

Chory psychicznie na otwartym rynku pracy

Czytelnik

Choroba psychiczna to zaburzenie zdrowotne, które często wywraca do góry nogami uporządkowany świat dotkniętego nim człowieka – pacjenta. Diametralnie zmienia jego sytuację życiową w wielu dziedzinach, także w sferze zawodowej. Szczególnie niszczący wpływ choroba psychiczna wywiera na ludzi młodych. Zdarzają się twierdzenia, że schizofrenia powstała przed 30-tym rokiem życia jest nieuleczalna, o schizofrenii w ogóle mówi się, że jest chorobą, która pojawia się przed 30-tym rokiem życia. Młody człowiek zaczyna chorować, gdy jest jeszcze uczniem lub studentem, ewentualnie dopiero zaczyna swoją drogę zawodową. Choroba częstokroć uniemożliwia mu dokończenie nauki i np. uzyskanie dyplomu wyższej uczelni, utrudnia mu także start i rozwój zawodowy. Bywa, że młody człowiek po wystąpieniu epizodu choroby na wiele lat wypada ze ścieżki zawodowej, o ile w ogóle na nią wkroczył. Bywa, że staje się osobą bierną zawodowo, utrzymuje się ze świadczeń socjalnych, np. renty inwalidzkiej. Często potrzeba wielu lat i wsparcia wielu osób z kręgu bliższej i dalszej rodziny oraz znajomych, a także wielu instytucji, by taką osobę przysposobić do pracy.

Przysposobienie do pracy jest tym bardziej trudne, że trudne są dzisiejsze czasy i trudno żyje się w naszym kraju i to także ludziom w pełni zdrowym. Po transformacji ustrojowej gospodarka w Polsce przeżywa ciągłe fluktuacje, rynek pracy z kolei znajduje się pod silną presją bezrobocia. Pracodawcy poddani są silnej presji czynników ekonomicznych i naturalną koleją rzeczy poszukują pracowników o dużej odporności na psychicznej. „Odporność na stres” to modne niegdyś hasło zamieszczane w ogłoszeniach o pracę.

Osoba z chorobą psychiczną ma obniżoną odporność na stres i by w ogóle móc pracować potrzebuje stworzenia dla niej odpowiednich warunków pracy. Zresztą jak każda inna osoba niepełnosprawna. Choroba psychiczna częstokroć zmienia bowiem chorego w osobę niepełnosprawną, chociaż nie każdy chory stara się uzyskać status takiej osoby. Wszystkie osoby niepełnosprawne na rynku pracy wymagają stworzenia dla nich odpowiednich, przystosowanych warunków pracy zależnie od rodzaju niepełnosprawności.

Kwestię zatrudniania osób niepełnosprawnych aktualnie reguluje ustawa z 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych. Pierwsza

ustawa – o zatrudnianiu i rehabilitacji zawodowej osób niepełnosprawnych uchwalona została jeszcze w 1991 r. i koncentrowała się głównie na rehabilitacji zawodowej. W latach 90-tych komisje ZUS wpisywały osobom z II-gą grupą inwalidzką zalecenie „praca w warunkach specjalnych”. Dziś przepisy stanowią o tym, że osoba niepełnosprawna może pracować *na stanowisku przystosowanym lub w formie telepracy*. Otwartą kwestią pozostaje to na czym powinno polegać przystosowanie stanowiska pracy dla osoby z chorobą psychiczną. Nie regulują tego żadne przepisy, Inspekcja Pracy, która jest władna przeprowadzać kontrole w tej kwestii nie posiada w zasadzie żadnych wytycznych.

Choroba psychiczna należy do grupy tzw. schorzeń szczególnych, które uprawniają pracodawcę otwartego rynku pracy zobowiązanego do wpłat do PFRON (Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych) do obniżenia ustawowego wskaźnika zatrudnienia osób niepełnosprawnych. W 1998 roku zostało wydane rozporządzenie ministra pracy i polityki socjalnej dotyczące tej kwestii. Na liście schorzeń znajdują się min. „przewlekłe choroby psychiczne”, co wprowadza konieczność przedstawiania pracodawcy przez pracownika zaświadczenia od lekarza stwierdzającego fakt „przewlekłości” schorzenia. Jest to o tyle dziwne, że zgodnie z rozporządzeniem ministra zdrowia z dnia 17 grudnia 2004 r. leki na choroby psychiczne są przepisywane bezpłatnie, za opłatą ryczałtową lub częściową odpłatnością i choroba psychiczna jest zgodnie z nim automatycznie zaliczana do chorób przewlekłych.

Obniżenie wskaźnika zatrudnienia osób niepełnosprawnych dotyczy pracodawców tzw. otwartego rynku pracy, czyli pracodawców nie posiadających statusu Zakładu Pracy Chronionej (ZPChR) oraz zatrudniającym ponad 25 osób w przeliczeniu na pełen etat i w związku z tym podlegającym obowiązkowym wpłatom do PFRON. Zakłady Pracy Chronionej przejęły funkcję dawniej istniejących Spółdzielni Inwalidów. Są to przedsiębiorstwa, w których koszty zatrudniania osób niepełnosprawnych są dofinansowywane ze środków Funduszu (PFRON).

O ile ZPChR-y bardzo chętnie zatrudniają osoby niepełnosprawne – są zresztą do tego zobowiązane by posiadać i utrzymać taki status – o tyle pracodawcy otwartego rynku pracy bywa, że boją się zatrudniać takie osoby, nie zdają sobie także sprawy z tego, że zatrudnienie to może być

także wspomagane finansowo. Bezpośrednie dofinansowanie mogą otrzymywać pracodawcy zatrudniający mniej niż 25 osób w przeliczeniu na pełny etat, natomiast pozostali otrzymują pomoc pośrednią polegającą na obniżeniu wpłat do PFRON. Wpłaty te są jak gdyby „karą” za nie zatrudnianie odpowiedniej ilości osób niepełnosprawnych. Ustawowy wskaźnik zatrudnienia osób niepełnosprawnych wynosi 6% i pracodawca, który go nie osiąga płaci do PFRON „karę”. Często pracodawcy traktują te „kary” jak dodatkowy podatek i nie szukają możliwości ich obniżenia, bywa, że nie zdają sobie także sprawy z takiej ewentualności.

Mimo wielu lat funkcjonowania ustawy z 1997 r., pracodawcy otwartego rynku pracy z reguły słabo znają się na jej działaniu w praktyce. Spowodowane jest to tym, że osoby niepełnosprawne są gorzej wykształcone i gorzej funkcjonują na rynku pracy. Rządziej też szukają zatrudnienia na otwartym rynku pracy. Wielu pracodawców nie miało jeszcze okazji zatrudnić osób niepełnosprawnych ani też takie osoby nawet nie starały się o pracę u nich. Zdarza się także, że pracownicy ukrywają swoją niepełnosprawność przed pracodawcami w obawie przed zwolnieniem lub dyskryminacją, a co najmniej niemłą atmosferą w pracy.

Pracodawcy boją się zatrudnić osoby niepełnosprawne, bo posiadają one pewne dodatkowe uprawnienia, co dla pracodawcy jest obciążeniem. Osoby posiadające umiarkowany lub znaczny stopień niepełnosprawności mogą pracować nie dłużej niż 7 godzin dziennie i pracodawca czas ten musi traktować jak wymiar czasu pracy dla pełnego etatu. Dodatkowo posiadają one prawo do dodatkowego 10-dniowego urlopu wypoczynkowego w ciągu roku kalendarzowego. Niepełnosprawny pracownik ma także prawo do uzyskania płatnego zwolnienia z pracy w celu uczestniczenia w turnusie rehabilitacyjnym.

Niektóre rodzaje niepełnosprawności można ukryć, inne nie. Nie można ukryć tego, gdy ktoś jeździ na wózku, chodzi o kulach, niedowidzi lub jest całkowicie niewidomy, niedosłyszy czy jest upośledzony umysłowo. Takie schorzenia można zauważyć w bezpośrednim kontakcie. Wśród schorzeń, które nie są widoczne na pierwszy rzut oka znajdują się: epilepsja, choroby serca i inne wewnętrzne, w tym nosicielstwo wirusa HIV oraz choroba AIDS, a także choroby psychiczne.

Osoba z chorobą psychiczną nie może skorzystać z leczenia sanatoryjnego, ponieważ NFZ zgodnie z zaleceniem Ministerstwa Zdrowia uznaje choroby psychiczne za bezwzględne przeciwwskazanie.

Osoby niepełnosprawne z chorobą psychiczną mają chyba najtrudniejszą sytuację na

rynku pracy, a także w społeczeństwie, porównywalną być może jedynie z nosicielami wirusa HIV oraz chorymi na AIDS.

Choroba psychiczna nie wyklucza posiadania wysokiego ilorazu inteligencji, a co za tym idzie wysokiego stopnia rozumienia świata i wysokich ambicji. Jednocześnie osoby z chorobą psychiczną napotykać w społeczeństwie i również na rynku pracy najtrudniejsze do pokonania bariery. Są to przede wszystkim bariery mentalne.

Wśród dorosłych osób z chorobą psychiczną może znajdować się spory odsetek osób z niezdiagnozowanymi zaburzeniami rozwoju psychicznego, takimi jak ADHD, Zespół Aspergera i inne. O takich zaburzeniach mówi się dopiero w ostatnich latach. Wcześniej nawet orzecznictwo o niepełnosprawności nie uwzględniało grupy tych zaburzeń. Dopiero w tym (2010) roku wprowadzony został nowy symbol przyczyny niepełnosprawności: „12-C: całościowe zaburzenia rozwojowe”. Wcześniej takim osobom wpisywano do orzeczeń symbole „01-U: upośledzenie umysłowe” oraz „02-P: choroby psychiczne”.

By móc korzystać z uprawnień jako osoba niepełnosprawna pracownik musi przedstawić pracodawcy orzeczenie o stopniu niepełnosprawności. Orzeczenie to zawiera symbol przyczyny niepełnosprawności (02-P dla chorób psychicznych) i każdy pracodawca może odkryć co kryje się pod tym zapisem, sięgając do odpowiedniego rozporządzenia ministerialnego. Narusza to konstytucyjne prawo do prywatności, prawo do zachowania tajemnicy lekarskiej oraz konwencję nr 159 Międzynarodowej Organizacji Pracy, którą Polska ratyfikowała w 2004 roku, a której zapisy obligują nasz kraj do prowadzenia polityki promującej zatrudnienie osób niepełnosprawnych na otwartym rynku pracy.

Pod tym względem sytuacja osób z chorobą psychiczną na rynku pracy jest chyba gorsza od nosicieli wirusa HIV oraz osób chorych na AIDS, ponieważ te osoby nie mają symboli przyczyny niepełnosprawności identyfikujących ich schorzenia, są one ukryte wśród innych chorób wewnętrznych.

Aktualne orzecznictwo o niepełnosprawności regulowane przez rozporządzenie ministra gospodarki, pracy i polityki społecznej z dnia 15 lipca 2003 r. w sprawie orzekania o niepełnosprawności i stopniu niepełnosprawności nadają się do zaskarżenia do Trybunału Konstytucyjnego.

Przepisy dotyczące orzekania o stopniu niepełnosprawności powinny zostać zmienione w taki sposób, by pracodawca otrzymując od niepełnosprawnego pracownika orzeczenie o stopniu niepełnosprawności nie miał dostępu do symbolu przyczyny niepełnosprawności, który może identyfikować min. choroby psychiczne, zamiast tego

już w orzeczeniu powinna być zawarta informacja o prawie pracodawcy do obniżenia ustawowego wskaźnika zatrudnienia osób niepełnosprawnych. Jednocześnie powinny zostać zmienione druki DEK-I-0 oraz ewentualnie inne wypełniane przez pracodawców dla PFRON-u, tak by pracodawca w ogóle nie zastanawiał się czy pracownik ma jakieś

schorzenie szczególnie utrudniające wykonywanie pracy i w ogóle nie sięgał do rozporządzenia ministerialnego wymieniającego te schorzenia.

Poprawa aktualnego stanu prawnego powinna przełożyć się na poprawę sytuacji osób niepełnosprawnych – w tym szczególnie chorych psychicznie – na otwartym rynku pracy.