ENFERMEDAD COMÚN Y ACCIDENTE NO LABORAL (RGSS). INCAPACIDAD TEMPORAL E INCAPACIDAD PERMANENTE.
INCAPACIDAD TEMPORAL (IT)
Se encuentran en situación de incapacidad temporal por enfermedad común y accidente no laboral, los trabajadores imposibilitados temporalmente para trabajar debido a estas contingencias que precisan asistencia sanitaria de la Seguridad Social. 

La prestación económica en las diversas situaciones constitutivas de incapacidad temporal consistirá en un subsidio equivalente a un tanto por ciento sobre la base reguladora. La UPV retribuirá el salario del trabajador de acuerdo con la resolución del Rector del 31/10/2012, recuperando el porcentaje correspondiente de la Tesorería de la Seguridad Social por los procedimientos establecidos al efecto.
TRAMITACIÓN DE LA INCAPACIDAD TEMPORAL EN EL CASO DE ENFERMEDAD COMÚN Y ACCIDENTE NO LABORAL
En los casos que conlleven baja médica, el interesado deberá presentar el parte médico de baja y confirmación de baja en el plazo de tres días naturales contados a partir del día de su expedición. 
El parte médico de alta se presentará dentro de las 24 horas siguientes a su expedición.
La entrega de los partes se efectuará:
a) El personal docente e investigador en las Secretarías Administrativas de los Departamentos. El personal que realice su actividad en la EPS de Alcoy/Gandia podrá presentarlo en la Secretaría del Centro.
b) El personal de administración y servicios en su Unidad de adscripción.
En todos los casos, los responsables administrativos de las Unidades y Secretarías citadas deberán enviar los partes médicos (ejemplar para la empresa) con CARÁCTER INMEDIATO, a la Unidad de Seguros Sociales de la Sección de Retribuciones, Acción Social y Seguros Sociales de esta Universitat.
CESE DE LA RELACIÓN LABORAL CUANDO EL TRABAJADOR ESTÁ EN SITUACIÓN DE INCAPACIDAD TEMPORAL

Cuando el contrato se extinga durante la situación de Incapacidad Temporal, el interesado continuará percibiendo la prestación de IT a través del INSS, 
para ello deberá solicitar a la Unidad de Seguros Sociales de esta Universitat, el correspondiente Certificado de Empresa. 
AGOTADOS LOS 365 DÍAS DE IT
El Instituto Nacional de Seguridad Social (INSS) podrá, mediante resolución, pronunciarse en uno de los siguientes sentidos:

1.- Reconocer la situación de prórroga expresa con un límite de 180 días más.

2.- Determinar la iniciación de un expediente de incapacidad permanente (IP).

3.- Emitir el alta médica mediante resolución (prevaleciendo su competencia sobre la del facultativo del Servicio Público de Salud).

Si existe disconformidad con el alta médica expedida por el INSS, el interesado dispondrá de 4 días naturales, siguientes a la recepción de la resolución, para manifestarla ante la Inspección Médica del Servicio Público de Salud, debiendo incorporarse CON CARÁCTER INMEDIATO a su puesto de trabajo en los siguientes casos:

* si recibiese notificación del INSS ratificando el alta médica antes de finalizado el plazo de 11 días naturales siguientes a la resolución del alta médica.
* en el caso de no recibir resolución, transcurridos 11 días naturales siguientes a la resolución del alta médica, en cuyo caso ésta adquirirá plenos efectos.
El INSS será el único competente para emitir una nueva baja médica en la situación de incapacidad temporal, cuando aquélla se produzca en un plazo de 180 días posteriores a la antes citada alta médica por la misma o similar patología.
El interesado deberá presentar y/o solicitar la siguiente documentación, con CARÁCTER INMEDIATO, a la Unidad de Seguros Sociales, para cada uno de los puntos anteriores:

1.- Si el INSS reconoce la prórroga de la IT: 
· presentar copia de dicha resolución
· solicitar el certificado de empresa en caso de pasar a pago directo.

2.- Determina la iniciación de la IP
· presentar copia de dicha resolución

· solicitar el certificado de empresa en caso de pasar a pago directo.

3.- Si el INSS emite alta médica: 
· presentar copia de la resolución de alta médica emitida por el INSS

· y, en el caso de haber manifestado su disconformidad, presentar copia del manifiesto sellado por la Inspección.

EN CASO DE QUE LA INCAPACIDAD TEMPORAL DERIVE EN UNA INCAPACIDAD PERMANENTE (IP).

El empleado deberá:

· Presentar copia de la resolución emitida por el INSS declarando la incapacidad, en la Unidad de Seguros Sociales, inmediatamente a su recepción.

· Presentar la solicitud de la prestación de la IP ante el INSS.
· En el caso de que el INSS lo requiera, solicitar el Certificado de empresa a la Unidad de Seguros Sociales.

Para más información:

http://www.seg-social.es/Internet_1/Trabajadores/PrestacionesPension10935/Incapacidadtemporal/RegimenGeneral/index.htm
