ROZDZIAŁ V
PRACA, ZATRUDNIANIE, POŻYCZKI

CZY MOŻESZ PRACOWAĆ?

Często na starych orzeczeniach (tych z grupami inwalidzkimi) widnieje groźny napis - ,,żadna praca”. Na nowych orzeczeniach wydawanych przez powiatowe zespoły ds. orzekania o niepełnosprawności, osobom ze znacznym stopniem niepełnosprawności też umieszcza się zapis - ,,zatrudnienie: nie dotyczy’’. W tym wypadku należy się odwoływać. Jednak warto wiedzieć, iż obowiązujące przepisy nie zakazują pracy osobom niepełnosprawnym. Nawet ci z nich, którzy mają znaczny stopień niepełnosprawności mogą pracować i to nie tylko na chronionym rynku pracy. Dostępny jest dla nich także otwarty rynek pracy – pod warunkiem, że stanowisko pracy będzie przystosowane i zostanie zaaprobowane przez Państwową Inspekcję Pracy, a sam zainteresowany pozytywnie przejdzie badania lekarza medycyny pracy.

A co z tymi, którzy mają orzeczenia z ZUS-u a na nich zapis o ,,niezdolności do pracy”?. Istnieją pewne ograniczenia np.: fakt powzięcia wiadomości o podjęciu zatrudnienia przez osobę niezdolną do jej wykonywania, może mieć wpływ na decyzję lekarza orzecznika ZUS lub innego organu orzekającego w sytuacji, gdy osoba ta ubiega się o przedłużenie okresu niezdolności do pracy lub niepełnosprawności. Każda sprawa tego typu powinna być rozpatrywana indywidualnie i niekoniecznie może przybrać niekorzystny obrót dla zainteresowanego. Z pewnością np. podjęcie pracy przez kierowcę, który został orzeczony jako całkowicie niezdolny do pracy ze względu na wzrok, jeśli ponownie zatrudniłby się jako kierowca, nie zyska aprobaty organów orzekających. 

Zarówno osoby niepełnosprawne oraz ich pracodawcy powinni respektować zalecenia lekarza w sprawie zakazu lub ograniczenia wykonywania pracy. Postępowanie wbrew tym zaleceniom może spowodować pogorszenie stanu zdrowia, a wyjątkowo również negatywne skutki dla pracodawcy.

Właściwie więc, osoby niepełnosprawne mogą podjąć zatrudnienie ale muszą pamiętać o zaleceniach lekarza i także o tym, że jeśli ustalono niezdolność do danej pracy to dalsze jej wykonywanie może przynieść niepożądane dla nich skutki (np. utratę prawa do renty).

ILE MOŻESZ DOROBIĆ 

Jeżeli pobierasz rentę socjalną to masz niewielkie możliwości. Możesz uzyskać nie więcej niż – obecnie 695,60 zł brutto dodatkowych dochodów. Jeżeli będzie to większa kwota - renta socjalna za dany miesiąc nie będzie naliczona. I to niestety bez względu na źródło dochodu, liczą się bowiem i dochody z umowy o pracę, umowy o dzieło, umowy zlecenia, umowy najmu itp. Podobne konsekwencje poniesie posiadacz renty socjalnej będący jednocześnie posiadaczem co najmniej 5 ha ziemi. 

Jeżeli zaś pobierasz rentę szkolną, rentę inwalidzką, rentę rodzinną, rentę z tytułu niezdolności do pracy lub rentę wypadkową to też masz ograniczenia w dorabianiu, ale nieco mniejsze, póki co. Obecnie można dorobić do 1623,00 zł brutto jednocześnie zachowując świadczenie rentowe w całości. Jeżeli zarabiasz naprawdę sporo, czyli powyżej 3014,10 zł brutto renta zostanie zawieszona na czas uzyskiwania takich dochodów. Gdy zaś zarabiasz pomiędzy tymi kwotami, czyli pomiędzy 1623,00 zł a 3014,10 zł musisz liczyć się ze zmniejszeniem renty. O ile? Maksymalnie o 389, 24 zł (renciści z całkowitą niezdolnością do pracy), o 291,95 zł (renciści z częściową niezdolnością do pracy) i o 330,87 zł (renciści rodzinni). Warto jednak pamiętać, że w tym przypadku finansowa gilotyna nie dotyczy np. umów o dzieło i umowy najmu. Te wszystkie kwoty zmieniają się (najczęściej co 3 miesiące); można je znaleźć na stronie ZUS (www.zus.pl) link - Aktualne świadczenia, wskaźniki ,składki.

Ci, którzy pobierają rentę wyjątkową Prezesa ZUS lub zasiłek stały z pomocy społecznej, jeśli osiągną jakiś dochód, tracą prawo do tych świadczeń. 

CZY JAKO NIEPEŁNOSPRAWNY PRACOWNIK MASZ SPECJALNE PRAWA?

Tak, możesz je znaleźć w ustawie z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych - swoistej ,,biblii” nie tylko pracownika niepełnosprawnego.
· UPRAWNIENIA PRACOWNICZE OSÓB NIEPEŁNOSPRAWNYCH
1.1. Czas pracy

Czas pracy osoby niepełnosprawnej zależy od orzeczenia stopnia niepełnosprawności. 

Przy lekkim stopniu, czas pracy nie może przekraczać 8 godzin na dobę i 40 godzin tygodniowo. W przypadku pracownika zaliczonego do znacznego lub umiarkowanego stopnia niepełnosprawności czas pracy nie może przekraczać 7 godzin na dobę i 35 godzin tygodniowo. Wskazany wymiar czasu pracy musi być stosowany od dnia następnego po przedstawieniu pracodawcy orzeczenia o niepełnosprawności. 

Osoba niepełnosprawna nie może być zatrudniona w porze nocnej i w godzinach nadliczbowych. Zakazu tego nie stosuje się w dwóch przypadkach:

w stosunku do osób zatrudnionych przy pilnowaniu,

w przypadku, gdy na wniosek osoby zatrudnionej lekarz przeprowadzający badanie profilaktyczne lub w jego braku lekarz sprawujący opiekę nad daną osobą, wyrazi na to zgodę. Przy czym, koszt tych badań ponosi pracodawca.

Osoba niepełnosprawna ma prawo do dodatkowej przerwy w pracy na gimnastykę usprawniającą lub wypoczynek. Czas dodatkowej przerwy wynosi 15 minut i jest wliczany do czasu pracy.

Stosowanie krótszych norm czasu pracy nie może spowodować obniżenia wysokości wynagrodzenia wypłacanego w stałej miesięcznej wysokości. Godzinowe stawki wynagrodzenia zasadniczego, które odpowiadają osobistemu zaszeregowaniu wykonywanej pracy, po przejściu na te normy czasu pracy (po orzeczeniu stopnia niepełnosprawności) ulegają podwyższeniu w stosunku, w jakim pozostaje dotychczasowy wymiar czasu pracy do tych norm. 
1.2. Dodatkowy urlop

Osobie zaliczonej do znacznego i umiarkowanego stopnia niepełnosprawności przysługuje dodatkowy urlop wypoczynkowy - 10 dni roboczych w roku kalendarzowym.

Urlop ten nie będzie przysługiwać, gdy pracownik ten ma prawo do urlopu wypoczynkowego w wymiarze przekraczającym 26 dni roboczych (np. nauczyciele) lub do urlopu dodatkowego na podstawie odrębnych przepisów (np. dodatkowe urlopy dla sędziów).

Gdy jednak wymiar takiego urlopu jest niższy niż 10 dni roboczych, zamiast niego przysługuje urlop dodatkowy w wymiarze wskazanym w ustawie, czyli 10 dni roboczych.

Prawo do pierwszego dodatkowego urlopu pracownik niepełnosprawny nabywa po przepracowaniu roku po dniu zaliczenia go do znacznego lub umiarkowanego stopnia niepełnosprawności.

1.3. Płatne zwolnienia z pracy

Pracownik o znacznym i umiarkowanym stopniu niepełnosprawności ma prawo do zwolnienia od pracy z zachowaniem wynagrodzenia, które oblicza się tak, jak ekwiwalent pieniężny za urlop wypoczynkowy:

w celu wykonania badań specjalistycznych, zabiegów leczniczych lub usprawniających, a także w celu uzyskania zaopatrzenia ortopedycznego lub jego naprawy, jeżeli czynności te nie mogą być wykonane poza godzinami pracy (np. ze względu na godziny funkcjonowania zakładu opieki zdrowotnej),

w wymiarze do 21 dni roboczych w celu uczestniczenia w turnusie rehabilitacyjnym, nie częściej jednak niż raz do roku.

WARTO WIEDZIEĆ! 

Łączny wymiar urlopu dodatkowego (10 dni) i zwolnienia od pracy w celu uczestniczenia w turnusie rehabilitacyjnym nie może przekroczyć 21 dni roboczych.

Zwolnienie udzielane jest na podstawie wniosku lekarza o skierowanie na turnus rehabilitacyjny, który musi określać rodzaj i czas trwania turnusu. Podstawą wypłaty wynagrodzenia za czas zwolnienia jest dokument potwierdzający pobyt na turnusie, wystawiony przez organizatora turnusu.

Podstawa prawna: 

Ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnieniu osób niepełnosprawnych z 27 sierpnia 1997 r. (Dz. U. Nr 123 poz.776) i Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z 22 maja 2003 r. w sprawie szczegółowych zasad udzielania zwolnień od pracy osobom o znacznym i umiarkowanym stopniu niepełnosprawności w celu uczestniczenia w turnusie rehabilitacyjnym (Dz. U. Nr 100 poz.929) 

· CZY PRACODAWCY OPŁACA SIĘ ZATRUDNIANIE OSÓB NIEPEŁNOSPRAWNYCH 

Jeśli jest pracodawcą zatrudniającym powyżej 25 pracowników, powinien zatrudniać co najmniej 6% niepełnosprawnych. Jeśli tego nie robi naraża się na zapłacenie „kary” w wysokości ok. 40 procent przeciętnego wynagrodzenia za każdy nie obsadzony przez niepełnosprawnego etat miesięcznie. Trochę niższe wskaźniki niż 6% są dla np. dla szkół wyższych czy też firm zatrudniających osoby o „trudnych” schorzeniach odniesieniu do zatrudnienia schorzeniach takich jak np. paraplegicy, epileptycy. Pracodawca też może obniżyć wysokość obowiązkowych wpłat kupując usługi (z wyjątkiem handlu) lub towary od firm, które posiadają status zakładu pracy chronionej.

Czyli krótko mówiąc, być może ktoś Cię zatrudni dlatego, by nie płacić tych obowiązkowych wpłat. Choć rzeczywistość, niestety, jest smutna - większość podmiotów gospodarczych woli zapłacić i nie zatrudnić.

Oprócz ,,kary” istnieje kilka zachęt dla pracodawców:

1) Pracodawca może uzyskać zwrot kosztów przystosowania stanowiska pracy niepełnosprawnego pracownika w wysokości 20-krotności przeciętnego wynagrodzenia (przystosowanie oznacza zakup lub adaptację urządzeń a także adaptację pomieszczeń służących osobie niepełnosprawnej).

Uwaga! Można odliczyć koszty dostosowania do niepełnosprawności, w grę nie wchodzi całość kosztów lecz tylko te, które niwelują różnicę między pracownikiem sprawnym a niepełnosprawnym. 

2) Pracodawca może także uzyskać dofinansowanie do wynagrodzeń pracowników niepełnosprawnych. Ile wynosi takie dofinansowanie? Jest uzależnione od rodzaju firmy i od stopnia niepełnosprawności pracownika. Im wyższy stopień niepełnosprawności tym większe dofinansowanie. Jeżeli firma zatrudnia więcej niż 25 pracowników w przeliczeniu na pełne etaty, otrzyma dofinansowanie do wynagrodzeń osób niepełnosprawnych tylko wówczas, jeżeli osiągnie wskaźnik zatrudnienia osób niepełnosprawnych w wysokości 6 %.

W przypadku zakładu pracy chronionej (to taki zakład, który m.in. zatrudnia większą liczbę osób niepełnosprawnych, więcej niż wynosi obowiązkowy 6% wskaźnik), kwoty maksymalnego dofinansowania wynoszą:

- Dla znacznego stopnia niepełnosprawności - 130% najniższego wynagrodzenia (dla 2005 roku do obliczeń służy najniższe wynagrodzenie z grudnia 2004 roku, czyli 824 zł) tj.ok.1.071 zł miesięcznie,

- Dla umiarkowanego stopnia niepełnosprawności 110% tj.ok.906 zł,

- Dla lekkiego stopnia 50% tj. 412 zł.

Jeżeli pracodawca zatrudnia do 25 pracowników lub jest pracodawcą mającym powyżej 25 pracowników i osiąga 6% wskaźnik, może ubiegać się o 70% tych kwot, które otrzymuje zakład pracy chronionej. 

To znaczy:

- za pracownika ze znacznym stopniem niepełnosprawności - ok. 750 zł,

- z umiarkowanym stopniem – ok.634 zł,

- z lekkim stopniem niepełnosprawności - ok.288 zł.

Kwoty dofinansowania ulegają podwyższeniu o 75% najniższego wynagrodzenia w przypadku osób, u których stwierdzono chorobę psychiczną, upośledzenie umysłowe lub epilepsję oraz niewidomych.

Wynoszą odpowiednio - dla zakładów pracy chronionej:

- znaczny stopień - ok.1.689 zł,

- umiarkowany - ok.1.524 zł,

- lekki - ok. 1.031 zł.

Dla innych pracodawców wymienionych wyżej:

- znaczny stopień - 964 zł,

- umiarkowany - ok. 815 zł,

- lekki stopień – ok. 371 zł.

3) Oprócz tego pracodawca może liczyć na ulgi w składkach na ubezpieczenie społeczne. Ulgi w płaceniu tych składek są zróżnicowane w zależności od typu zakładu i stopnia niepełnosprawności pracownika i są całkiem spore.

Pracodawca może także uzyskać dofinansowanie do szkoleń niepełnosprawnych pracowników.

Małym lub średnim przedsiębiorcom przysługuje nawet 90% dofinansowania na szkolenie ogólne oraz 55% na szkolenie specjalistyczne, większym przedsiębiorcom odpowiednio na szkolenie ogólne - 70%, specjalistyczne -45% kosztów. Maksymalna pomoc to 1 milion euro na jedno szkolenie.

Jednak nie ma nic za darmo. Ta pomoc, od momentu wejścia Polski do UE, jest pomocą publiczną i podlega specjalnej kontroli. Pracodawca musi rozliczyć się z otrzymanego dofinansowania. Może to zrobić na 2 sposoby. Pierwszy z nich będzie wymagał dość żmudnego wykazywania, że rzeczywiście pracodawca poniósł podwyższone koszty w związku z zatrudnieniem osób niepełnosprawnych i to koszty zawarte w specjalnym katalogu:

1. Obciążenia wynikające z niższej produktywności osób niepełnosprawnych: 

a) zwiększony czas wykonywania czynności pracy,

b) dodatkowy urlop wypoczynkowy i skrócony czas pracy,

c) zwolnienia od pracy w celu uczestniczenia w turnusie rehabilitacyjnym,

d) 15-minutowa przerwa w pracy na gimnastykę usprawniającą lub wypoczynek,

e) zwolnienia od pracy celu wykonania badań specjalistycznych, zabiegów leczniczych lub usprawniających, uzyskania zaopatrzenia ortopedycznego lub jego naprawy, jeżeli czynności te nie mogą być wykonane poza godzinami pracy,

f) zwiększona absencja chorobowa,

g) zwiększone zużycie materiałów i surowców,

2) koszty zatrudnienia pracowników dotyczące czasu przeznaczonego wyłącznie na pomoc w pracy pracownikowi lub pracownikom niepełnosprawnym,

3) koszty adaptacji pomieszczeń,

4) koszty adaptacji lub nabycia urządzeń przeznaczonych do użytku osób niepełnosprawnych, które są kosztami dodatkowymi względem kosztów, które przedsiębiorca poniósłby, jeżeli zatrudniałby pracowników nie będących osobami niepełnosprawnymi, przez każdy okres, przez który pracownik niepełnosprawny jest w rzeczywistości zatrudniany,

5) pracodawcy zatrudniający co najmniej 50% osób nie mogących podjąć zatrudnienia na otwartym rynku pracy mogą uwzględniać jako podwyższone koszty, koszty: 

- budowy, instalacji lub rozbudowy danego zakładu,

- administracyjne,

- transportowe,

- wynikające z zatrudnienia osób niepełnosprawnych. 

Drugi sposób jest znacznie prostszy. Uzyskaną pomoc można rozliczyć ryczałtowo. Wysokość ryczałtu zależy od stopnia niepełnosprawności pracownika, jego ewentualnych specjalnych schorzeń oraz rodzaju zakładu pracy.

Dla pracodawców będących zakładami pracy chronionej, kwoty ryczałtu wynoszą:


a)
znaczny stopień niepełnosprawności - 90% minimalnego wynagrodzenia,


b)
umiarkowany stopień - 70% minimalnego wynagrodzenia,


c)
lekki stopień - 40 % minimalnego wynagrodzenia.

Jeśli prowadzący zpch zatrudnia pracowników posiadających tzw. schorzenia specjalne, wymienione wyżej kwoty ryczałtu zwiększają się o 55% minimalnego wynagrodzenia.

Dla pracodawców na otwartym rynku pracy (osiągających obowiązkowy 6 % wskaźnik zatrudnienia niepełnosprawnych o ile zatrudniają powyżej 25 osób) ryczałty wynoszą 70% kwot ustalonych dla zpch (patrz punkty ABC) lub w przypadku zatrudniania osób ze schorzeń specjalnych - 90% tych kwot, powiększonych dodatkowo jeszcze o 55% minimalnego wynagrodzenia. Czyli ryczałt w zpch w przypadku braku specjalnych schorzeń wynosi maksymalnie:

- dla znacznego stopnia niepełnosprawności - ok. 742 zł,

- dla umiarkowanego stopnia - ok. 577 zł,

- dla lekkiego stopnia - ok. 330 zł.

Ryczałt w zpch dla schorzeń specjalnych wynosi:

- znaczny stopień niepełnosprawności - ok. 1.195 zł,

- umiarkowany stopień - ok. 1.030 zł,

- lekki stopień - ok. 783 zł.

Ryczałt dla pracodawców rynku otwartego, w przypadku braku specjalnych schorzeń:

- ok. 519 zł (znaczny stopień niepełnosprawności),

- ok. 404 zł (umiarkowany stopień niepełnosprawności),

- ok. 231 zł (lekki stopień).

Ryczałt dla pracodawców otwartego rynku w przypadku schorzeń specjalnych:

- 1.076 zł (znaczny stopień),

- 927 zł (umiarkowany stopień niepełnosprawności),

- 705 zł (lekki stopień).

Jedni i drudzy pracodawcy do kwot ryczałtów doliczają 100% składek na ubezpieczenia społeczne finansowanych przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych lub budżet państwa.

Czyli pracodawca ma wybór: wybrać trudniejszą metodę, aby móc odliczyć więcej lub zadowolić się mniejszą, ale pewną rekompensatą kosztów zatrudniania osób niepełnosprawnych. Problem w tym, że nie wielu pracodawców wie o tych ulgach (z braku miejsca nie zaprezentowano tu ich wszystkich), więc to do Ciebie należy pierwszy ruch – poinformuj go o nich, być może spodoba się Twoja determinacja i podejmiesz zatrudnienie łamiąc przy okazji stereotyp niezaradnego ,,kulawego”.

Podstawa prawna: 

- Dz.U. Nr 123 poz. 776 (z późn.zm.) z 1997r. - Ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych.

- Dz.U. Nr 114 poz. 1194 z 2004r (z późn.zm) - Rozporządzenie Rady Ministrów w sprawie szczegółowych warunków udzielania pomocy przedsiębiorcom zatrudniającym osoby niepełnosprawne.

- Kodeks pracy Dz.U. Nr 21 poz.94 z 1998r.(z późn.zm.).

Gdybyś jednak wolała niezależności, podjęła ryzyko i sama dla siebie chciała być pracodawcą, możesz spróbować podjąć działalność na własny rachunek. Założenie jej nie jest trudne. Podstawowe informacje uzyskasz w swoim Urzędzie Gminy lub Urzędzie Miasta.

Przede wszystkim powinnaś mieć pomysł, który będzie miał realne szanse powodzenia. Musisz postarać się o wpis do specjalnego rejestru (koszt - 100 zł), Regon (numer identyfikacyjny firmy), konto bankowe, pieczątkę. Jeśli pobierasz rentę socjalną musisz liczyć się z tym, że co miesiąc będziesz płacić ponad 700 zł składek ZUS-owi. Jeśli podejmujesz działalność po raz pierwszy, możesz liczyć na ulgi w ich płaceniu (składki będą wtedy wynosić ok. 250 zł) są także inne - uzależnione od stopnia niepełnosprawności. Gdy zaś masz rentę innego rodzaju dziś płacisz tylko ponad 150 zł składki zdrowotnej. Niestety, od 1 czerwca 2006 wszyscy renciści prowadzący działalność gospodarczą będą musieli płacić składki w wysokości ok. 700 zł (z wyjątkiem tych co zaczynają-oni przez 2 lata będą korzystać z ulg). Oprócz tego, gdy zaczniesz osiągać dochody, będziesz płacić podatki. W niektórych przypadkach osoby niepełnosprawne mają ulgi podatkowe.

Możesz postarać się o pożyczkę na rozpoczęcie działalności gospodarczej ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych, będących w dyspozycji starosty, właściwego dla miejsca Twojego zamieszkania. Wysokości pożyczki może być nawet do 30-krotności przeciętnego wynagrodzenia (ok.60 tys. zł) o oprocentowaniu 5 %.

Po 2 latach prowadzenia działalności i spłacie 50 % zadłużenia, możesz ubiegać się o umorzenie połowy pożyczki. Umowę podpisujesz ze starostą. Musisz liczyć się jednak z tym, że będziesz musiała tę pożyczkę zabezpieczyć - rodzaj zabezpieczenia zależy od pożyczkodawcy (poręczenie, weksel itp). 

