
Wsparcie firm zatrudniających
osoby niepełnosprawne

Ostatnia aktualizacja 16.05.2012 r.

Nowa Ruda-Słupiec, 18 maja 2012 r.

Charakterystyka PFRON - wprowadzenie

Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych jest funduszem celowym
i funkcjonuje na mocy ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej
i społecznej oraz zatrudnianiu osób niepełnosprawnych
(Dz. U. z 2011 r. Nr 127, poz. 721, z późn. zm.).

Już od 20 lat PFRON pełni rolę narzędzia finansowania polskiego systemu
rehabilitacji zawodowej i społecznej osób niepełnosprawnych.

Mechanizm, na którym opiera się system, polega przede wszystkim na wpłatach
pracodawców, którzy nie zatrudniają odpowiedniej liczby osób niepełnosprawnych.

Fundusz pobiera te wpłaty i dysponuje na zadania określone ustawą o rehabilitacji.

Misją Funduszu jest wspieranie osób niepełnosprawnych w zakresie ich aktywności
społecznej, aktywizacji zawodowej i rehabilitacji.

* dla państwowych i niepaństwowych szkół wyższych, wyższych szkół zawodowych, publicznych i niepublicznych szkół,
zakładów kształcenia nauczycieli oraz placówek opiekuńczo-wychowawczych i resocjalizacyjnych wskaźnik zatrudnienia
osób niepełnosprawnych wynosi 2%.

Główne źródła finansowania PFRON

WPŁATY DOKONYWANE PRZEZ PRACODAWCÓW,
zatrudniających co najmniej 25 pracowników w przeliczeniu na pełny wymiar czasu pracy, którzy
nie osiągają ustawowo wskazanego poziomu zatrudnienia osób niepełnosprawnych (6% lub 2%*).

DOTACJA Z BUDŻETU PAŃSTWA

Poprzez rehabilitację społeczną
do aktywności zawodowej

ZAKŁADY OTWARTEGO RYNKU PRACY

SYSTEM EDUKACJI

ZPCh

ZAZ

WTZ

dofinansowanie do wynagrodzenia (SODiR)
w przypadku WTZ, jeżeli pracownicy są osobami
niepełnosprawnymi (nie dotyczy uczestników)

dofinansowanie funkcjonowania placówki

Osoba
niepełnosprawna

program STUDENT

Zadania ustawowe z zakresu rehabilitacji zawodowej
realizowane bezpośrednio przez PFRON:

Dofinansowanie do wynagrodzenia pracownika niepełnosprawnego (otwarty i chroniony
rynek pracy) - art. 26 a-c ustawy o rehabilitacji

Refundacja składek na ubezpieczenia społeczne osoby niepełnosprawnej prowadzącej
działalność gospodarczą oraz niepełnosprawnemu rolnikowi lub rolnikowi zobowiązanemu
do opłacania składek za niepełnosprawnego domownika - art. 25a-d ustawy o rehabilitacji

Dofinansowanie w wysokości do 50% oprocentowania kredytów bankowych zaciągniętych
przez zakład pracy chronionej - art. 32 ust. 1 pkt 1 ustawy o rehabilitacji

Zwrot pracodawcom chronionego rynku pracy dodatkowych (wynikających z zatrudnienia
pracowników niepełnosprawnych) kosztów budowy lub rozbudowy obiektów i pomieszczeń
zakładu, transportowych oraz administracyjnych - art. 32 ust. 1 pkt 2 ustawy o rehabilitacji

>

>

>

>

Dofinansowanie do wynagrodzenia pracownika
niepełnosprawnego (...)

Dofinansowanie wypłacane jest w formie refundacji na podstawie wniosku oraz miesięcznych informacji
o wynagrodzeniach składanych do Funduszu.

Dofinansowanie do wynagrodzeń pracowników niepełnosprawnych stanowi formę rekompensaty
dla pracodawcy w związku ze zwiększonymi kosztami zatrudnienia osób niepełnosprawnych.

Dofinansowanie do wynagrodzenia pracownika
niepełnosprawnego (...) c.d.

Wysokość kwoty dofinansowania określana jest w stosunku procentowym do najniższego wynagrodzenia,
przy czym w roku 2012 przez najniższe wynagrodzenie rozumie się minimalne wynagrodzenie
za pracę obowiązujące w grudniu 2009 r. tj. 1 276 zł.

Dofinansowanie do wynagrodzenia pracownika
niepełnosprawnego (...) c.d.

Tabela: zmiany wysokości dofinansowania do wynagrodzeń w 2012 r.

Podane w tabeli kwoty zwiększa się o 40% najniższego wynagrodzenia w przypadku osób niepełnosprawnych,
u których orzeczono: chorobę psychiczną, upośledzenie umysłowe, całościowe zaburzenia rozwojowe lub
epilepsję oraz niewidomych.

Maksymalna kwota dofinansowania zróżnicowana jest w zależności od rodzaju wnioskodawcy:
> prowadzący zakłady pracy chronionej mogą uzyskać do 100% dofinansowania wskazanego w tabeli,
> pracodawcom z otwartego rynku pracy, w roku 2012, przysługuje miesięczne dofinansowanie

do wynagrodzeń pracownika niepełnosprawnego maksymalnie do:

> 70 % kwot przewidzianych dla ZPCh (według powyższej tabeli),

> 90 % kwot przewidzianych dla ZPCh (według powyższej tabeli), w odniesieniu do wynagrodzeń
pracowników, u których orzeczono chorobę psychiczną, upośledzenie umysłowe, całościowe zaburzenia
rozwojowe lub epilepsję oraz niewidomych.

Dane dotyczące pracodawców uprawnionych do otrzymywania miesięcznego dofinansowania
do wynagrodzeń pracowników niepełnosprawnych za dane okresy sprawozdawcze

Źródło: WDR – 15.05.2012 r.

1) EZON- Ewidencja Zatrudnionych Osób Niepełnosprawnych
2) Pracodawca, który w złożonych dokumentach na pracowników niepełnosprawnych wykazał część etatu pracownika

zatrudnionego u pracodawcy prowadzącego ZPCh oraz część etatu u pracodawcy nieprowadzącego ZPCh

Dofinansowanie do wynagrodzenia pracownika
niepełnosprawnego (...) c.d.

Refundacja składek na ubezpieczenia społeczne
osoby niepełnosprawnej prowadzącej

działalność gospodarczą (...)

Fundusz refunduje – pod warunkiem terminowego opłacenia składek:

osobie niepełnosprawnej prowadzącej działalność gospodarczą – obowiązkowe składki
na ubezpieczenia emerytalne i rentowe do wysokości odpowiadającej wysokości składki,
której podstawą wymiaru jest kwota określona w art. 18 ust. 8 oraz w art. 18a ustawy z dnia
13 października 1998 r. o systemie ubezpieczeń społecznych; składki te nalicza się i opłaca
na zasadach określonych w tej ustawie,
niepełnosprawnemu rolnikowi lub rolnikowi zobowiązanemu do opłacania składek
za niepełnosprawnego domownika – składki na ubezpieczenia społeczne rolników: wypadkowe,
chorobowe, macierzyńskie oraz emerytalno-rentowe; składki nalicza się i opłaca na zasadach
określonych w ustawie z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników.

>

>

Refundacja składek na ubezpieczenia społeczne jest udzielana na zasadach pomocy de minimis,
określonych w przepisach prawa Unii Europejskiej.

Refundacja nie przysługuje do składek w części finansowanych ze środków publicznych.

Refundacja składek na ubezpieczenia społeczne
osoby niepełnosprawnej prowadzącej

działalność gospodarczą (...) c.d.

Wysokość refundacji jest następująca:

> 100% kwoty obowiązkowych składek na ubezpieczenia emerytalne i rentowe
– w przypadku osób zaliczonych do znacznego stopnia niepełnosprawności,

> 60% kwoty obowiązkowych składek na ubezpieczenia emerytalne i rentowe
– w przypadku osób zaliczonych do umiarkowanego stopnia niepełnosprawności,

> 30% kwoty obowiązkowych składek na ubezpieczenia emerytalne i rentowe
– w przypadku osób zaliczonych do lekkiego stopnia niepełnosprawności.

Refundacja składek na ubezpieczenia społeczne
osoby niepełnosprawnej prowadzącej

działalność gospodarczą (...) c.d.

Dane dotyczące liczby osób niepełnosprawnych prowadzących działalność gospodarczą
ubiegających się o refundację składek na ubezpieczenia społeczne za dane okresy sprawozdawcze

Okres
sprawozdawczy

Liczba osób niepełnosprawnych
prowadzących działalność gospodarczą,

które wystąpiły do PFRON
o wypłatę refundacji

2009-05 25.064

2009-12 26.437

2010-05 28.095

2010-12 28.329

2011-05 29.006

2011-12 24.893

Źródło: WDR – 15.05.2012 r.

Dofinansowanie w wysokości
do 50% oprocentowania kredytów bankowych
zaciągniętych przez zakład pracy chronionej

Kredyt bankowy musi być wykorzystany na cele związane z rehabilitacją zawodową i społeczną
osób niepełnosprawnych, aby zakład pracy chronionej mógł otrzymać dofinansowanie.

Wysokość dofinansowania uzależniona jest m.in. od liczby zatrudnionych osób niepełnosprawnych
i ich stopnia niepełnosprawności.

Zakład pracy chronionej, któremu przyznane zostaje dofinansowanie jest zobowiązany
do nie zmniejszania stanu zatrudnienia osób niepełnosprawnych (liczonego w etatach) będącego
podstawą wyliczenia wysokości kredytów objętych dofinansowaniem w okresie na jaki zostało
przyznane.

Wnioski na dany rok przyjmowane są w Biurze PFRON do 15 listopada każdego roku realizacji
zadania.

Rok
Kwota

wydatkowana
(w tys. zł)

Liczba pracodawców
objętych wsparciem

Liczba osób niepełnosprawnych
zatrudnionych przez pracodawców

objętych wsparciem (w etatach)

2009 4.607 234 16.102

2010 4.998 199 14.312

2011 963 142 10.707

2012 6.500* - -
* Kwota przewidziana w Planie Finansowym PFRON

Zwrot pracodawcom chronionego rynku pracy
dodatkowych (wynikających z zatrudnienia

pracowników niepełnosprawnych) kosztów (...)
Dodatkowe koszty zatrudnienia osób niepełnosprawnych mogą być refundowane wszystkim pracodawcom
na podstawie art. 26 i 26d ustawy o rehabilitacji przez Jednostki Samorządu Terytorialnego ze środków
PFRON.
Niezależnie od tego pracodawcy prowadzący zakłady pracy chronionej mogą - na podstawie art. 32 ust. 1
pkt 2 ustawy o rehabilitacji – uzyskać zwrot dodatkowych kosztów:

Dodatkowe koszty zatrudnienia osób niepełnosprawnych są kosztami innymi niż koszty płacy zatrudnionego
pracownika niepełnosprawnego, natomiast są wykraczające poza koszty, jakie musiałby ponieść pracodawca
w przypadku zatrudniania pracowników, którzy nie są niepełnosprawnymi. W związku z tym refundacji może
podlegać tylko wspomniana różnica w kosztach odpowiadająca dodatkowym kosztom, których
pracodawca nie poniósłby w przypadku zatrudniania osób nie będących niepełnosprawnymi.

pod warunkiem zatrudniania co najmniej 50% osób niepełnosprawnych.

Rok
Kwota

wydatkowana
(w tys. zł)

Liczba pracodawców
objętych wsparciem

Liczba osób niepełnosprawnych
zatrudnionych przez pracodawców

objętych wsparciem (w etatach)

2009 8.424 304 49.270

2010 13.182 398 69.323

2011 1.802 257 68.697

2012 35.000* - -

- budowy lub rozbudowy obiektów i pomieszczeń zakładu,
- transportowych,
- administracyjnych

* Kwota przewidziana w Planie Finansowym PFRON

Zadania ustawowe z zakresu rehabilitacji zawodowej
finansowane przez PFRON a realizowane przez

samorządy terytorialne:

Samorząd
powiatowy

Zwrot kosztów przystosowania i adaptacji stanowisk pracy do potrzeb osób
niepełnosprawnych - art. 26 ustawy o rehabilitacji

Zwrot kosztów wyposażenia stanowisk pracy osób niepełnosprawnych
- art. 26e ustawy o rehabilitacji
Zwrot miesięcznych kosztów zatrudnienia pracowników pomagających
pracownikowi niepełnosprawnemu w pracy - art. 26d ustawy o rehabilitacji

Refundacja kosztów szkolenia pracowników niepełnosprawnych
- art. 41 ustawy o rehabilitacji

Dotacja na podjęcie działalności gospodarczej, rolniczej albo na wniesienie
wkładu do spółdzielni socjalnej - art. 12a ustawy o rehabilitacji

Dofinansowanie do wysokości 50% oprocentowania kredytu bankowego
zaciągniętego na kontynuowanie: działalności gospodarczej albo prowadzenie
własnego lub dzierżawionego gospodarstwa rolnego
- art. 13 ustawy o rehabilitacji
Wsparcie osób niepełnosprawnych bezrobotnych lub poszukujących pracy
(szkolenia, staże itp.) - art. 11, art. 38 i art. 40 ustawy o rehabilitacji

Samorząd
wojewódzki

Dofinansowanie kosztów tworzenia i działania zakładów aktywności
zawodowej - art. 35 ust.1 pkt 6 ustawy o rehabilitacji

>

>

>

>

>

>

>

>

Zadania ustawowe z zakresu rehabilitacji zawodowej
finansowane przez PFRON a realizowane przez

samorządy terytorialne:

Samorząd
powiatowy

Samorząd
wojewódzki

Rok

Kwota zaplanowana na
rehabilitację społeczną

i zawodową
(w tys. zł)

Kwota wydatkowana na
rehabilitację zawodową

(w tys. zł)

% środków wydatkowanych
na rehabilitację zawodową w

stosunku do kwoty
zaplanowanej

(w tys. zł)

2009 79 100 37 505 47,41%
2010 75 800 40 945 54,02%
2011 140 165 56 549 40,34%
2012 90 187 - -

Rok

Kwota zaplanowana na
rehabilitację społeczną

i zawodową
(w tys. zł)

Kwota wydatkowana na
rehabilitację zawodową

(w tys. zł)

% środków wydatkowanych
na rehabilitację zawodową w

stosunku do kwoty
zaplanowanej

(w tys. zł)

2009 715 081 90 727 12,69%
2010 618 185 70 632 11,43%
2011 619 011 59 398 9,60%
2012 874 331 - -

Zwrot kosztów przystosowania i adaptacji
stanowisk pracy do potrzeb osób

niepełnosprawnych

Pracodawca, który przez okres co najmniej 36 miesięcy zatrudni osoby niepełnosprawne może
otrzymać ze środków Funduszu zwrot kosztów:

adaptacji pomieszczeń zakładu pracy do potrzeb osób niepełnosprawnych, w szczególności
poniesionych w związku z przystosowaniem tworzonych lub istniejących stanowisk pracy dla tych osób,
stosownie do potrzeb wynikających z ich niepełnosprawności,

>

adaptacji lub nabycia urządzeń ułatwiających osobie niepełnosprawnej wykonywanie pracy
lub funkcjonowanie w zakładzie pracy,

>

zakupu i autoryzacji oprogramowania na użytek pracowników niepełnosprawnych oraz urządzeń
technologii wspomagających lub przystosowanych do potrzeb wynikających z ich niepełnosprawności,

>

rozpoznania przez służby medycyny pracy wymienionych wyżej potrzeb osób niepełnosprawnych.>

Rok
Kwota

wydatkowana
(w tys. zł)

Liczba pracodawców
objętych wsparciem

Liczba stanowisk
pracy

2009 548 7 13

2010 114 2 4

2011 32 1 1

Zwrot kosztów wyposażenia stanowisk pracy
osób niepełnosprawnych

Pracodawca, który przez okres co najmniej 36 miesięcy zatrudni osobę niepełnosprawną zarejestrowaną
w powiatowym urzędzie pracy jako bezrobotna albo poszukująca pracy niepozostająca w zatrudnieniu,
może otrzymać ze środków Funduszu zwrot kosztów wyposażenia stanowiska pracy.

Rok
Kwota

wydatkowana
(w tys. zł)

Liczba pracodawców
objętych wsparciem

Liczba stanowisk
pracy

2009 39.163 1.075 1.276

2010 28.355 835 989

2011 23.187 774 845

Zwrot miesięcznych kosztów zatrudnienia
pracowników pomagających pracownikowi

niepełnosprawnemu w pracy

Pracodawca, który zatrudnia pracownika niepełnosprawnego, może otrzymać ze środków Funduszu zwrot
miesięcznych kosztów zatrudnienia pracowników pomagających pracownikowi niepełnosprawnemu
w pracy w zakresie czynności ułatwiających komunikowanie się z otoczeniem, a także czynności
niemożliwych lub trudnych do samodzielnego wykonania przez osobę niepełnosprawną na stanowisku
pracy.
Wysokość zwrotu stanowi iloczyn kwoty najniższego wynagrodzenia oraz ilorazu liczby godzin w miesiącu
przeznaczonych wyłącznie na pomoc pracownikowi niepełnosprawnemu i miesięcznej liczby godzin pracy
pracownika niepełnosprawnego w miesiącu.
Liczba godzin przeznaczonych wyłącznie na pomoc pracownikowi niepełnosprawnemu nie może
przekraczać liczby godzin odpowiadającej 20% liczby godzin pracy pracownika w miesiącu.

Rok Kwota wydatkowana
(w tys. zł) Liczba umów

Liczba pracowników
niepełnosprawnych,

którzy otrzymali wsparcie

2009 62 6 98

2010 239 17 437

2011 297 37 764

Refundacja kosztów szkolenia pracowników
niepełnosprawnych

O częściową refundację kosztów szkolenia pracownika niepełnosprawnego może ubiegać się
jego pracodawca.
Zwrotu kosztów – do wysokości 80% (nie więcej jednak niż do wysokości dwukrotnego przeciętnego
wynagrodzenia na jedną osobę niepełnosprawną) – dokonuje starosta na warunkach i w wysokości
określonych w umowie zawartej z pracodawcą.
Refundacja udzielana przedsiębiorcom jest przeznaczona na szkolenia specjalistyczne i ogólne.

Rok
Kwota

wydatkowana
(w tys. zł)

Liczba pracodawców
objętych wsparciem

Liczba przeszkolonych
pracowników

niepełnosprawnych

2009 8 9 15

2010 19 6 11

2011 17 5 9

Dotacja na podjęcie działalności gospodarczej,
rolniczej albo na wniesienie wkładu

do spółdzielni socjalnej

Osoba niepełnosprawna – zarejestrowana w powiatowym urzędzie pracy jako bezrobotna albo poszukująca
pracy niepozostająca w zatrudnieniu – może otrzymać ze środków PFRON jednorazowo środki
na podjęcie działalności gospodarczej, rolniczej albo na wniesienie wkładu do spółdzielni socjalnej
w wysokości określonej w umowie zawartej ze starostą.
Maksymalna wysokość pomocy nie może przekroczyć wysokości piętnastokrotnego przeciętnego
wynagrodzenia.
Osoba niepełnosprawna może skorzystać z tej formy pomocy jeżeli nie otrzymała wcześniej bezzwrotnych
środków publicznych na ten cel.
Rejestracji działalności gospodarczej można dokonać po przyznaniu dotacji na jej rozpoczęcie.

Rok
Kwota

wydatkowana
(w tys. zł)

Liczba osób niepełnosprawnych
objętych wsparciem

2009 38.514 1.341

2010 29.749 1.080

2011 24.839 973

Dofinansowanie do wysokości 50% oprocentowania
kredytu bankowego zaciągniętego na kontynuowanie:

działalności gospodarczej albo prowadzenie (...)
gospodarstwa rolnego

Osoba niepełnosprawna prowadząca działalność gospodarczą albo własne lub dzierżawione gospodarstwo
rolne może otrzymać dofinansowanie do wysokości 50% oprocentowania kredytu bankowego
zaciągniętego na kontynuowanie tej działalności, jeżeli:

nie korzystała z pożyczki na podjęcie działalności gospodarczej lub rolniczej albo pożyczka
została w całości spłacona lub umorzona,

>

nie otrzymała bezzwrotnych środków na podjęcie działalności gospodarczej lub rolniczej albo
prowadziła tę działalność co najmniej przez 24 miesiące od dnia otrzymania pomocy na ten cel.

>

Rok
Kwota

wydatkowana
(w tys. zł)

Liczba osób niepełnosprawnych
objętych wsparciem

2009 119 42

2010 118 35

2011 110 33

Wsparcie osób niepełnosprawnych
bezrobotnych lub poszukujących pracy

(szkolenia, staże itp.)

Ze środków PFRON – za pośrednictwem powiatowych urzędów pracy – finansowane są wydatki
na korzystanie z instrumentów lub usług rynku pracy przez osoby niepełnosprawne zarejestrowane
w powiatowym urzędzie pracy jako poszukujące pracy i niepozostające w zatrudnieniu, takie jak:
szkolenia, staże, prace interwencyjne, przygotowanie zawodowe w miejscu pracy.

Rok
Kwota

wydatkowana
(w tys. zł)

Liczba osób niepełnosprawnych
objętych wsparciem

2009 12.313 4.759

2010 12.038 3.963

2011 10.926 3.680

Dofinansowanie kosztów tworzenia i działania
zakładów aktywności zawodowej

Rok
Kwota

wydatkowana
(w tys. zł)

Liczba zakładów
aktywności
zawodowej

Liczba pracowników
niepełnosprawnych zatrudnionych

w ZAZ

2009 37.505 61 2.122

2010 40.945 62 2.255

2011 56.549 65 2.447

Z zachowaniem warunków wskazanych w ustawie o rehabilitacji gmina, powiat oraz fundacja,
stowarzyszenie lub inna organizacja społeczna, której statutowym zadaniem jest rehabilitacja
zawodowa i społeczna osób niepełnosprawnych, może utworzyć wyodrębnioną organizacyjnie
i finansowo jednostkę i uzyskać dla tej jednostki status zakładu aktywności zawodowej.

W ramach kosztów utworzenia zakładu ze środków Funduszu może być finansowane:
> przystosowanie do potrzeb osób niepełnosprawnych pomieszczeń produkcyjnych lub pomieszczeń

służących świadczeniu usług oraz pomieszczeń socjalnych i przeznaczonych na rehabilitację,

> zakup sprzętu rehabilitacyjnego,

> wyposażenie pomieszczeń socjalnych i przeznaczonych na rehabilitację, pomieszczeń produkcyjnych
lub pomieszczeń służących świadczeniu usług oraz przygotowanie stanowisk pracy, w tym zakup
maszyn, narzędzi i urządzeń niezbędnych do prowadzenia produkcji lub świadczenia usług,

> zakup surowców i materiałów potrzebnych do rozpoczęcia działalności gospodarczej,
> zakup lub wynajem środków transportu.

Dziękuję za uwagę !

www.pfron.org.pl

