środków funduszu pracy na podstawie skierowania w okresie ostatnich 3 lat oraz skierowanie na szkolenie zawierające: imię i nazwisko, adres, PESEL, nr dokumentu tożsamości, datę wystawienia skierowania, nr z rejestru/ akt, nawę i adres jednostki szkoleniowej do której jest osoba kierowana, nazwę szkolenia, termin szkolenia, informację o prawach i obowiązkach osoby kierowanej, którą potwierdza własnoręcznym podpisem

(zgodnie z § 77 ust. 2, 3 i 4 *rozporządzenia*). Oryginały ww. dokumentacji znajdowały się w teczce personalnej osoby kierowanej na szkolenie, natomiast kopie w dokumentacji prowadzonej przez specjalistę ds. rozwoju zawodowego.

Po zakończeniu szkoleń każdej z grup, jednostka szkoleniowa dostarczała listy obecności, kopie zaświadczeń, ankiety wraz z analizą oraz kopie ubezpieczenia. Po zakończeniu wszystkich szkoleń została wystawiona faktura przez jednostkę szkoleniową wraz z preliminarzem kosztów.

Skierowanie na szkolenie zostało odnotowane w karcie bezrobotnego.

[Dowód: akta kontroli tom II str. 93-132, 147-385]

Szkolenia wskazane przez osobę uprawnioną.

W 2012 r. Urząd skierował 52 osoby na szkolenia w trybie indywidualnym. Szkolenia w trybie indywidualnym obejmowały następującą tematykę:

- 1 Prawo jazdy kat. C
- 2 Prawo jazdy kat. C+E
- 3 Instruktor nauki jazdy kat. B
- 4 Operator wózków jezdniowych
- 5 Spawanie metodą MAG
- 6 Spawanie metodą TIG
- 7 Auto CAD
- 8 Grafika komputerowa
- 9 System VCA
- 10 Kwalifikacja wstępna przyspieszona kierowcy
- 11 Szkolenie okresowe kierowcy
- 12 Kadry i płace
- 13 Operator koparko- ładowarki
- 14 Licencja ochrony
- 15 Obrabiarka CNC
- 16 Prawo jazdy kat. D
- 17 Obsługa stacji paliw LPG
- 18 Palacz C.O.
- 19 Szkolenie podstawowe strażaka PPOŻ
- 20 Operator pilarki mechanicznej

Procedura tego typu szkoleń, zgodnie z § 78 ust. 1 *rozporządzenia*, wymaga złożenia przez osobę bezrobotną wniosku o skierowanie na szkolenie wraz z oświadczeniem pracodawcy o zamiarze powierzenia bezrobotnemu odpowiedniej pracy, czyli tzw. deklaracji zatrudnienia osoby

bezrobotnej po ukończeniu szkolenia przez pracodawcę, który ją podpisał. Przy dokonywaniu doboru jednostki szkoleniowej miał zastosowanie art. 4 pkt 8 ustawy Prawo Zamówień Publicznych, który ma brzmienie „ustawy nie stosuje się do zamówień i konkursów, których wartość nie przekracza wyrażonej w złotych równowartości kwoty 14 000 euro.” Ponadto zwracano uwagę na miejsce szkolenia i termin, sposób organizacji zajęć, certyfikaty jakości usług, jakość programu szkolenia i zgodność z obowiązującymi przepisami przy szkoleniach specjalistycznych. Z wybraną firmą ustalano termin kursu, po otrzymaniu harmonogramu i niezbędnych dokumentów sporządzano i podpisywano umowę. Po podpisaniu umowy wzywano osobę bezrobotną celem odbioru skierowania na szkolenie - fakt ten odnotowany został w karcie bezrobotnego. W wyznaczonym terminie osoby podpisały deklarację udziału w kursie, oświadczenie osoby bezrobotnej informujące o obowiązkach i prawach uczestnika szkolenia, informację dot. przysługującego stypendium, oświadczenie o zapoznaniu z harmonogramem szkolenia, wyrażenie zgody na przetwarzanie danych osobowych, oświadczenie o nieuczestniczeniu w szkoleniu finansowanym ze środków funduszu pracy na podstawie skierowania w okresie ostatnich 3 lat oraz skierowanie na szkolenie. Oryginały ww. dokumentacji znajdują się w teczce personalnej osoby kierowanej na szkolenie, natomiast kopie w dokumentacji prowadzonej przez specjalistę ds. rozwoju zawodowego. W karcie rejestracyjnej osoby biorącej udział w szkoleniu dokonuje się stosownego zapisu o skierowaniu na szkolenie. Następnie komórka ds. ewidencji i świadczeń wydaje decyzję o przyznaniu stypendium za czas trwania szkolenia.

[Dowód: akta kontroli tom II str. 133-135, 386-460]

Po zakończonym szkoleniu sprawdzano dokumenty dostarczane przez jednostkę szkoleniową (listę obecności, zaświadczenia o ukończeniu kursu) wraz z fakturą i dokonywano zapłaty za szkolenie. Dokumentacja dot. skierowania na szkolenie przekazywana była do działu Ewidencji i Świadczeń. W trakcie wykonywania czynności kontrolnych potwierdzono także, iż Dział szkoleń monitoruje przebieg szkoleń prowadzonych przez jednostki szkoleniowe w szczególności przez wizytację zajęć teoretycznych/ praktycznych oraz analizę dokumentacji szkolenia zgodnie z § 79 *rozporządzenia*.

Analiza wybranych akt szkoleń grupowych i indywidualnych wykazała, iż akta zawierały wymagane ustawowo dokumenty, potwierdzenia, zaświadczenia, oświadczenia, notatkę z odbytej kontroli, dowody w postaci faktur oraz właściwe pod względem formalnym i rachunkowym dowody księgowe, poszczególne etapy szkoleń grupowych i indywidualnych: przygotowanie, organizacja, przebieg i rozliczenie zostały w pełni udokumentowane i przeprowadzone w sposób określony w *rozporządzeniu w sprawie standardów*. Dokumentacja prowadzona w sposób przejrzysty, rzetelny.

Zespół kontrolerów losowo wybrał i przeanalizował akta trzech osób bezrobotnych, które skorzystały z programu aktywizacji zawodowej w formie jednorazowej pomocy na uruchomienie własnej działalności gospodarczej. Kontrolowane akta zawierały wymagane ustawowo dokumenty tj.: wniosek o przyznanie jednorazowych środków finansowych na podjęcie działalności gospodarczej, business plan, kalkulacje kosztów, opinie doradcy zawodowego, potwierdzenia, zaświadczenia, oświadczenia wnioskodawcy i poręczycieli, umowę w sprawie przyznania środków finansowych, umowę poręczenia, dokumenty rejestracyjne z założonej działalności gospodarczej, notatkę z odbytej kontroli, dowody w postaci faktur oraz właściwe pod względem formalnym i rachunkowym dowody księgowe. Dokumentacja potwierdzała zasadność przyznanych środków finansowych, prowadzona w sposób przejrzysty i rzetelny.

[Dowód: akta kontroli tom I str. 404-474]

Zgodnie z danymi zawartymi w elektronicznym wydruku SYRIUSZ będącym wykazem zatrudnionych/wyrejestrowanych po szkoleniu z ewidencji osób bezrobotnych Urzędu wynika,

iż ogółem liczba wyrejestrowanych osób wynosiła – 100 osób, z czego 30 osób stanowiły kobiety, a 70 osób to mężczyźni. Największa liczba osób została wyrejestrowana w okresie do 1 miesiąca od daty ukończenia szkolenia – 71 osób. W okresie do 3 miesięcy od daty ukończenia szkolenia liczba wyrejestrowanych osób wyniosła – 21 osób. Natomiast w okresie do 6 miesięcy od daty ukończenia szkolenia wyrejestrowano z ewidencji bezrobotnych – 6 osób.

[Dowód: akta kontroli tom II: str. 138-146]

XI. Usługi EURES.

Usługi EURES są ogólnodostępne, bezpłatne i skierowane do osób poszukujących pracy, zainteresowanych wyjazdem do innego kraju w celach podjęcia pracy oraz do pracodawców, którzy chcą prowadzić rekrutację pracowników z zagranicy.

Postępowanie przy informowaniu bezrobotnych lub poszukujących pracy z państw UE/EOG oraz informowaniu pracodawców z kraju o możliwościach zatrudniania bezrobotnych lub poszukujących pracy w państwach UE/EOG obejmuje:

- udzielanie informacji na temat aktualnie upowszechnionych ofert pracy,
- informowanie o warunkach życia i pracy w krajach UE i EOG,
- oferowanie pomocy klientom w poruszaniu się na europejskim rynku pracy.

Udzielanie informacji dotyczących usług EURES w swoim zakresie obowiązków w Urzędzie posiada jeden pośrednik pracy. Jednakże każdy w Dziale Pośrednictwa Pracy potrafi przekazać informacje dotyczące aktualnych ofert pracy z sieci EURES oraz warunków życia i pracy w państwach członkowskich UE i obszarze EOG. W 2012 roku informacji ogólnych dotyczących sieci EURES udzielono 248 osobom, informacji dotyczących warunków życia i pracy w krajach EOG- 39 osobom, informacji dotyczących poszukiwania pracy -195 osobom i informacji innych 16 osobom.

Przy przyjmowaniu ofert pracy pracodawcy byli informowani o możliwości zatrudnienia pracowników z krajów UE i EOG.

W dziale pośrednictwa pracy rejestrowane były także oświadczenia od pracodawców, którzy mieli zamiar zatrudnić cudzoziemców bez konieczności uzyskania zezwolenia na pracę. Dotyczy to obywateli krajów : Ukrainy, Federacji Rosyjskiej, Republiki Białorusi, Republiki Gruzji, Republiki Mołdawii. W 2012 roku zarejestrowano 209 takich oświadczeń.

Natomiast pracodawca, który chciał zatrudnić cudzoziemca w ramach zezwolenia na pracę musiał uzyskać informację od starosty właściwego ze względu na siedzibę lub miejsce zamieszkania podmiotu powierzającego wykonywanie pracy cudzoziemcowi o braku możliwości zaspokojenia potrzeb kadrowych pracodawcy w oparciu o rejestry bezrobotnych i poszukujących pracy lub o negatywnym wyniku rekrutacji organizowanej dla pracodawcy. W roku 2012 Urząd wydał 64 informacje na 127 stanowisk pracy.

[Dowód: akta kontroli tom II str. 101-115]

XII. Stan i poziom kwalifikacji kadry zatrudnionej w PUP

Minimalna liczba pracowników, którzy powinni być zatrudnieni w PUP powinna kształtować się zgodnie z zapisami rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 2 marca 2007 r. w sprawie szczegółowych warunków prowadzenia przez publiczne służby zatrudnienia usług rynku pracy (Dz.U. z 2007 r. Nr 47 poz. 315).

Stan zatrudnienia w 2012 r. w Powiatowym Urzędzie Pracy w Szamotułach kształtował się następująco:

- 1 pośrednik pracy,
- 5 pośredników pracy I stopnia,
- 3 pośredników pracy - stażystów,
- 2 specjalistów do spraw rozwoju zawodowego,
- 1 specjalistę do spraw rozwoju zawodowego – stażysta,

- 1 doradcę zawodowego,
- 2 doradców zawodowych – stażystów,
- 1 lider klubu pracy,

[Dowód: akta kontroli tom I: str. 49]

XIII. Wydatki Funduszu Pracy w 2012 r. na finansowanie usług i instrumentów rynku pracy.

W trakcie wykonywania czynności kontrolnych zespół kontrolerów zapoznał się z „PLANEM KONT” obowiązującym w Powiatowym Urzędzie Pracy w Szamotułach w roku budżetowym 2012. Plan kont sporządzony został w oparciu o *Rozporządzenie Ministra Finansów z dnia 05 lipca 2010 r. w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego, jednostek budżetowych, samorządowych zakładów budżetowych, państwowych funduszy celowych oraz państwowych jednostek budżetowych mających siedzibę poza granicami Rzeczypospolitej Polskiej* (Dz.U.z 2010 r. Nr 128 poz. 861). Plan kont sporządzono zgodnie z § 14.1. pkt.3 ww. rozporządzenia.

[Dowód: akta kontroli tom II: str.582-583]

Księgowość w Urzędzie prowadzona jest przy wykorzystaniu systemu informatycznego SYRIUSZ. Złożono stosowne oświadczenie datowane na 26 kwietnia 2013 r.

[Dowód: akta kontroli tom II: str. 582]

Łączna kwota środków Funduszu Pracy, którą Powiatowy Urząd Pracy w Szamotułach otrzymał w 2012 r. na realizację zadań na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej wyniosła 4.383.200,00 zł. Środki wydatkowano na poziomie 99,97%. W 2012 r. w Urzędzie w Szamotułach najwięcej środków finansowych uzyskanych w ramach algorytmu jaki i z EFS wydatkowano na sfinansowanie: staży, doposażeń stanowisk pracy oraz na podjęcie działalności gospodarczej przez osoby bezrobotne. Szczegółowy podział limitu środków Funduszu Pracy na aktywne formy przeciwdziałania bezrobociu przyznane w 2012 r. w ujęciu tabelarycznym stanowi załącznik do protokołu.

[Dowód: akta kontroli tom II: str. 584]

W trakcie czynności kontrolnych zespół kontrolerów zapoznał się z treścią decyzji na mocy których Powiatowy Urząd Pracy w Szamotułach otrzymał środki Funduszu Pracy w 2012 r. na finansowanie programów na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej oraz na finansowanie innych zadań fakultatywnych :

1. Decyzja Ministra Pracy i Polityki Społecznej z dnia 17 kwietnia 2012 r. znak: DF-I-4021-a-15-3-MK/12,
2. Decyzja Ministra Pracy i Polityki Społecznej z dnia 23 kwietnia 2012 r. znak: DF-I-4021-pokl-15-4-MK/12,
3. Decyzja Ministra Pracy i Polityki Społecznej z dnia 10 lipca 2012 r. znak: DF-I-4021-rm-15-18-MK/12,
4. Decyzja Ministra Pracy i Polityki Społecznej z dnia 25 lipca 2012 r. znak: DF-I-4021-15-20-JW/12,
5. Decyzja Ministra Pracy i Polityki Społecznej z dnia 16 sierpnia 2012 r. znak: DF-I-4021-rm-15-24-MK/12,
6. Decyzja Ministra Pracy i Polityki Społecznej z dnia 24 września 2012 r. znak: DF-I-4021-rm-15-26-MK/12,

7. Decyzja Ministra Pracy i Polityki Społecznej z dnia 14 grudnia 2012 r. znak: DF-I-4021-a-15-29-JW/12.

[Dowód: akta kontroli tom II str. 585-592]

POUCZENIE KOŃCOWE

Kierownik podmiotu kontrolowanego lub osoba przez niego upoważniona może zgłosić przed podpisaniem protokołu kontroli umotywowane zastrzeżenia, co do ustaleń zawartych w protokole. Zastrzeżenia zgłasza się na piśmie w terminie 7 dni od dnia otrzymania protokołu kontroli.

Kierownik podmiotu kontrolowanego lub osoba przez niego upoważniona może odmówić podpisania protokołu kontroli. Odmowa podpisania protokołu kontroli nie stanowi przeszkody do realizacji ustaleń kontroli.

Protokół sporządzono w 2 jednobrzmiących egzemplarzach.

Na tym protokół zakończono.

W związku z brakiem stwierdzenia nieprawidłowości nie sformułowano pouczeń i odstępuje się od wystąpień pokontrolnych.

PODPISY :

.....
(miejsowość i data)

.....
(podpis kontrolera)

.....
(miejsowość i data)

.....
(podpis kontrolera)

.....
(miejsowość i data)

.....
(podpis kierownika podmiotu kontrolowanego)