Sociálna politika
Strana 204

Katedra sociálnej práce a soc. Vied FSV UKF v Nitre

Sociálna politika

Tézy k Magisterským skúškam skúškam v odbore sociálna práca

 Obsah

Všeobecná deklarácia ľudských práv Na základe návrhu vypracovaného Komisiou pre ľudské práva prijalo a vyhlásilo Valné zhromaždenie OSN 10.12.1948 ako spoločný cieľ všetkých národov Všeobecnú deklaráciu ľudských práv, ktorá vlastne vytvára medzinárodno-právny základ inštitútu ľudských práv a slobôd. Deklarácia ustanovuje a zaručuje (okrem iných) tieto najzákladnejšie práva:
60
Správa o činnosti Slovenského výboru pre práva dieťaťa
64
Okolnosti vylučujúce uzavretie manželstva
110
„Podmienky pre umelé prerušenie tehotenstva
113
Opatrovateľská služba
141
§15
141
Osoby so zdravotným postihnutím
161
Pri zamestnávaní osôb so ZPS je potrebné sa zamerať na:
161
utváranie vhodných pracovných miest pre týchto zamestnancov,
161
prispôsobenie pracoviska a pracovných nástrojov možnostiam týchto zamestnancov,
161
venovať zvýšenú starostlivosť rodinám osôb so ZPS,
161
poskytovať zľavy na rekreácie,
161
sociálno-právne poradenstvo,
161
zvýšená zdravotná starostlivosť, vrátane rehabilitácie,
161
finančná pomoc v čase núdze.
161
V rámci tejto sociálnej skupiny zvýšenú pozornosť venovať osobám so ZPS s ťažkým zdravotným postihnutím a zdravotne postihnutej mládeži. Preventívne je potrebné zvýšenú starostlivosť venovať aj zamestnancom, ktorí sú ohrození na zdraví rizikovými faktormi pracovného procesu, a zamestnancom, ktorí vykonávajú fyzicky alebo psychicky náročnú prácu, ako ja zamestnancom, ktorí pracujú v zdravotne nevhodnom prostredí.
161
Zákon o zamestnanosti 387/1996
162
§ 58 Výška príspevku na poistenie v nezamestnanosti
162
Rekvalifikácia evidovaného nezamestnaného
163
 § 82
163
Zmena
171
Zánik
171
Ochrana pracovníka, odbory
172
Zavinenie
195

1 Predmet, úloha a ciele sociálnej politiky (história, vymedzenie pojmu; úloha a ciele, sociálna politika ako vedná disciplína i ako praktická aktivita),

––

Inštitucionálne chápaná štátna sociálna politika je nástrojom, ktorým štát občanom zabezpečuje ich sociálne práva v zmysle Všeobecnej deklarácie ľudských práv z roku 1948 a dvoch následných paktov ľudských práv z roku 1966.

Takto vysvetľovaná sociálna politika štátu má vytvoriť spoločnosť rovnakých príležitostí (šancí) a má každému občanovi ponúkať podmienky k rozvoju jeho ľudského potenciálu. Je teda neopomenuteľným nástrojom k sociálnej integrácii občanov a v prípade ich zlyhania k zabezpečeniu so​ciálnej existencie. Takto široko chápaná sociálna politika zodpovedá eko​nomickým, sociálnym, historickým, kultúrnym tradíciám Československa i samostatného Slovenska.

Pri vysvetľovaní sociálnej politiky vychádzame z vymedzenia sociálnej sféry. Túto považujeme za relatívne samostatnú, prierezovú sféru. Tvorí systém sociálnych vzťahov, podmienok a procesov, ktoré sa prejavujú v obsahu a charaktere činnosti, v správaní, potrebách, záujmoch, hodno​tách a cieľoch sociálnych subjektov. Koncentruje sa na životné podmienky ľudí, na rozvoj človeka, jeho bytostných, tvorivých síl, rozvoj osobnosti i individuality. Sociálna politika sa v teórii a praxi rôzne interpretuje. Vyme​dzenie súvisí s chápaním pojmu sociálny.

Obvykle sa vysvetľuje:

1. v najširšom zmysle slova sa chápe ako spoločenský;

2. užšie chápanie sociálneho sa orientuje na sociálnu realitu, program;

3. najužší význam sociálneho súvisí s riešením konkrétnych sociálnych si​tuácií.

Sociálnu politiku je možné charakterizovať z rôznych pohľadov a úrovní. Existuje určitá ľubovôľa v jej chápaní.

V súčasnosti s rozmanitými vymedzeniami, ktoré sa líšia mierou abstrak​cie i konkrétnymi východiskami. M. Hill ju v učebnici sociálnej politiky vy​medzuje dvoma spôsobmi:

1. sociálna politika ako súčasť verejnej politiky, ako jej určitá oblasť či od​bor,

2. sociálna politika je vymedzená tým, čím sa odlišuje od ostatných politík.

 A. Walker uvádza, že existuje toľko definícií sociálnej politiky, koľko au​torov o nej píše. L. Wilenský, americký špecialista, uvádza, že sociálna politika je reziduálny neurčitý pojem. Niekedy označuje i tri štvrtiny aktivity vlády, inokedy len snahu udržať príjem chudobných na určitej úrovni.

R. Titmuss nepodáva vlastnú definíciu sociálnej politiky, ale rekapitulu​je množstvo definícií uvádzaných inými autormi a nachádza vo väčšine z nich tieto tri definičné znaky:

· prospešnosť občanom,

· viazanosť na ekonomické a mimoekonomické ciele,

· využívanie nástrojov umožňujúcich redistribúciu (prerozdeľovanie) zdro​jov od bohatých k chudobným.

T. Marshall uvádza, že sociálna politika sa vzťahuje k politike vlád, kto​rá má priamy dopad na zabezpečenie občanov príjmami alebo službami. Jej jadrom je teda sociálne zabezpečenie, sociálna pomoc, zdravotné a sociálne služby, bytová politika.

Š. Strieženec uvádza sociálnu politiku ako interdisciplinárnu oblasť skú​mania a realizácie sociálnych opatrení, ktoré sú potrebné na vyvážený vý​voj každej modernej priemyselnej spoločnosti. Je určitým priesečníkom politických zámerov, ekonomickej reality, humánnych, etických, morálnych princípov a zásad, vízií a opatrení. Sociálna politika skúma a zovšeobecňuje sociálne činnosti a ako jav spoločenského myslenia je bázou, ktorá slúži a odporúča subjektom možné postupy v rozhodovacom procese.

Sociálna politika je teda súbor aktivít, opatrení, ktoré cieľavedomo sme​rujú k rozvoju človeka, spôsobu jeho života, k zlepšovaniu životných pod​mienok obyvateľov, k zabezpečeniu sociálnej suverenity či bezpečia v rámci daných politických, hospodárskych možností krajiny.

V literatúre nájdeme i rôzne typy sociálnej politiky (modely), ktoré sa his​toricky uplatňovali v určitej etape sociálno-ekonomického vývoja vo svete. Š. Strieženec uvádza:

1. klasický liberalizmus charakterizovaný ako pomerne skromné prerozdeľovanie, štát podporuje trh a trhovo diferencovaný blahobyt prosperu​júcich vrstiev (Kanada, USA, Švajčiarsko);

2. neoliberalizmus - charakterizovaný ako pozícia stredu sa spája s Nemeckom, Rakúskom a čiastočne Francúzskom; uplatňujú sa libe​rálne a sociálno-demokratické črty sociálnej politiky;

3. kolektivistické - socialistické, či sociálno-demokratické režimy (Švéd​sko, Nórsko, Dánsko, Fínsko a čiastočne bývalé postsocialistické štáty; podstatnou črtou je snaha o rovnosť nie​len pri uspokojovaní minimálneho štandardu potrieb, ale i rovnosť v najvyššom štandarde.

l. Radičová a J. Žižkova sa pridržiavajú typológie sociálnej politiky, kto​rá je klasická a využíva sa i v štátoch OECD. Základným východiskom sú tri ideálne typy sociálnej politiky definované R. Titmusom:

Inštitucionálne redistributívny typ (paternalistický štát) - je označovaný ako sociálno-demokratický, univerzalistický, s dominantnou úlohou štátu. Zahrnuje celú populáciu, či to sociálne potrebuje alebo nie. Uplatňuje sa značný rozsah redistribúcie, obmedzuje pôsobnosť neštátnych subjektov. Hlavným aktérom sociálnej politiky je štát.

Pracovno-výkonový typ (korporatistický štát) - vychádza z priority uspokojovať potreby na základe pracovného výkonu a zásluhy. Štát garantuje len spoločnosťou uznané minimálne životné štan​dardy, miera redistribúcie je menšia, je vytvorený priestor pre pôsobenie neštátnych subjektov. Hlavným aktérom sociálnej politiky sú zamestnávatelia.

Reziduálny typ (etetistický štát) sa spolieha výhradne na trh jeho in​štitúcie a na rodinu. V prípade, že zlyhá trh, inštitúcie, rodina, nastupuje štátne sociálne zabezpečenie na úrovni určitého minimálneho štandardu. Hlavným aktérom sociálnej politiky je rodina a súkromné poistenie.

Uvedené typy sociálnej politiky neexistovali ani neexistujú v jednotlivých štátoch v čistej podobe. Ide skôr o prevahu určitého typu.

Druhá typológia G. Esping - Andersona vychádza z rozlíšenia liberál​nych a sociálno-demokratických sociálnych štátov, doplneného o konzervatívny model sociálneho štátu. Východiskom tohto usporiadania je rôzne usporiadanie vzťahov medzi štátom, trhom a rodinou.

Sociálna politika sa realizuje prostredníctvom určitých subjektov, z ktorých ako hlavný vystupuje štát. Je to tým, že štát určuje obsah, ciele, úlohy i chápanie sociálnej politiky v tej-ktorej etape rozvoja spoločnosti. Na nižších stupňoch úrovniach riadenia, ale aj v jednotlivých územných celkoch pôsobí veľa ďalších subjektov. V súvislosti s integračnými procesmi hovoríme o tzv. nadnárodných subjektoch. V najvšeobecnejšom chápaní členíme subjekty na štátne a neštátne. Možne členenie je i na štátne a neštátne, trhové a netrhové subjekty. Subjekty koncipujú, pripravujú a realizujú sociálnu politiku v rámci svojej pôsobnosti.

 Základnú štruktúru sociálnych subjek​tov tvoria:

1. štát a jeho orgány,

2. zamestnávatelia.

3. zamestnávateľské a zamestnanecké odborové orgány,

4. obce,

5. charitatívne organizácie, organizácie občianskych iniciatív,

6. cirkev (ako charita),

7. občania, rodiny a domácnosti.

l v rámci takto širokého ponímania subjektov sociálnej politiky si štát (v našich podmienkach) ponecháva svoju rozhodujúcu a integrujúcu úlohu.

Štát ako subjekt sociálnej politiky a realizátor mnohých sociálnych opat​rení by v budúcnosti nemal byt nevyhnutne rozhodujúcim subjektom. Ho​vorí pre to systém utvárania zdrojov pre sociálnu politiku. Finančné zdroje limituje jednak reálny rozpor, v akej miere sú ochotní daňami a sociálnymi platbami občania sociálne aktivity štátu podporovať a naopak, čo od štátu očakávajú a požadujú.

Miera zdanenia a sociálnych platieb je na Sloven​sku na hranici únosnosti, pretože vysoké dane a poistné platby tlmia pod​nikateľské aktivity.

Platí, že štát by nemal zabezpečoval tie sociálne aktivi​ty, ktoré môžu byť rovnakým spôsobom alebo i kvalitnejšie a účinnejšie zabezpečené inými subjektmi. Úlohou zostáva hľadať odpoveď na otázku, „Čo všetko je štát schopný v sociálnej politike úspešne a efektívne robiť?“ Budovanie pluralitnej spoločnosti znamená i pluralitu sociálnych subjektov. Predovšetkým neštátne subjekty a ich aktivity musí sociálna politika vý​razne podporovať a rozširoval priestor pre ich pôsobenie tak, aby tieto s úspechom nahradili sociálne aktivity štátu.

Pod objektmi sociálnej politiky rozumieme všetkých obyvateľov štátu, ale i určité skupiny obyvateľov a jednotlivcov, ku ktorým sociálne opatre​nia subjektov smerujú.

Objekty sociálnej politiky sú podľa charakteru a potrebnosti jednotlivých sociálnych opatrení rôzne štruktúrované. Môže to byť napr. podľa ekonomickej aktivity, vzdelania, podľa príjmu, pohlavia či veku. Sociálna politika v cieľovom riešení smeruje k určitému sociálne​mu ladeniu spoločnosti. Sociálna politika usiluje o starostlivosť, o blahobyt ľudí. Jednoznačne sa orientuje na ľudskú bytosť, jej jedinečnosť, schop​nosti, záujem, potreby. Ciele sociálnej politiky charakterizujeme ako žiaduce, chcené stavy sociálnej sféry v budúcnosti.

 Vždy ide o sústavu cieľov, ktorými sa napĺňa všeobecný cieľ, tzv. rozvoj človeka (indivídua), spôsob jeho života, jeho tvorivé sily a dispozície. Teň​te cieľ sa dosahuje uplatňovaním všeobecných princípov sociálnej politiky, ale tiež konkrétnymi opatreniami čiastkových sociálnych politík. Celý proces tvorby, formulácie i napĺňania cieľov je značne konfliktný. Konflikty vznikajú tak medzi subjektami, ako aj v rámci voľby prostriedkov a nakoniec i cieľov.

Sociálnu politiku je možné charakterizovať z rôznych úrovní a pohľadov. Je v teórii a praxi rôzne interpretovaná. Koncentruje sa k životným pod​mienkam ľudí, na rozvoj človeka, jeho tvorivých síl, osobnosti a individuality. Na prelome tisícročia sa do centra pozornosti stavia ľudský faktor a jeho kultivácia, a teda i samotná sociálna politika.

V súčasnosti sa objavili nové prvky či trendy, ktoré ovplyvňujú či nie​kedy determinujú sociálnu politiku. Je to predovšetkým:

1. globalizácia súvisiaca s internacionalizáciou mnohých ľudských aktivít. Je to spontánny proces. Je poznačená nebývalým rozvojom informač​ných technológií. Vedie k otváraniu sa krajín, často uvádzané ako prehl​bovanie rozdielov medzi bohatými a chudobnými krajinami. Smeruje k občianskej spoločnosti,

2. nepriaznivý demografický vývoj a starnutie populácie,

3. spomalil sa hospodársky rast, osobitne zaostávanie tempa v tranzitívnych ekonomikách,

4. oslabila sa tradičná funkcia rodiny a solidarita,

5. migračné prúdy do Európy,

6. determinácie zdrojov pre sociálnu politiku v dôsledku problémov transformačného procesu.

Počiatočná dynamika narazila na bariéry, i postoje a nálady občanov nie sú naladené k chápaniu sociálnej situácie značnej časti obyvateľstva.

V spoločnosti je stále pnutie o charakter modelu budúcnosti medzi ľavý​mi či pravými názorovými prúdmi. Pritom Ústava SR v čl. 55 odsek 1 tvrdí, že: „Hospodárstvo SR sa zakladá na princípoch sociálne a ekologicky orien​tovanej trhovej ekonomiky".

Kritici tohoto článku tvrdia, že: „sociálny štát, čiže rozsiahle štátne prerozdeľovanie majetku v mene ideálu rovnosti v príjmoch je nemravnosť'. Faktom je, že štát má ešte hranice pôsob​nosti a zasahovania.

 Štát má moc, ktorú mu delegovali jednotlivci. Štát nesmie moc zneužívať proti občanom. Otázka charakteru štátu je kľúčo​vou civilizačnou otázkou. Túto otázku si dávajú i v štátoch EU, kde povoj​nový „sociálny štát" narazil na bariéry demografické, migračné, tempo hospodárskeho rastu, rastu nezamestnanosti atď. EU hľadá cesty ako ďa​lej, ale nezriekla sa západoeurópskeho sociálneho modelu založeného na koncepcii plnej zamestnanosti a koncepcii štátu blahobytu.

Maastrichtská zmluva o EU jasne stanovila, že úlohu únie bude dosiahnuť vysokú úroveň zamestnanosti a sociálnej ochrany, zvyšovať životný štandard a kvalitu ži​vota a smerovať k ekonomickému a sociálnemu zjednoteniu medzi členskými štátmi (článok 2).

Prieskumy v EU ukázali, že ľudia si neprajú, aby riešenie existujúcich ťažkostí bolo spojené so znižovaním sociálnych štan​dardov. Spoločné ciele, ktoré v EU smerujú k vybudovaniu aktívnej, otvo​renej a spravodlivej európskej spoločnosti na základe zamestnanosti, so​ciálnej ochrany a rovnosti príležitostí majú všeobecnú podporu.

Európska rada v roku 2000 schválila v Lisabone Európsku sociálnu agendu, ktorá predstavuje dôležitú etapu pri posilnení a modernizácii eu​rópskeho sociálneho modelu založeného na nerozlučnom spojení hospo​dárskeho výkonu a sociálneho pokroku. Európska rada pre EU stanovila strategický cieľ: urobiť všetko pre to, aby sa Európa stala najkonkurencieschopnejšou ekonomikou na svete, založenou na vedomostiach, dynamicky sa rozvíjajúcou, schopnou dosahovať udržateľné tempo ekonomického roz​voja a vytvárať viac a lepších pracovných príležitostí pri vyššej sociálnej kohézii (súdržnosti). Dôvodom je zreteľné zaostávanie Európy za USA v dosahovanej produktivite práce.

Nový smer a ciele vývoja má podporovať i európska sociálna politika, ktorá má usilovať o vytvorenie plnej zamestnanosti, o vytvorenie spoloč​nosti, v ktorej ženy a muži sú rovnocenní partneri a môžu si slobodne vy​hľadávať miesta, majú za rovnakú prácu rovnakú mzdu a ženy majú rov​nakú šancu dostať sa na vrcholovú riadiacu funkciu.

Európsku sociálnu agendu prijali na summite členské štáty EU v Nice. Potvrdili ju, vysoko bola hodnotená a jednomyseľne prijatá. Európsky par​lament rozšíril závery z Nice o tieto body:

· význam vzájomného prepojovania o interakcie medzi hospodárskou a sociálnou politikou a politikou zamestnanosti,

· úloha rôznych nástrojov, zvlášť transparentná koordinácia a legislatíva,

· mobilizácia všetkých zúčastnených (kľúčových) hráčov.

Európsky sociálny model svojím rozvinutým systémom sociálnej ochra​ny musí podporovať transformáciu ekonomiky k ekonomike založenej na vedomostiach. Pri snahe vstúpiť čo najrýchlejšie do EU sa cesta, na ktorú sa dáva sociálna politika krajín EU, i pre nás v tejto etape transformácie spoločnosti zdá sa najefektívnejšia. Široké chápanie sociálnej politiky, naj​mä jej ochrannej funkcie i ďalších funkcií, musí byť i v nás rozšírené o vzdelávaciu politiku.

Spoločnosť založená na vedomostiach vyúsťuje do ekonomickej prosperity i kvality života. Budúca sociálna politika je teda procesom premeny človeka, jeho výchovy a kultivácie, je i o tom, že je​dinci sa musia negatívnych čŕt minulého vývoja postupne zbavovať (spoliehanie sa na štát, honba za bohatstvom, sebectvo, netolerancia, vypočí​tavosť). Takáto sociálna politika je aktivizačná, motivačná a stimulačná. Účinná sociálna a hospodárska politika bude vyžadovať, aby sa v dlhodobej perspektíve darilo skĺbiť dva fenomény, a to výkonnosť a solidaritu.

Zhrnutie

Z latinského slova sequi -nasledovať, doprevádzať, socius - druh, spoločník, socialis - družný, spoločenský

Inštitucionálne chápaná štátna sociálna politika je nástrojom, ktorým štát občanom zabezpečuje ich sociálne práva v zmysle Všeobecnej deklarácie ľudských práv z roku 1948 a dvoch následných paktov z roku 1966.

Pojem sociálny je chápaný ako :

· spoločenský, týkajúci Sú spoločnosti, vzťahov medzi ľuďmi v spoločnosti - objavuje sa ako slovné spojenie sociálne javy, sociálny poriadok, sociálny pôvod

· snaha bezprostredne smerujúca k zdokonaľovaniu životných podmienok ľudí - sociálna revolúcia, sociálne hnutie

· v zmysle kuratívnom, v zmysle riešenia nepriaznivých alebo núdzových sociálnych situácií

Politiku - môžeme chápať ako špecifickú spoločenskú činnosť, konkrétne jednanie rôznych subjektov na rôznych úrovniach, ktorými je ovplyvňovaná spoločenská realita v najširšom slova zmysle.

Praktická realizácia politiky - výsledok najrozmanitejších stretov politických síl, ktoré presadzujú určité teoretické koncepty, pragmatické ciele a je výsledkom ekonomických možností a národných špecifík a tradícií

Sociálna politika je súbor aktivít, opatrení, ktoré cieľavedome smerujú k rozvoju človeka, spôsobu jeho života, k zlepšovaniu životných podmienok obyvateľov, k zabezpečeniu sociálnej suverenity či bezpečia v rámci daných politických , hospodárskych možností krajiny.

Je to interdisciplinárna oblasť skúmania a realizácie sociálnych opatrení, ktoré sú potrebné na vyvážený vývoj každej modernej priemyselnej spoločnosti. Soc. politika skúma a zovšeobecňuje sociálne činnosti a ako jav spoločenského myslenia ja bázou, ktorá slúži a odporúča subjektom možné postupy v rozhodovacom procese.

Za sociálnu politiku sa považujú také obory verejnej sociálnej politiky, ktoré do, sociálnej politiky patria. Je to najmä sféra sociálneho zabezpečenia, zdravotná politika, špeciálne sociálne služby, politika bývania, politika zamestnanosti, politika vzdelávania.

Sociálnu politiku chápeme ako kategóriu politiky, kde:

· politika je vnímaná ako uvedomelá a zámerná činnosť zaoberajúca sa sústavne správou určitých záležitostí

· politika v statickom slova zmysle zahŕňa metódy, spôsoby a prostriedky, ktorými sa spoločenské zoskupenia snažia dosiahnuť svojho cieľa

· politika v dynamickom slova zmysle predstavuje činnosť spoločenských zoskupení, ktorá sleduje ciele a úlohy vyplývajúce zo záujmu týchto skupín

Môžeme ju chápať ako uvedomelú a zámernú činnosť štátu v sociálnej sfére v statickom dynamickom zmysle.

Cieľom SP - je poskytovať občanom dostatočný priestor na pracovnú a sociálnu aktivitu, zabezpečovať sociálne istoty, umožňovať im primeraný spôsob života v súlade s ústavou zaručenými právami. Celé snaženie sociálnej politiky vyúsťuje do osobnostného rozvoja s maximálnym využívaním sociálneho potenciálu človeka. Spoločnosť pritom zabezpečuje svoj vlastný rozvoj ako priestor pre rozvoj občana.

Úloha sociálnej práce - úlohy sociálnej práce spočívajú vo funkčnej závislosti riešenia „sociálnych problémov". Sociálne problémy sú určujúcim pojmom, ktoré vymedzujú, ohraničujú typológiu sociálnej práce a tým aj jej odlišnosť od ostatných vedných odborov a povolaní.

 Sociálna politika sa realizuje prostredníctvom určitých subjektov:

· Štát a jeho orgány- určuje ciele, obsah a úlohy soc. polit.

· Zamestnávatelia

· Zamestnávateľské a zamestnanecké odborové orgány

· Obce

· Charitatívne organizácie

· Cirkev (ako charita)

· Občania, rodiny, domácnosti

Pod objektmi sociálnej politiky rozumieme všetkých obyvateľov štátu, ale i určité skupiny obyvateľov a jednotlivcov, ku ktorým sociálne opatrenia subjektov smerujú.

SP ako vedná disciplína -
SP ako veda sa zaoberá skúmaním sociálnej politiky ako praktickej aktivity. Je analýzou procesu tvorby i realizácie politík dotýkajúcich sa vzťahov občanov asociálnych podmienok ich života . Zaoberá sa "nerovnosťami (v strednej dĺžke života, vo vzdelávacích šanciach, v zdrojoch peňazí) a ich rozdelením v spoločnosti. Zároveň sa venuje politickým procesom, inštitúciám, ktoré tieto nerovnosti ovplyvňujú. Nie je viazaná na jednu vednú disciplínu. Uplatňuje poznatky z ekonomiky, sociológie, politických vied, práva.

SP ako praktická aktivita

· formuje vzťah jedincov a sociálnych podmienok ich života (každý sa nejako zúčastňuje na sociálnej politike, spoluvytvára ju, zároveň ale každý je vystavený sociálnym podmienkam, ktoré sú pre neho niečím vonkajším, nemá ich vo svojej moci)

· je to neurčitý pojem, s neurčitým obsahom.- niekedy označuje tri štvrtiny politiky vlády, inokedy zasa len snahu udržať príjem chudobných na určitej úrovni.

Hlavný cieľ - čeliť sociálnym a ekonomickým ohrozeniam, s ktorými sa ľudia v priebehu svojho života stretávajú, prípadne vytvárať priaznivé podmienky pre rozvoj jedincov a sociálnych skupín. Spoločné znaky sociálnej politiky :

A. prospešnosť občanom

B. viazanosť na ekonomické a mimoekonomické ciele

C. užívanie nástrojov umožňujúcich prerozdeľovanie zdrojov od bohatých k chudobným

Cieľ - poskytovať občanom sociálne istoty, umožniť im primeraný spôsob života a realizácia všetkých ústavou zaručených ľudských práv.

SP smeruje k ochrane a k osobnostnému rozvoju a k rozvoju ľudského potenciálu spoločnosti.

V širšom poňatí - SP zaisťuje prevenciu dezintegračných procesov, a to úpravou pracovných, zdravotných a životných podmienok a prípravou ľudí pre život - patrí sem zdravotná politika, bytová politika, kultúrna a školská politika, starostlivosť o životné prostredie

V užšom slova zmysle - ide o cieľavedomú činnosť štátu, organizácií a inštitúcií, ktoré sa usilujú vytvoriť podmienky, ktoré obmedzujú príčiny nerovnováhy a zaisťujú predpoklady pre harmonický vývoj jedinca, skupín a spoločenských celkov.

Podľa prístupu, aký volí SP k riešeniu problému ju delíme na:

· aktívnu SP - uprednostňuje prevenciu, snaží sa svojimi opatreniami predchádzať vzniku sociálnych problémov

· pasívnu SP -zmierňuje následky, zameriava sa na riadenie už vzniknutých sociálnych problémov, je reakciou na už vzniknuté problémy.

V období transformácie môžeme vymedziť tri prístupy:

1) široké poňatie soc. politiky - SP ako konkrétne jednanie štátu, ktorým je ovplyvňovaná sociálna sféra

2) spoločnosti. SP je chápaná ako aktivita, ktorá sa viaže bezprostredne k životným podmienkam ľudí

3) SP ako oblasť hosp. politiky - cieľom je eliminácia soc. tvrdostí, ktoré doprevádzajú fungovanie tržného mechanizmu - opatrenia v oblasti zamestnanosti, miezd, soc. zabezpečenie

4) najužšie poňatie SP - núdzové riešenie, súbor opatrení, ktoré sú prijímané v prospech osôb, ktorých životná úroveň je zaisťovaná do určitej miery, nie však bezprostredne na základe rozdeľovania na základe pracovného výkonu, ale cestou verejnej spotreby.

Kvalitatívna a kvantitatívna stránka SP:

a. kvantitatívna - spočíva v rozsahu, okruhu osôb, ktoré sa zúčastňujú na opatreniach SP, a jednak v rozsahu, počte sociálnych situácií, v ktorých spoločnosť zasahuje

b. kvalitatívna - úroveň jednotlivých opatrení, ako je dostatočnosť dávok, kvalita poskytovaných služieb

SP vychádza zo štyroch základných predpokladov:

a) tradície

b) predpoklady (realita) očakávania občanov

c) možnosti

SP zahŕňa:

· systém soc. zabezpečenia pre všetkých občanov, zdravotníctvo a nemocenské poistenie, populačnú politiku a rodinnú politiku

· ochranu života a zdravie občanov trestným a pracovným zákonodarstvom

· starostlivosť o vzdelanie školskou politikou, kultúrnou politikou a telovýchovnou politikou, systémom poradenstva, rozvojom životných podmienok

Náklady na SP sú hradené z prostriedkov získaných odvodmi a daňami cez štátny rozpočet, z príspevkov sociálneho poistenia, z platieb užívateľov služieb.

2 Programové vyhlásenie vlády SR..

––

Sociálna politika sa v spoločnosti realizuje pomocou rôznych nástrojov. Môžeme ich rozdeliť z hľadiska úrovne, riadenia a potom môžeme hovoriť o nástrojoch ako je programové vyhlásenie vlády, právny poriadok či sociálno-právna legislatíva. Vzhľadom na ciele sociálnej politiky, z hľadiska jej praktickej realizácie, sú nám blízke nástroje:

· kolektívne vyjednávanie,

· programovanie a plánovanie.

Kolektívne vyjednávanie je nepretržitý proces, založený na kompromisoch medzi sociálnymi partnermi. Uskutočňuje sa na troch úrovniach:

· makroúroveň - uzatváranie generálnych dohôd,

· medziúroveň - tvorba kolektívnych zmlúv vyššieho stupňa,

· mikroúroveň - konkretizácia kolektívnych zmlúv vyššieho stupňa a realizácia kolektívneho vyjednávania v podniku.

Programové vyhlásenie vlády je formálny akt novo menovanej vlády, spočívajúci v tom, že vláda v určitej stanovenej lehote predstupuje pred parlament s programom svojej politiky pre nastávajúce funkčné obdobie a na jeho základe potom žiada parlament o vyslovenie dôvery, ktorí jej umožní vládnuť.

Nová vláda, ktorá vznikla po parlamentných voľbách V roku 2002 si vytýčila ambiciózne ciele v oblasti reformy zdravotníctva, školstva, daňového systému, ale predovšetkým sociálneho systému, ktorý aj po roku 1989 naďalej zostáva nedotknutým dedičstvom socializmu.

V programovom vyhlásení vláda Slovenskej republiky zaujíma reforma sociálneho systému významné miesto a považuje sa za jeden z kľúčov k celkovému ozdraveniu ekonomiky. Reforma sociálneho systému má však aj hlboký kultúrno-spoločenský význam. Jej realizácia významne ovplyvní úspešnosť zmeny charakteru vzťahu štátu a občana a umožní tak zavŕšiť celkovú inštitucionalizáciu princípov pluralizmu v slovenskej spoločnosti.

Reforma musí preto posilniť slobodu jednotlivca, spojiť ju so zodpovednosťou a zároveň vytvoriť motivačné stimuly pre ľudí v produktívnom veku tak, aby pracovali a snažili sa v čo najmenšej miere byť účastníkmi sociálneho systému.

Na rozdiel od predchádzajúcich sociálnych koncepcií preto vláda SR prichádza s novou sociálnou politikou, ktoré nahrádza tradičnú úlohu redistribúcie, adresnou podporou jednotlivca a sociálne odkázaných skupín, podporuje sociálny zmier zamestnancov a zamestnávateľov, individuálnu zásluhovosť a nevyhnutnú mieru spoločenskej solidarity. Nová Sociálna politika vlády SR zohľadňuje princípy Lisabonskej stratégie, zároveň je reflexiou kľúčových sociálno-ekonomických trendov v krajinách Európskej únie.

Prioritami vlády v sociálnej oblasti je zníženie nezamestnanosti a zvýšenie efektívnosti sociálneho systému. Na dosiahnutie týchto cieľov pripravuje a realizuje reformné opatrenia takmer vo všetkých sférach sociálnej politiky.

Vláda je presvedčená, že len výrazné a systémové zmeny trhu práce, odvodového zaťaženia, sociálnej pomoci môžu priniesť zníženie nezamestnanosti a zvýšenie efektivity a transparentnosti sociálneho systému. Realizácia novej sociálnej politiky preto bude vychádzať z reformy troch kľúčových oblastí sociálneho systému:

· z reformy systému sociálnej pomoci a rodinnej politiky

· z reformy systému dôchodkového zabezpečeniu

· z reformy trhu práce a jeho stratégie zvyšovania zamestnanosti

V rámci reformy systému sociálnej pomoci a rodinnej politiky sa aj napriek veľkému časovému tlaku podarilo už do prvých zákonov, ktoré súviseli s prijímaním štátneho rozpočtu na rok 2003, zakomponovať významné systémové zmeny.

Cieľom opatrení bolo vytvoriť lepšie predpoklady pre potláčanie čiernej práce, podmienenie vyplácania sociálnych dávok ich odpracovaním a motiváciou nezamestnaných aktívne sa usilovať o hľadanie si zamestnania. Zvýraznenie rozdielu medzi pasivitou a aktivitou. Hlavne ustanovenie týkajúce sa odpracovania sociálnych dávok znamená významný reformný zásah do existujúceho systému. Správnosť tohto kroku potvrdzujú prvé pozitívne výsledky. Občania, ktorí zneužívali sociálny systém tak, že poberali sociálne dávky a zároveň pracovali Sa dobrovoľne odhlasujú z evidencie nezamestnaných.

V oblasti vyplácania prídavkov na deti pripravuje ministerstvo práce systémové zmeny, ktoré majú viesť k väčšej motivácii pracujúcich rodín. V nadväznosti na daňovú reformu bude štát formou daňových úľav zvýhodňovať zamestnaných rodičov.

Ministerstvo práce však už prijalo opatrenie, ktorým naviazalo vyplácanie prídavkov na deti na povinnú školskú dochádzku.

V prípade záškoláctva sa prídavky v peňažnej forme presunú na samosprávu, ktorá určí spôsob ich použitia pre dieťa. Vláda tak vytvára tak tlak na zainteresovanosť rodičov nad školskou dochádzkou ich detí.

Celkové systémové zmeny v oblasti sociálnej pomoci a rodinnej politiky budeme realizovať v priebehu najbližších mesiacov a budú vychádzať zo zásadnej novelizácie zákona o sociálnej pomoci a zákona o rodine, ktoré vytvoria základy pre nové vnímanie spoločenskej solidarity a motivácie rodín.

Reforma sociálneho poistenia je krokom, ktorý bude úzko koordinovaný s reformami v rezorte zdravotníctva a s daňovú reformou Ministerstva financií. Ministerstvo práce pripravilo a predložilo do verejného pripomienkového konania koncepciu reformy systému dôchodkového zabezpečenia. Koncepcia rieši nevyhnutnosť transformácie priebežného dôchodkového systému na systém starobného sporenia.

Výsledkom reformy bude udržateľný, stabilný a bezpečný dôchodkový systém, ktorý zabezpečí dostatočnú náhradu príjmu v starobe. Pri realizácii reformy dôchodkového systému sa vláda opiera o medzinárodné skúsenosti z fungovania systému starobného sporenia a jej snahou je ich čo najlepšie aplikovať na slovenské pomery. Ambíciou vlády Slovenskej republiky je praktické spustenie nového dôchodkového systému v priebehu roku 2004.

Prvým praktickým výsledkom nového chápania politiky trhu práce je novela Zákonníka práce, ktorú Ministerstvo práce predložilo ešte v decembri 2002. Novela je odpoveďou na nedostatky súčasného Zákonníka práce, ktorý vníma ako bariéru pre tvorbu nových pracovných miest na Slovensku.

Filozofiou novely Zákonníka práce je princíp slobodnej pracovnej sily, vyváženosti medzi zamestnancom a zamestnávateľom a flexibility trhu práce. Tento princíp vychádza z predpokladu, že ak si má človek vybrať svoju prácu, musí existovať široká ponuka pracovných príležitostí a rozmanitých podmienok tak, aby umožnila rýchlejšiu a pružnejšiu tvorbu pracovných miest a nestavala pred zamestnávateľov administratívne bariéry.

Ministerstvo práce vníma novelu Zákonníka práce ako podstatný impulz pre tvorbu nových pracovných miest. Vláda je presvedčená, že posilnením zmluvného princípu v pracovnoprávnych vzťahoch vytvorí priaznivé predpoklady pre flexibilný a otvorený trh práce.

Bez zamestnávateľov nie sú pracovné miesta a preto Zákonník práce nemôže byť postavený na rigidných zásahoch do slobody podnikania.

Vláda konštatuje, že predložená novela Zákonníka práce je významným krokom vpred pre Slovensko v čase, keď’ aj krajiny Európskej únie prichádzajú s potrebou zosúladenia ochrany zamestnanca s flexibilným trhom práce. Slovenská republika tak vstúpi do Európskej únie s moderným pracovným právom, ktoré bude prinášať benefity pre rozvoj podnikania a tým aj zamestnávaniu a rastu životnej úrovne.

Ministerstvo práce sociálnych vecí a rodiny má pripravenú stratégiu zamestnanosti a reformy trhu práce, z ktorej budú vychádzať kľúčové opatrenia na zvyšovanie zamestnanosti a podpory motivácie zamestnávať sa.

Tri oblasti sociálnej politiky sú len časťou reformnej politiky vlády. K nej patria aj ďalšie reformy hlavne z oblasti zdravotníctva, daní.

Ich hlavným cieľom je podporiť a zlepšiť kvalitu života občanov, ktorí ako jediní v plnej miere nesú zodpovednosť za svoj slobodný život v demokratickej pluralitnej spoločnosti.

Je zrejmé, že na reformnej ceste sa nevyhneme problémom, nedorozumeniam a ťažkostiam. V najbližších dvoch rokoch by sa mali vytvoriť zdravé základy novej sociálnej politiky, rozvoja jednotlivca, rodiny i celej spoločnosti.

Z pohľadu vlády nie je dnešné reformné úsilie krátkodobou politickou objednávkou, ale odzrkadľuje objektívne potreby rozvoja ekonomickej a sociálnej politiky moderného štátu. Je vyvrcholením dlhoročnej prípravy zásadných zmien v našej sociálnej, ekonomickej a politickej sfére, a je dobrou prípravou, aby sme sebavedome mohli vstúpiť európskeho spoločenstva národov ako rovný medzi rovnými.

3 Sociálna politika v rôznych oblastiach života (bytová, zamestnanecká, rodinná, školská, zdravotná, sociálna, politika sociálneho zabezpečenia).

––

Bytová politika

V otázkach sociálnej politiky sa venuje významná pozornosť bytovej politike a bývaniu tak v Slovenskej republike, ako aj všetkých vyspelých krajinách. Hlavným kritériom úspešnosti bytovej politiky je dlhodobá dostupnosť bývania pre všetky sociálne skupiny obyvateľstva. Bytová politika patrí na Slovensku medzi najnaliehavejšie spoločenské problémy.

Podstatou každej bytovej politiky je systém rozdeľovania bytov. Z teoretického hľadiska rozlišujeme dva základné typy:

1. prídelový

2. tržný

Prídelový systém rozdeľuje byty podľa kritérií určených spravidla v sociálnych zákonoch tým, ktorí to najviac potrebujú.

Trhový systém vychádza z toho, že byty sú tovarom a rozdeľujú sa na základe cien ponuky a dopytu, Cenou sa rozumie cena domu, bytu pri kúpe do vlastníctva i cena nájomného.

Rámcovo môžeme vymedziť, najmä podľa úrovne zapojenia štátu, tradícií, rôzneho chápania úlohy štátu v ekonomike, štyri typy (modely) bytovej politiky:

Prvý typ je vnímaný ako sociálno-demokratický, založený na využití občianskej solidarity poskytovaním sociálnych služieb. Podporuje rovnaký prístup všetkých občanov k bývaniu a intervenuje na trhu s bytmi. Tento typ uplatňujú škandinávske štáty.

Druhý typ vychádza z korporativistického chápania sociálneho štátu, ktorý sa odvíja z pracovnej aktivity občanov, ale zároveň vníma sociálnu diferenciáciu obyvateľstva. Spolieha sa na trh pri uplatňovaní tiež silnej štátnej intervencie v prospech sociálne slabších obyvateľov. Uplatňuje sa v SRN, Francúzsku, Holandsku, Rakúsku.

Tretí typ vychádza z liberálneho chápania verejných sociálnych služieb, dôraz sa kladie na individuálnu aktivitu. Štát sa zaujíma len o tie skupiny obyvateľov, ktoré sú v hmotnej či sociálnej núdzi a nie sú schopní si situáciu vyriešiť sami. Dôraz je položený na adresnú pomoc. Uplatňuje sa vo Veľkej Británii.

Štvrtý typ bytovej politiky ponecháva starostlivosť o bývanie na občanovi – jednotlivcovi. Štát sa angažuje len minimálne, a to cez sociálnu záchrannú sieť. Uplatňuje sa v Grécku a Portugalsku.

Po spoločenských a politických zmenách, ktoré sa udiali u nás v novembri 1989, došlo k výraznej zmene aj v systéme riadenia, prípravy a financovania rozvoja bývania. Začal sa uplatňovať nový spôsob spočívajúci na trhovej ekonomike. Je to princíp, v ktorom zodpovednosť za bývanie a obstaranie vlastného bývania má v prvom rade občan. Štát v spolupráci s obcami mu musia vytvárať vhodné podmienky.

V súčasnosti v podmienkach Slovenskej republiky absentuje prepracovaná bytová politika štátu. Existuje deštruovaný stavebný trh, insolventnosť obcí a bytových družstiev. Pozorujeme pozvoľný , ale stály rast a tlak na zvyšovanie nájomného.

Vládne orgány sa zaoberajú sociálnymi, ekonomickými a inými aspektmi bývania. Do popredia sa dostávajú najmä sociálne aspekty bývania v súvislosti s rastom cien za vykurovanie a dodávku teplej vody, resp. i s rastom nájomného v súvislosti s dereguláciou v obecných bytoch. Nájomné reprezentuje náklady, ktoré vznikajú prenajímateľovi bytu, či už sú to náklady ako:

· obstaranie bytu,

· opravy a údržba,

· správa a prevádzkovanie.

Osobitnú časť celkových platieb za bývanie tvoria úhrady, ktoré súvisia s užívaním bytu. Ide o poplatky za plyn, elektrinu, kúrenie, dodávku teplej vody, vodné a stočné, odvoz smetí. Ide o náklady, ktoré vznikajú užívateľovi – nájomcovi a nie prenajímateľovi bytu.

Náklady na prevádzku bytov v SR tvoria: odpisy, správa, opravy a údržba, ostatné náklady. Sú to základné zložky, z ktorých sa skladá čisté nájomné.

Nedostatok bytov sa koncentruje najmä do veľkých miest (Bratislava, Košice, Banská Bystrica), pritom práve v týchto mestách bola najmenšia intenzita využitia bytov na bývanie.

Z hľadiska štruktúry máme u nás z celkového počtu bytov: 11,2% jednoizbových, 27,1 % dvojizbových, 38,8% trojizbových, 14,3% štvorizbových a 8,6% päť a viacizbových.

Zo štruktúry vlastníckych foriem začínaných, dokončovaných a rozostavaných bytov je zrejmé, že nosná časť výstavby bytov sa realizuje vo vlastníctve fyzických osôb.

Je to výrazná zmena oproti obdobiu pred rokom 1990, keď podiel bytov vo vlastníctve fyzických osôb predstavoval približne 1/3 výstavby, ďalšie 2/3 predstavovali družstevné a štátne byty.

Zvýšené výdavky na bývanie po deregulácii cien v roku 1999

Rok 1999 bol zlomovým rokom v oblasti zvýšenia výdavkov domácností na bývanie. Ich razantný rast bol spôsobený úpravami regulovaných cien tovarov a služieb spojených s bývaním a zmenou sadzby dane z pridanej hodnoty.

Výdavky na bývanie zahŕňajú okrem ťažiskových výdavkov na energiu a palivá (úhrada za teplo a teplú vodu, elektrinu, plyn, palivá), výdavky na čisté nájomné, údržbu domu a bytu, vodné a stočné, domovú daň a ostatné komunálne služby. V družstevných bytoch sa za čisté nájomné považuje úhrada anuity a príspevky do fondu opráv a údržby, v bytoch vo vlastníctve občanov v bytových domoch – poplatky za správu bytu a fond opráv a údržby. Údržba domu a bytu vo vlastných domoch predstavuje výdavky na maľovanie, lakovanie, opravy vodovodu, na elektroinštalácie. Nepatria sem náklady na prestavbu domu alebo bytu.

Aktéri pôsobiaci v procese tvorby a realizácie štátnej politiky bývania v SR

Aktérov, ktorí pôsobia v oblasti bývania možno rozdeliť do dvoch skupín. Prvá skupina zahŕňa subjekty, ktoré o politike bývania oficiálne rozhodujú, t.j. vláda, parlament a príslušné ministerstvá.

Druhú skupinu tvoria aktéri, ktorí môžu výslednú podobu politiky bývania do istej miery ovplyvňovať so zámerom dosiahnuť svoje vlastné ciele. Do tejto skupiny možno zaradiť politické strany, masmédiá, občianske združenia, nadácie, záujmové skupiny súkromných investorov, samosprávne orgány alebo občania.

Finančné nástroje v súčasnej politike bývania

Základný cieľ vytýčený v Koncepcii štátnej bytovej politiky je vytváranie takých legislatívnych, technických a ekonomických podmienok, ktoré by prispeli k tomu, aby bývanie bolo pre obyvateľov dostupné a aby si každá domácnosť mohla zabezpečiť bývanie primerané výške vlastných príjmov.

K tomu v SR slúžia základné ekonomické nástroje na oživenie bytovej výstavby, ktorými sú stavebné sporenie, hypotekárne úvery a štátna podpora rozvoja bývania.

Základné ekonomické nástroje na oživenie bytovej výstavby v SR

· stavebné sporenie

· hypotekárne úvery

· štátna podpora rozvoja bývania (Štátny fond rozvoja bývania)

Stavebné sporenie

Základnou myšlienkou je podporiť aktivitu občana a zároveň mu pomôcť pri riešení jeho bytovej situácii. Tento systém sporenia je najširšie používaným nástrojom pre pomoc jednotlivcom pri financovaní ich vlastných potrieb bývania.

Stavebné sporenie je upravené zákonom č. 310/ 1992 Zb. o stavebnom sporení v znení neskorších predpisov. Dňa 16.11.1992 začala svoju činnosť Prvá stavebná sporiteľňa, a. s., Neskôr vznikli i ďalšie stavebné sporiteľne – VÚB Wustenrot a Stavebná sporiteľňa založená Česko-slovenskou obchodnou bankou.

Pomocou stavebného sporenia je možné financovať výstavbu vlastného bytu či domu, kúpu domu alebo bytu, kúpu stavebného pozemku, rôzne stavebné úpravy, renováciu, sanáciu alebo modernizáciu, energeticky úsporné opatrenia alebo jednoducho sporiť.

Dopyt po úveroch a medziúveroch v stavebných sporiteľniach má rastúci trend a mení sa i účelovosť využitia prostriedkov. Spočiatku prevažovalo financovanie obnovy bytového fondu, v súčasnosti je to predovšetkým výstavba a kúpa nových bytových jednotiek.

Novela zákona o stavebnom sporení znovu zaviedla inštitút priateľských sporiteľov. Ide o sporiteľov, ktorých naakumulované peniaze využívajú stavebné sporiteľne na poskytnutie úverov a medziúverov.

Hypotekárne úvery

Systém hypotekárnych úverov upravuje zákon č. 21/ 1992 Zb. o bankách v znení neskorších predpisov. Hypotekárny úver je dlhodobý účelový úver s lehotou splatnosti najmenej 5 rokov určený na financovanie bytových potrieb (bytov, domov). Jeho charakteristikou je prísna účelovosť. Hypotekárny úver je možné poskytnúť až do výšky 60% z hodnoty založenej nehnuteľnosti. Hodnotu nehnuteľnosti určí banka na základe predchádzajúceho ohodnotenia oprávneným znalcom.

Výhodou tohto úveru je dlhodobosť splácania. Pomer úveru k cene bytu sa pohybuje vo vyspelých štátoch okolo 75%.

Účely použitia hypotekárneho úveru:

· na kúpu nehnuteľnosti,

· na výstavbu nehnuteľnosti,

· na rekonštrukciu, modernizáciu alebo údržbu nehnuteľnosti,

· na splatenie skôr poskytnutého úveru použitého na investíciu do nehnuteľnosti,

· na vyrovnanie spoluvlastníckych podielov na nehnuteľnosti.

Výšku hypotekárneho úveru odvodzujú hypotekárne banky predovšetkým od finančných schopností žiadateľa splácať úver. Hypotekárny úver sa spláca anuitnou formou, teda pravidelnou splátkou v nemennej výške na úhradu úrokov a istiny. Splátky sú počas splácania hypotekárneho úveru rovnaké, pričom úroky platí klient zo skutočne vyčerpanej sumy.

Príspevok na bíjanie

Ako je to dnes (2003)

Príspevok na bývanie je sociálna dávka, ktorou štát prispieva na úhradu výdavkov spojených s užívaním bytu alebo rodinného domu. Požiadať oň môžu aj tí, čo nie sú v hmotnej núdzi, respektíve nepoberajú ; sociálnu dávku.

Nárok na príspevok si môže uplatniť:

· nájomca bytu,

· vlastník bytu,

· vlastník rodinného domu.

Ako to má byť

Príspevok má byť určený len občanovi v ; hmotnej núdzi a spolu s ním posudzovaným osobám, a to na úhradu nákladov spojených s bývaním počas riešenia hmotnej núdze.

Podmienkou má byť, že občan v hmotnej núdzi alebo niektorá z osôb s ním spo​ločne posudzovaných.

· je vlastníkom alebo nájomcom bytu, alebo rodinného domu a plní si povinnosti spojené s úhradou poplatkov za bývanie, pri čom predloží doklad za predchádzajú​cich 6 po sebe idúcich kalendárnych mesi​acov, alebo, ak má nedoplatky, preukáže uznanie dlhu a dohodu o splátkach.

· Výška príspevku sa už nemá vypočíta​vať, ale má byť zákonom stanovená.

osoba
výška

príspevku (Sk)

občan v hmotnej núdzi
780

občan v hmotnej núdzi
 a spolu s ním posudzované osoby
1330

Politika zamestnanosti

Definujeme ju ako súčasť hospodárskej politiky, pomocou jednotlivých nástrojov hospodárskej politiky zabezpečuje rovnováhu na trhu práce, teda medzi ponukou a dopytom po práci.

Cieľom politiky zamestnanosti je najmä:

a) zabezpečovať prácu pre všetkých, ktorí môžu a chcú pracovať a hľadajú zamestnanie,

b) umožňovať slobodnú voľbu zamestnania a získanie kvalifikácie pre vhod​né zamestnanie,

c) vytvárať a udržiavať rovnováhu medzi ponukou práce a dopytom po práci,

d) minimalizovať rozsah nezamestnanosti,

1. zabezpečovať podporou v nezamestnanosti občanov, ktorí sa stanú nie vlastnou vinou nezamestnanými, v primeranom rozsahu a tak, aby ich podnecovala na hľadanie si zamestnania,

2. zabezpečovať prípravu na povolanie a rekvalifikáciu zodpovedajúcu po​žiadavkám trhu práce,

3. vytvárať podmienky na vznik pracovných príležitostí vytváraním nových pracovných miest,

4. vytvárať podmienky na udržanie zamestnanosti a predchádzanie hro​madnému prepúšťaniu,

5. prijímať opatrenia na podporu:

a) profesijnej mobility s cieľom prispôsobiť ponuku práce možnostiam za​mestnania v rôznych povolaniach,

b) územnej mobility s cieľom podporovať premiestňovanie zamestnancov do oblastí, kde sú možnosti vhodného zamestnania,

6. zaručiť občanom bezplatné sprostredkovanie zamestnania a bezplatné poskytovanie poradenstva.

Politiku zamestnanosti v rozsahu svojej pôsobnosti a v súčinnosti s reprezentatívnymi organizáciami zamestnávateľov vykonávajú:

a) ministerstvá a ostatné ústredné orgány štátnej správy,

b) Fond národného majetku Slovenskej republiky,

c) Národný úrad práce,

d) zamestnávatelia,

e) orgány miestnej štátnej správy.

Vykonávatelia politiky zamestnanosti určujú rozsah pracovných síl po​trebných na uskutočňovanie zámerov ekonomického rozvoja odvetví, re​giónov, podnikov a činností.

Garancie a podpora štátu v nezamestnanosti alebo prípadoch malého zárobku

Minimálna mzda 5570 korún (návrh od 1.10. 2003 min.35Sk za každú odpracovanú hodinu; 6080 Sk za mesiac)

Podpora v nezamestnanosti (len pre nezamestnaných) -maximálne 5 685 korún, najdlhšie deväť mesiacov (podľa počtu odpracovaných rokov)

Dávka sociálnej pomoci - 2 900 korún, 1 450 korún - podľa toho. či si človek stav chudoby zavinil sám, alebo sa doň dostal z objektívnych príčin

Príspevok na bývanie - v priemere 1l 200 korún

Jednorazová dávka sociálnej pomoci - výška závisí od rozhodnutia obce, pohybuje sa od tisíc do štyritisíc korún

Štatistika nezamestnanosti

Trh práce
IV. štvrťrok 2002

Počet pracujúcich
2 150 600

Počet nezamestnaných
472 800

Miera nezamestnanosti
17,90

Evidovaná nezamestnanosť v 31. 05. 2003

Evidovaná nezamestnanosť
pohlavie
% - osoby

Miera nezamestnanosti
spolu
14,81

muži
14,88

ženy
14,73

Počet nezamestnaných
spolu
433 109

muži
233 581

ženy
199 528

Doložka finančných, ekonomických, environmentálnych vplyvov a vplyvov na zamestnanosť

Pre modelovanie finančných a ekonomických vplyvov boli pre modelovanie vybrané základné vstupné scenáre:

· demografický scenár

· makroekonomické scenáre

· sociálno-právne scenáre

V demografickom scenári je využitá aproximácia stredného variantu najnovšej prognózy vývoja obyvateľstva Slovenskej republiky vypracovaného Výskumným demografickým centrom v období rokov 2002 - 2050. Makroekonomický scenár vypracovaný Ministerstvom práce, sociálnych vecí a rodiny SR na obdobie rokov 2010 - 2085 vychádza zo "Strednodobého makroekonomického scenára" a prognózy Ministerstva financií SR.

Makroekonomický scenár pre obdobie rokov 2010 - 2085

OPTIMISTICKÝ VARIANT
PESIMISTICKÝ VARIANT

Priemerná miera inflácie
2,1 %
2,6 %

Priemerná miera nezamestnanosti
6,2 %
10,2 %

Rast produktivity práce (reálny)
2,23 %
1,73 %

Rast priemernej mzdy (reálny)
1,62 %
1,12 %

Priemerný rast HDP (reálny)
1,68 %
1,17 %

Demografický scenár pre obdobie rokov 2010 - 2080

2000
2010
2020
2030
2040
2050
2060
2070
2080

Počet

živonarodených

v priebehu roka
55 152
52691
59011
64006
50241
49 214
48 111
47 114
43640

Počet

obyvateľstva

(mil. osôb)
5,41
5,42
5,35
5,32
5,14
4,87
4,61
4,36
4,15

Priemerný vek

populácie

- Muži
34,4
37,2
39,6
40,7
41,6
42,3
42,3
41,9
41,9

- Ženy
37,5
40,3
42,8
44, 1
45,2
45,9
46,2
45,6
45,1

- Spolu
36,0
38,8
41,2
42,5
43,5
44,2
44,3
43,8
43,5

Očakávaná

dĺžka života

- Muži
68,5
68,8
69,4
70,1
70,8
71,6
72,5
73,4
74,4

- Ženy
76,9
77,4
78,1
78,7
79,5
80,3
81,2
82,2
83,3

Rodinná politika

Pod štátnou rodinnou politikou chápeme pôsobenie štátnych orgánov v prospech vytvárania rámcových životných podmienok a rozvojových možností pre rodiny a ich jednotlivých členov.

Definícia štátnej rodinnej politiky

Je to systém všeobecných pravidiel, opatrení a nástrojov, ktorými štát priamo i nepriamo potvrdzuje mimoriadny význam rodiny pre rozvoj každého človeka i celej spoločnosti.

Znaky rodiny

Teória rodinnej politiky definuje znaky rodiny nasledovne:

· generačné vzťahy (rodičia – deti) na základe pokrvného príbuzenstva alebo adopcie,

· spoločné bývanie a hospodárenie (spoločná domácnosť),

· inštitucionálne zabezpečenie predovšetkým manželstvom a verejným uznaním.

Štát nie je jediným subjektom, ktorý nesie zodpovednosť za rodinu. Sú to predovšetkým samotné rodiny, združujúce sa na základe prirodzenej potreby komunikovať o svojich záujmoch a skúsenostiach a preukazovať si vzájomnú solidaritu.

Funkcie rodiny

Medzi základné funkcie rodiny patria:

1. Prokreatívna (reprodukčná) funkcia - ako služba vzniku a fyzickému a duchovnému rozvoju ľudského života. S jej realizáciou je spojená materská a otcovská úloha voči deťom, ktorá je súčasne príležitosťou pre osobné dozrievanie a životné šťastie rodičov. Pre jej naplnenie je potrebné najmä formovanie detí a mládeže, výchova ku komunikácii, psychologická príprava zo strany dobrých pedagógov a fyziologická príprava zo strany pedagogicky skúsených lekárov.

2. Ochranná funkcia – prostredníctvom nej poskytuje rodina všetkým svojím členom, najmä tým najzraniteľnejším, ochranu života a zdravia, bezpečie, ochranu pred izoláciou a samotou, najmä pri strate zdravia a sociálnej suverenity, odovzdanie mravných a duchovných hodnôt a zmyslu života.

3. Emocionálna a výchovno-socializačná funkcia - rodina kladie základy osobnostného rozvoja a charakteru detí a mládeže, rozvíja a upevňuje vzájomné vzťahy a psychické a sociálne zdravie všetkých svojich členov. Obsahom výchovnej funkcie je formovanie detí a mládeže ako slobodných, cieľavedomých osobností.

4. Ekonomicko-zabezpečovacia (sociálna) funkcia - uplatnenie primárnej zodpovednosti rodiny za uspokojenie potrieb svojich členov v jednotlivých životných fázach. Predpokladom naplnenia tejto funkcie je prístup živiteľom k práci a makroekonomická rovnováha pre zachovanie nominálnej hodnoty príjmov.

Podstata novej rodinnej politiky musí spočívať v prístupe k rodine ako k inštitúcii s nezastupiteľnými spoločenskými funkciami, ako k relatívne autonómnej základnej spoločenskej jednotke s vlastnou dynamikou, súdržnosťou vnútorných vzťahov a vlastným sebarealizačným mechanizmom.

Základné strategické ciele štátnej rodinnej politiky

Medzi základné strategické ciele štátnej rodinnej politiky patria:

· dosiahnutie relatívnej ekonomickej nezávislosti rodín,

· úspešnosť rodín v realizácii ich funkcií,

· stabilita a sociálna kvalita manželských a rodičovských vzťahov v zmysle rovnoprávnosti a spoločnej deľby rodinných rolí.

Tieto dlhodobé strategické ciele by sa mali realizovať najmä v štyroch oblastiach vecnej kompetencie štátu, a to:

· právna ochrana rodiny a jej členov ,

· sociálno-ekonomické zabezpečenie rodiny,

· výchova detí a mládeže, príprava na manželstvo a rodičovstvo,

· ochrana zdravia jednotlivých členov rodiny

Právna ochrana rodiny a jej členov

Právnym základom rodiny ako spoločenstva rodičov a detí s ich solidárnymi väzbami s generáciou starých rodičov je trvalý manželský zväzok. Štát podporuje a právne chráni stabilitu manželstva a kvalitu partnerských vzťahov.

1. Princípy rezortných politík v prospech rodiny v oblasti legislatívy:

· Vytvárať svojim občanom prostredie právnej istoty, ktorá je základom poriadku a priestorom pre aktivitu a uplatnenie zodpovednosti občanov. Právna úprava rodinných vzťahov zaručuje ich priehľadnosť a ochranu slabších, najmä detí.

· V záujme právnej úpravy rodiny a jej členov na Slovensku treba naplniť, úlohy obsiahnuté v čl.41 odst. 1- 4 Ústavy SR (manželstvo, rodičovstvo, rodina).

· Zohľadnením európskych dokumentov a právnych noriem dobudovať celkový právny systém SR v prospech rodiny a jej členov, zohľadňujúc ich špecifické nároky, problémy a situácie.

· Pri týchto úpravách má zákonodarca dbať na optimálny vzťah medzi stimulačným a sankčným pôsobením zákona, medzi rešpektovaním úrovne právneho vedomia a správania občanov a medzi výchovným pôsobením zákona.

Sociálno-ekonomické zabezpečenie rodiny

Rozhodujúcou formou zodpovednosti štátu voči rodinám a ich členom je vytváranie politických, legislatívnych, daňových, inštitucionálnych a iných podmienok pre rast výkonnosti ekonomiky a podpora makroekonomickej rovnováhy ako predpoklad rovnováhy medzi rastom príjmov a výdavkov obyvateľstva a pre zabezpečenie zamestnanosti.

Rodinám sa umožní rozhodnúť sa pre plnú zamestnanosť rodiča, pre právo na čiastočný úväzok, alebo pre celodennú osobnú starostlivosť o deti, v súvislosti s tým štát garantuje také podmienky v pracovnoprávnych predpisoch, v predpisoch o sociálnom poistení (doba starostlivosti o dieťa), o štátnej sociálnej podpore (rodičovský príspevok).

Zámerom štátu je, aby rodiny s deťmi nemali nižšiu životnú úroveň oproti rodinám bez detí. V rámci štátnej sociálnej podpory sa štát podieľa na riešení najmä týchto životných udalosti jednotlivcov alebo rodín:

· uzavretie manželstva a s ním spojené zakladanie vlastnej domácnosti,

· príchod dieťaťa do rodiny,

· nezaopatrenosť dieťaťa a sústavná príprava na povolanie

· prítomnosť dlhodobo ťažko zdravotne postihnutého dieťaťa vyžadujúceho mimoriadnu starostlivosť alebo osobitne náročnú mimoriadnu starostlivosť v rodine,

· prechodná alebo dlhodobá prítomnosť len jedného živiteľa v rodine,

· nezaopatrenosť dieťaťa v náhradnej rodinnej starostlivosti,

· strata člena rodiny smrťou.

Princípy rezortných politík v oblasti výchovy detí a mládeže:

· Za výchovu detí sú zodpovední rodičia. Vo výchovnej funkcii rodine pomáha celá spoločnosť, na prvom mieste škola, cirkev, masmédia a vzory dospelých.

· Pre rodinu aj pre školu platí všeobecný cieľ výchovy: vzdelaná, sociálne a mravne zrelá osobnosť. Škola okrem odovzdávania vedomosti má rozvíjať v deťoch a mládeži sociálne pozitívne hodnotové postoje, sociálne a etické zručnosti. Má voliť také pedagogické metódy, ktoré vedú k akceptácii žiaka, stavajú ho do centra pedagogického procesu a umožňujú dialógový spôsob komunikácie učiteľ – žiak.

· V záujme účinnosti výchovy je spolupráca rodiny a školy nevyhnutná.

· V oblasti výchovy pre budúce životné a rodinné roly zodpovedajú na prvom mieste rodičia.

Ochrana zdravia jednotlivých členov rodiny

Každý občan je na prvom mieste sám zodpovedný za svoje zdravie, aby si ho chránil a udržiaval. Tomu sa však musí naučiť – v rodine a v škole. Rodina má chrániť zdravie svojich členov, najmä detí.

Štát zaručuje každému právo na ochranu zdravia a života vo všetkých obdobiach života.

2. Princípy rezortných politík v oblasti ochrany zdravia:

· Štát zaručuje každému právo na ochranu zdravia a života vo všetkých fázach.

· Zvyšovanie zdravotného uvedomenia občanov sa orientuje na uplatňovanie zodpovednosti jednotlivca za vlastné zdravie, rodičov za ochranu zdravia svojich detí a na aktívny podiel verejnosti na rozvoji ekologických podmienok na ochranu zdravia.

· Osobitnú pozornosť treba venovať zdravému spôsobu života detí a mládeže, najmä ponuke športových a umelecko-kultúrnych aktivít, vo voľnom čase.

· Umelý potrat nie je metódou plánovania rodičovstva. Prevenciou neželaných tehotenstiev a potratov je výchova detí a mládeže k sexuálnemu zdraviu v rámci výchovy k manželstvu a rodičovstvu.

· Štát je povinný legislatívou, podporou výchovného pôsobenia rodiny, podporou pozitívneho pôsobenia masmédií ale aj chrániť deti a mládež pred všetkými druhmi závislosti (drogy, alkohol, hazardné hry) a pred morálnou devastáciou (násilie, pornografia, propagácia voľného sexu a iné), ktorú môžu spôsobiť masmédia a iné zdroje.

· Štát je povinný chrániť právo rodičov slobodne sa rozhodnúť, koľko chcú mať deti a v akých časových odstupoch.

Oblasti kompetencie štátu voči rodinám:

· Popri primárnej zodpovednosti rodiny za osobnostné formovanie detí a mládeže a za ich výchovu k manželstvu a rodičovstvu, štát zodpovedá za osobnostnú výchovu detí a mládeže a za výchovu k sexuálnemu zdraviu v škole.

· Opatrenia v prospech sociálno-ekonomického zabezpečenia rodiny majú prostredníctvom pracovnoprávnych, inštitucionálnych a ekonomických opatrení posilňovať slobodnú voľbu rodičov medzi funkciou vychovávateľov alebo zamestnancov v časovej postupnosti alebo súbežne.

· Preventívna aj kuratívna ochrana zdravia budúcej populácie sa zabezpečuje okrem vytvárania podmienok pre ekologickú čistotu a zdravý spôsob života aj informovanosťou budúcich matiek a otcov o rizikových prvkoch vo výžive a v spôsobe života, o dôsledkoch interrupcií na budúce tehotenstvá, a pod..

Opatrenia na podporu pôrodnosti, ak majú dať priestor na slobodné rozhodovanie rodičov a nevytvárať kampaňovitý nátlak na nich, musia mať nepriamy charakter, musia pôsobiť ucelene a systémovo. Nemali by predpokladať a sľubovať jednoduché a rýchle riešenia náročného spoločenského problému a nemali by dávať štátu väčšiu právomoc ako vytvárať podmienky na kvalitnejší a pokojnejší spôsob života rodín s deťmi. A to je vlastne úloha celej rodinnej politiky.

Sústavu spoločenskej pomoci rodinám s deťmi tvoria prvky priamej finančnej pomoci založenej na sústave dávok: = systém priamej finančnej pomoci:

· štátne sociálne dávky (napr. rodičovský príspevok, zaopatrovací príspevok, prídavky na deti, príplatok k prídavkom na deti, podpora pri narodení dieťaťa)

· dávky dôchodkového zabezpečenia pre rodiny s deťmi

· dávky z nemocenského poistenia - (peňažná pomoc v materstve, podpora pri ošetrovaní člena rodiny, vyrovnávací príspevok v tehotenstve a materstve)

· dávky a služby sociálnej pomoci pre rodiny s deťmi

· iné dávky
(štipendiá, mladomanželské pôžičky)

Skupinu dávok nepriamej finančnej pomoci štátu rodinám s deťmi tvorili dotácie zo štátneho rozpočtu, – ktoré sa rodinám neposkytovali priamo (školské stravovanie, pobyt v škôlke a stravovanie, poskytovanie učebníc a pomôcok).

Súčasný stav sociálnych dávok poskytovaných rodinám je veľmi roztrieštený a neprehľadný. Tvorba nového systému sociálneho zabezpečenia má odstrániť tento stav a súčasne novo definovať postavenie a úlohy štátu voči rodine.

Školská politika

Je súčasťou vzdelávacej politiky.

Školská politika definuje a rozvíja ciele a úlohy, obsahové zameranie, organizáciu a prostriedky vzdelávania. Školská politika s ohľadom na jej dosah na všetky stránky spoločenského života – na kultúrnu, sociálnu a ekonomickú, by sa mala realizovať systémom s flexibilnou štruktúrou, aby etapy transformácie školstva mali minimálne dosahy na ekonomickú a sociálnu oblasť.

Ciele školskej politiky členíme na :

· vonkajšie

· mali by reflektovať spoločenskú požiadavku

· rozvoj celkovej vzdelanostnej a kultúrnej úrovne spoločnosti

· naplnenie sociálnych zámerov spoločnosti

· potrebu vzdelania na rozvoj vedy a techniky

· vnútorné ciele školskej politiky sú zameriavané predovšetkým na stimuláciu uplatnenia efektívnych vnútorných štruktúr riadenia a uplatnenia celkovej (pedagogickej a ekonomickej) efektívnosti vzdelávania.

Vysokoškolská politika - úlohy sa realizujú prostredníctvom nástrojov vysokoškolskej politiky, ktoré sa členia na:

1.
Ekonomické nástroje

a.) netrhové :

· priame - štátne financovanie VŠ na základe kritérií, financovanie rozvojových programov VŠ, štipendiá a pôžičky pre študentov, príspevok na hlavné jedlo a lôžko

· nepriame - daňové úľavy, prídavky na deti a príplatok k prídavkom na deti, zvýhodnenie na cestovnom, zvýhodnenia pre nezaopatrené deti

2.
Neekonomické nástroje - programové dokumenty, ktoré definujú ciele a úlohy VŠ politiky a právne akty upravujúce vzťahy, organizáciu a fungovanie jednotlivých subjektov vzťahujúcich sa na vzdelávanie krajiny smerom navonok na iné štáty

Zdravotná politika

 Reprodukcia pracovnej sily je dnes nemysliteľná bez zdravotnej starostlivosti, vzdelávania a aktívneho : odpočinku. Zdravie populácie a jedinca možno charakterizovať troma ukazovateľmi:

1) hodnoty reprodukcie obyvateľstva - prirodzený prírastok a stredná dĺžka života

2) duševný a telesný vývoj a stav populácie - antropometrická štatistika, estetické a etické hodnoty zdravia

3) hodnoty a výsledky produktívnej spoločenskej činnosti obyvateľstva - nepriame ukazovatele zdravia (sledovanie ekonomického rastu, ktorý nesmie byť na úkor zdravia),

V sústave spoločenských vzťahov zdravotníctva určujúce miesto zaujímajú ekonomické vzťahy sféry zdravotníctva, ktoré môžeme zjednodušene nazvať ekonómiou zdravotníctva.

Zdravotníctvo - súbor inštitúcií, zariadení, ich materiálno-technické vybavenie, pracovníkov a ich činnosti, ktoré vychádzajú z najnovších poznatkov lekárskej vedy a humánnych princípov medicíny, so zameraním na rozvoj a ochranu individuálneho a kolektívneho zdravia a liečbu chorôb s cieľom zabezpečiť priaznivý biologický a sociálno-ekonomický vývoj obyvateľstva a spoločnosti. Neoddeliteľnou súčasťou zdravotníctva je jeho organizácia a riadenie.

Zdravotníctvo, ako ústavná súčasť starostlivosti o občana, stále s ťažkosťami prekonáva transformačné kroky. Občan, každý mesiac platiaci časť svojho príjmu na zdravotné poistenie, očakáva, že za tieto peniaze dostane v prípade potreby aj primerané služby. Aj keď občan pravidelne platí, stretáva sa v zdravotníckej starostlivosti s mnohými obmedzeniami.

Vyčlenené investície zo št. rozpočtu nezabezpečujú ani jednoduchú reprodukciu zariadení.

Koncepcia štátnej zdravotnej politiky:

· chce vytvárať podmienky na zdravý spôsob života a primerané sociálne potreby

· zdravú výživu obyvateľov

· zlepšovať životné a pracovné podmienky

· rozširovanie možností na kvalitnú a všeobecne dostupnú zdravotnícku starostlivosť.

Zákon hovorí, že občan má právo na poskytovanie zdravotnej starostlivosti v zákonom určenom rozsahu bezplatne alebo za úhradu. Súčasne sa občanom ukladá povinnosť starať sa o svoje zdravie.

Zákon o ochrane zdravia ľudí (272/1994Z.Z. v znení neskorších predpisov) upravuje práva a povinnosti štátnych orgánov, obcí, právnických a fyzických osôb na úseku vytvárania zdravých životných a pracovných podmienok a zdravého spôsobu života a práce.

Zdravotné služby, zdravotná starostlivosť nedosahujú požadovanú kvalitu, vývoj zdravotného stavu obyvateľstva sa zhoršuje alebo stagnuje.

Dokument Zdravie pre všetkých v 21. storočí - zdravotná politika pre Európu - schválil európsky regionálny výbor SZO -1998:

· formuluje stratégiu a úlohy pre nasledujúce obdobie

· cieľom NPPZ - Zdravie pre všetkých v 21.storočí je za účasti všetkých priebežne zabezpečovať ochranu a posilňovanie zdravia, ako aj trvalé zlepšenie zdravia obyvateľov SR v obdobím rokov 2000 - 2010.

Bol vypracovaný v duchu troch stratégií:

· stratégia ochrany zdravia

· stratégia rozvoja zdravia

- stratégia zdravotnej prevencie

Obsahom programu je :

· zmenšovanie rozdielov a rovnosť v zdraví

· posilňovanie zdravia počas celého života

· determinanty zdravia

· spoločenské hnutie za zdravie

· multirezortná zodpovednosť za zdravie za priority vláda SR považuje :

· optimalizáciu dopadu riadenia na zdravie

· rozvoj ľudských zdrojov pre zdravie

· zabezpečenie zdravia rodiny

· žiť zdravší kvalitný život

· odstránenie zdraviu škodlivých vplyvov

· zapojenie zdravotníkov, najmä v primárnej zdravotnej starostlivosti

Úspešnosť programu závisí od sociálno-ekonomického rozvoja

Sociálna politika sociálneho zabezpečenia

Hlavným transformačným cieľom je vytvoriť sociálne orientovaný model trhovej ekonomiky, atak dosiahnuť hospodársky rast a prosperitu. Transformácia soc. zabezpečenia má vytvoriť sociálne spravodlivý systém sociálneho zabezpečenia založený na osobnej participácii občana, sociálnej solidarite a garancii štátu.

Podstatou je prechod od sociálnej starostlivosti prostredníctvom štátu k sociálnemu zabezpečeniu, pri ktorom sa občania prostredníctvom ekonomickej aktivity :

1) budú schopní postarať sami o seba

2) v konkrétnych životných udalostiach im štát poskytne istú formu podpory

3) v prípade stavu hmotnej alebo sociálnej núdze im zabezpečí v zmysle Ústavy SR základné životné podmienky.

Poskytnutie práce ako zdroja obživy sa chápe ako najúčinnejšie sociálne opatrenie, čo je hlavnou snahou vlády a politických subjektov v sociálnej sfére.

Všetky základné podsystémy sociálneho zabezpečenia garantuje štát, ale len v základnej rovine. Starostlivosť všeobecného charakteru s vylúčením osobnej a skupinovej iniciatívy sa mení na zabezpečenie základných atribútov sociálneho rozvoja a sociálnej situácie občana.

Prechod od sociálnej starostlivosti k soc. zabezpečeniu je proces, ktorý zahŕňa sústavu ekonomických, sociálnych, psychologických, legislatívnych a organizačných krokov.

Je to prechod od :

· nemocenského poistenia (zabezpečenia)

· dôchodkového zabezpečenia

· sociálnej starostlivosti

· štátnych sociálnych dávok

k:

- k sociálnemu poisteniu

· sociálnej pomoci

· k štátnej sociálnej podpore a dávkam

· k doplnkovému poisteniu

· individuálnemu poisteniu

· úrazovému poisteniu

Účastníci sociálnej politiky:

· občan -jednotlivec ako najdôležitejší účastník SP

· rodina - preberá starostlivosť o osoby vyžadujúce zvláštnu starostlivosť

· susedia - vzťahy priateľstva a vzájomnej pomoci

· cirkev - duchovná služba

· svojpomocné združenia

· špecializované inštitúcie poskytujúce služby

· neziskové organizácie

· firmy a zamestnávatelia

· odbory

· profesionálne združenia

· politické strany

· hromadné oznamovacie prostriedky

· štátna moc a správa

· miestne komunity a obce - samospráva a jej orgány a inštitúcie

4 Základné princípy sociálnej politiky (spravodlivosť, solidarita, participácia,..) a ich aplikácia v sociálnej práci. Faktory ovplyvňujúce vývoj sociálnej politiky (ekonomické, politické,..).

––

V sociálnej politike riešime vzniknuté soc. situácie tak, že aplikujeme určité najefektívnejšie a najadekvátnejšie postupy, ktoré sú najideálnejšie pre vzniknutú situáciu. Tieto vychádzajú z princípov sociálnej politiky:

- sociálnej solidarity

- sociálnej spravodlivosti

- subsidiarity

- participácie

Kľúčovým princípom sociálnej politiky je:

1. Princíp sociálnej spravodlivosti – rozhodujúci a základný.

- spravodlivosť má objektívne stanovené myšlienky humanizmu. Pokladá sa za mravnú a náboženskú hodnotu a meriame ňou medziľudské vzťahy.

Môže byť:

1. právna - súvisí s právnymi normami

2. sociálna - s pravidlami, na základe ktorých sa v spoločnosti rozdeľujú a prerozdeľujú predpoklady a prostriedky verejného blahobytu medzi jednotlivé subjekty.

Čiastkové princípy sociálnej spravodlivosti sú:

- výkonový

- rovnosti

- súladu medzi vstupmi a výstupmi

- rovnakých príležitostí

- potrebnosti

Ktorí je závažnejší, závisí od konkrétnej soc. situácie.

V súčasnosti má prioritu princíp výkonov (transformácia) a potrebnosti (zlá situácia veľkej časti obyvateľstva).

V princípe soc. spravodlivosti je vhodné kombinovať čiastkové princípy podľa konkrétnej situácie

V rozvinutých krajinách

- sociálna spravodlivosť je výsledok usilovnosti jednotlivca

- jeho vôľa pomôcť slabším, chorým, nezamestnaným, sociálne odkázaným

V spoločnosti sa spravodlivosť vníma ako výsledok rôznych čiastkových, subjektívnych hodnotení a chápaní sociálnych rozdielov a nerovností.

2. Princíp sociálnej solidarity

Je založený na vzájomnej podpore, harmonickej spolupráci medzi ľuďmi. Vyjadruje úroveň bezprostredného vzťahu medzi jednotlivcom a ostatnými členmi spoločnosti. Je výrazom ľudského porozumenia, súdržnosti, zodpovednosti a pospolitosti. Súvisí s utváraním a rozdeľovaním životných podmienok a prostriedkov jednotlivcov a sociálnych skupín v záujme idey sociálnej spravodlivosti.

Môžeme hovoriť o

· solidarite jednotlivcov a rodín

· celoštátnej solidarite

· medzinárodnej solidarite

· medzigeneračnej solidarite – solidarita ekonomicky aktívnych s už neaktívnymi

· solidarite zdravých s chorými

· solidarite bezdetných rodín s rodinami s deťmi

- zamestnaných s nezamestnanými

Soc. solidarita sa realizuje prostredníctvom transferovej a redistribučnej politiky štátu.

3. Princíp subsidiarity (subsidum – z lat. – pomoc, poskytovanie pomoci)

Podľa princípu subsidiarity je každý povinný najprv pomôcť sám, keď túto možnosť nemá, musí mu pomôcť rodina. Rodina si má pomáhať sama svojimi silami. Ak si nevie pomôcť volá iné spoločenstvá(priateľov, charitu, obec a nakoniec štát.) Štát je na poslednom mieste, je povinný starať sa o vytváranie podmienok, aby si každý mohol vypomôcť vlastným pričinením

Princíp subsidiarity znamená, že všetky sociálne inštitúcie sú tu pre človeka , a nie naopak.

 Princíp subsidiarity - predpokladá, že všetky spoločenské útvary jednotlivcovi nielen umožnia aby prevzal zodpovednosť sám na seba, ale ho k tomu povzbudia a motivujú. Intervencia je možná len vtedy, ak to dopomôže k väčšej svojpomoci.

4. Princíp participácie

- znamená, že občania, ktorých život je ovplyvňovaný určitými opatreniami a rozhodnutiami, musia mať možnosť zúčastniť sa na procesoch, ktoré vedú k ich prijímaniu a realizácii – ide o to aby mali občania možnosť podieľať sa na tom, čo bezprostredne ovplyvňuje ich život (staroba, choroba, zdravie, nezamestnanosť)

- tento princíp vyjadruje proces prechodu od človeka ako objektu soc. politiky k človeku subjektu, ktorý je zodpovedný, rešpektovaný a plnoprávny. Prestáva byť pasívnym príjemcom soc. politiky a sám sa na jej tvorbe podieľa a spolurozhoduje o jej realizácii. Jeho uplatňovanie utvára predpoklady na priamy prístup jednotlivcov či skupín k politickým rozhodnutiam a vytvára predpoklady na uplatnenie plnej demokracie.

Faktory ovplyvňujúce vývoj sociálnej politiky (demografický , ekonomické, politické, medzinárodný).

Faktory ovplyvňujúce vývoj sociálnej politiky:

· ekonomický,

· politický.

Faktory: vplyvy, ktoré pôsobia na určité prvky soc. politiky.

1. faktory vnútorné (demografický, ekonomický, politický)

2. vonkajšie (princíp skúseností a záväzkový).

Demografický faktor: veda, ktorá skúma počet, stav jednotlivých skupín obyvateľstva (potratovosť, úmrtnosť). SR sa dostala do veľmi nepriaznivej demografickej situácie, ktorú ovplyvňuje:

a, veľmi nízka pôrodnosť,

b, demografické starnutie obyvateľstva.

Dôležitý je koeficient plodnosti (2,1) 2 odchádzajúcich rodičov nahradí 1 dieťa, index starnutia a index ekonomického zaťaženia (pomer medzi tými, čo dávky platia a tými čo ich poberajú, ideálny pomer 3:1). Tento faktor vychádza s toho, koľko ľudí do systému prispieva a koľko vyberá.

Z tohoto hľadiska rozdeľujeme obyvateľov do 3 demogrfických skupín:

1. predproduktívne 0 -18 r.

2. produktívne 18 - 55/60

3. poproduktívne.

Ekonomický faktor:

1. spôsob získavania zdrojov (príspevky poistné, dane, dary, verejné rozpočty)

2. spôsob ich predistribúcie, prerozdeľovania (soc. spravodlivosť, soc. solidarita).

Základnou otázkou je miera nezamestnanosti . Vláda má 3 riešenia ako zamedziť výdavkom zo soc. zabezpečenia:

1. predĺženie dôchodkového veku,

2. zvýšenie daní, poistného,

3. obmedzenie nárokov v oblasti soc. zabezpečenia (odbúravajú sa dávky, sprísňujú sa podmienky).

Politický faktor: základnou ideou je sociálny štát. Politické subjekty sa delia podľa kritéria postavenia občana a štátu v systéme soc. zabezpečenia. Pol. subjekty sa delia: -konzervatívne alebo liberálne (vyzdvihujú postavenie jedinca v spoločnosti, posúvajú úlohu štátu do úzadia. Občan si má svoje soc. postavenie zabezpečovať sám, úlohou štátu je angažovanie sa len v niektorých prípadoch), -soc.- demokratické alebo socialistické (silná pozícia štátu v oblasti soc. politiky, no občan nie je v úzadí).

Medzinárodný faktor:

OSN vytvorila dve špeciálne inštitúcie:

- Medzinárodná inštitúcia práce (MOP sídli v Ženeve, založená je na tripartitnej báze, na rokovaní vlády, zamestnávatelia, odbory),

- Medzinárodná asociácia soc. zabezpečenia (MASZ).

SR ratifikovala 57 dohovorov v oblasti SOCP.

V rámci Európy sú 2 pohľady na soc. systémy: anglický a nemecký:

a) princíp osobnej participácie- občan je nútený sám seba zabezpečiť v prípade soc. udalosti,

b) princíp soc. solidarity - záujem o iného občana, ktorý je typický pre humánne založené spoločnosti,

c) princíp soc. spravodlivosti - vzťah medzi dobrom a zlom, tým čo si aslúži a čo dostáva, musia existovať rámce za ktoré nie sú ochotní ísť,

d) princíp garancie štátu - štát jediná inštitúcia, ktorá garantuje práva občanov.

5 Nástroje sociálnej politiky, (vládny program, kolektívne vyjednávanie, soc. služby, dávky). Funkcie sociálnej politiky (ochranná, stimulačná,...).

––

Sociálna politika sa realizuje pomocou rôznych nástrojov. Rozlišujeme ich z hľadiska úrovne, riadenia. Potom hovoríme o nástrojoch ako je programové vyhlásenie vlády, právny poriadok sociálno-právna legislatíva. Dôležité je ale hlavne, aby tieto nástroje rešpektovali základné princípy sociálnej politiky, a napĺňali ciele a funkcie sociálnej politiky.

Z hľadiska praktickej realizácie sú nám blízke nástroje :

- kolektívne vyjednávanie

- programovanie a plánovanie

Vhodnou voľbou nástrojov a ich uplatňovaním sa dostávame k realizácii sociálnych princípov a zásad.

Program a plán

· majú miesto hlavne pri presadzovaní dlhodobých cieľov a zámerov

· tvorcovia programov a plánov sú orgány štátnej správy a samosprávy, aj rôzne neštátne organizácie

Cieľ sociálnej politiky je deklarovaný ako sociálny program alebo sociálny plán. Jeho podstatou je vyhlásenie cieľov, zámerov, smerov, ku ktorým sa úsilie sociálneho systému bude uberať.

Plánovanie je sústava cieľov, zámerov na ovládanie určitého objektu, a tiež sústava spôsobov ako tieto ciele dosiahnuť. Ciele sú vlastne požiadavky formulované pre strategický smer a pre strategické a taktické spôsoby dosiahnutia tohto cieľa. Plánovanie vyžaduje efektívny prístup, aby sa dosiahlo jeho splnenie.

 Programovanie súvisí s vypracovaním programového dokumentu (programu), ktorý vecne a časovo koordinuje postupy pri zabezpečovaní úloh, vyplývajúcich z plánu, v ktorom sa odrážajú výsledky koncepcie a stratégie. Programom sa zabezpečuje realizácia konkrétnych vzájomne sa podmieňujúcich úloh. Sú komplexným súborom konkrétnych cieľov a spôsobov, taktík, postupov a pravidiel vo vecnom, časovom, finančnom a organizačnom zabezpečení.

Kolektívne vyjednávanie

Je nepretržite prebiehajúc proces , založený na kompromisoch medzi sociálnymi partnermi

Predstavuje dôležitý mechanizmus dosahovania konsenzu, proces, pri ktorom dochádza k jednaniu o určitých sociálnych skutočnostiach medzi sociálnymi partnermi – sú to hlavne odborové zväzy, zamestnávateľské zväzy, štát a vláda. Výsledkom kolektívneho vyjednávania sú kolektívne zmluvy, kde rozoznávame:

· generálnu dohodu

· kolektívnu zmluvu vyššieho typu

· podnikovú kolektívnu zmluvu

Sociálny dialóg sa uskutočňuje na troch úrovniach :

· makroúroveň – uzatváranie generálnych dohôd

· medziúroveň – tvorba kolektívnych zmlúv vyššieho stupňa

· mikroúroveň – konkretizácia kolektívnych zmlúv vyššieho stupňa a realizácie kolektívneho vyjednávania v podniku

Soc. partnerstvo, soc. dialóg, tripartita a kolektívne vyjednávanie sú súčasťou základných ľudských práv a slobôd.

Tripartita – je považovaná za hospodárske a sociálne partnerstvo medzi štátom, zamestnávateľmi a zamestnancami. Partnerstvo je založené na procese vzájomného vyjednávania (vyúsťuje do kolektívnych zmlúv), spolupráci, a realizácii zmlúv, riešení pracovných sporov. V roku 1998 bol prijatý zákon o tripartite.

 Sociálny dialóg prebieha na 4 úrovniach :

1. na podnikovej (podnikové kolektívne zmluvy)

2. na úrovni zamestnávateľských odvetvových zväzov(vyššie kolektívne zmluvy), kde sa zakladá na zákone o kolektívnom vyjednávaní

3. na úrovni verejno-právnych inštitúcií, ktorých vzťahy sú definované v zákonoch o týchto inštitúciách

4. na úrovni RHSD na základe zákona o tripartite

 Inštitút najvyšších predstaviteľov sociálnych partnerov – predseda vlády, prezident KOZ a prezident AZZZ, ktorý funguje podľa potreby a okrem podpisu generálnej dohody konzultuje a rieši najvážnejšie situácie v soc. dialógu.

Ďalšie nástroje soc. dialógu:

- zastúpenie predstaviteľov odborov a zamestnávateľov v riadiacich orgánoch verejnoprávnych inštitúcií

- neformálne rokovania, konzultácie a dohody

Cieľom tripartitných rokovaní je dosiahnuť vzájomnú dohodu, alebo vyjadriť názor na záležitosti, týkajúce sa principiálnych ekonomických, sociálnych a mzdových otázok, ako aj otázok týkajúcich sa hospodárskych vzťahov a zamestnanosti.

Kolektívne vyjednávanie – proces vzájomného prispôsobovania záujmov zamestnávateľov a pracujúcich prostredníctvom rokovaní s cieľom uzatvárať formálne dohody o množstve otázok spoločného záujmu - je to nástroj uvádzania záujmov sociálnych partnerov do rovnováhy

Má preventívny charakter s cieľom predchádzať konfliktom a problémom.

Sociálne služby

- sú špecializované činnosti na riešenie hmotnej alebo sociálnej núdze.

Cieľom je uspokojovanie špecifických potrieb určitých skupín obyvateľstva poskytnutím služby. Jedná sa nielen o služby sociálne, ale i o služby vo sfére zdravotníckej, vzdelávania, bývania a pod.

Soc. dávky:

Soc. dávky, ktoré súvisia so vznikom a existenciou rodiny, určuje ich štát, ich úlohou je podporovať rodiny.

Delíme ich na:

1. krátkodobé – jednorázové

2. dlhodobé – opakujúce sa:

· prídavky na deti

· rodičovský príspevok

· zaopatrovací príspevok (pre dieťa toho kto je v zákl. Voj. službe)

· príplatok k prídavkom na deti

· príspevok na úhradu potrieb dieťaťa

· odmena pestúna

Sociálny program

Sociálne programy obsahujú stanovenie cieľov a ciest k ich dosiahnutiu. Bývajú formulované sociálnou skupinou, hnutím, politickou stranou, podnikom, štátnym orgánom, či inou inštitúciou

Nátlakové akcie

V demokratickej spoločnosti to môžu byť štrajky, pouličné demonštrácie, petičné a podpisové akcie, blokovanie cestných komunikácií a pod.

Sociálne príjmy

Jedná sa o príjmy obyvateľov spojené s opatrením sociálnej politiky. Tvoria ich hlavne dávky dôchodkového a nemocenského zabezpečenia, peňažné dávky sociálnej pomoci

Funkcie sociálnej politiky (ochranná, stimulačná,...).

Ochranná funkcia

 – rieši už vzniknutú sociálnu situáciu, kedy jednotlivec či rodina dostali do nevýhodnej situácie vo vzťahu k ostatným. Soc. politika sa realizáciou ochrany snaží odstrániť či zmierniť dôsledky nepriaznivej sociálnej situácie, ako sú nezamestnanosť, choroba, staroba, úmrtie, pokles príjmov vo viacdetných rodinách.

Rozdeľovacia funkcia

- úzko súvisí s realizáciou princípu spravodlivosti. V realizačnej fáze je spojená s prerozdeľovanie už prerozdeleného. V rámci tejto funkcie nejde len o rozdeľovanie dôchodkov, príjmov, ale i životných situácií, šancí, možností.

- jej napĺňaním sa riešia rozdiely a nerovnosti v životných a pracovných podmienkach občanov.

- prerozdeľovanie by sa malo zmierniť východiskové nerovnaké postavenie občanov v miere, ktorú štát uzná za žiaducu.

Stimulačná funkcia

- podporuje stimuluje k žiaducemu sociálnemu konaniu či správaniu jednotlivca, rodiny

- týmto ovplyvňuje aj ekonomiku. Žiaduce konanie sa musí prejaviť aj v produktivite práce

Preventívna funkcia SP

- vedie k prijímaniu takých opatrení, ktoré odstraňujú príčiny nepriaznivých sociálnych situácií. Jej snahou je predchádzať určitým škodám, ktoré vzniknú pri nepriaznivých soc. situáciách.(choroba, staroba, nezamestnanosť, narodenie dieťaťa). Úzko súvisí s hygienou a bezpečnosťou pri práci. Jej pôsobenie môžeme rozšíriť aj na kriminalitu, alkoholizmus, drogy, chudobu..

Homogenizačná funkcia (rovnorodosť)

– znamená realizáciu nejakého vyrovnávania (príjmového, dôchodkového) s cieľom zmiernniť sociálne rozdiely, resp. neodôvodnené rozdiely. Cieľom je vytvoriť rovnorodejšiu spoločnosť a odstrániť veľké neodôvodnené rozdiely. Ide o rovnaké možnosti poskytovania vzdelania, práce, zdravotníckej starostlivosti podľa individuálnych schopností, ktoré sú u ľudí rozdielne.

6 Problematika interpretácie subjektov a objektov soc. politiky.

––

Oblasti a subjekty sociálnej politiky

V rámci Slovenska, tak ako je to zachytené v Koncepcii transfor​mácie sociálnej sféry Slovenskej republiky, pod so​ciálnou politikou rozumie uplatňovanie praktických opatrení v dvoch základných oblastiach:

· v oblasti ekonomických (pracovných) aktivít občanov (týkajúcich sa pracovných vzťahov tak individuálnych, ako aj kolektívnych, zamestnanosti, trhu práce, pracovných príjmov a podnikovej sociálnej politiky),

· v oblasti sociálneho zabezpečenia (týkajúceho sa sociálneho poistenia - nemocenského, dôchodkového a úrazového, štátnej sociálnej podpory - najmä pre rodiny s deťmi, sociálnej pomoci najmä pre ľudí v núdzi a pre zdravotne postihnutých a doplnkové​ ho poistenia).

Sociálnu politiku uskutočňujú rozličné subjekty. Hlavným subjek​tom, ktorý do značnej miery určuje poňatie, obsah, ciele a úlohy sociál​nej politiky v danom časovom období, je štát a jeho orgány.

Na Slovensku je to v prvom rade

· vláda

· Ministerstvo práce, sociálnych vecí a rodiny

· Krajské úrady

· Okresné úrady a na nich odbory sociálnych vecí

· Národný úrad práce

· Sociálna poisťovňa

· Školské a zdravotné úrady

Ďalšími subjektmi sociálnej politiky sú zamestnávatelia (a zväzy zamestnávateľov) a zamestnanci (a ich odborové zväzy). Osobitnú funkciu plní tripartita a jej orgány (so zástupcami vlády, zamestnáva​teľov a zamestnancov).

Ďalšími významnými subjektmi sociálnej politiky sú obce, nevlád​ne občianske iniciatívy, nadácie, združenia, rôzne cirkvi, charitatívne inštitúcie, ale aj samotní občania, rodiny a domácnosti, kde je široké pole pôsobnosti pre riešenie tzv. sociálnych situácií a pre uplatňovanie aktov pomoci.

Sociálna politika je vybudovaná na štyroch základných princípoch:

· sociálnej spravodlivosti,

· sociálnej solidarite,

· subsidiarite a

· participácii.

V praktickej rovine môžeme sledovať rôznu mieru uplatňovania týchto jednotlivých princípov, ako aj ich skĺbenia, čo má za následok fungovanie rozličných typov sociálnych politík v jednotlivých kraji​nách.

Občan je nielen „konzumentom", ale aj „spolutvorcom" sociálnej politiky. Objektovo-subjektový vzťah pri rešpektovaní predchádzajúcich princípov a zásad najplnšie vytvára priestor aktivizujúcim komponentom na všetkých úrovniach.

Základným objektom a subjektom sociálnej politiky je každý občan, ktorému na základe zákonov prináleží sociálna starostlivosť. Za základné východisko pokladáme tézu „jedinec je zodpovedný za kvalitu vlastného života". Pritom jedinec nezostáva osamotený, ale kvalitu svojho vlastného života uskutočňuje v súčinnosti ďalších objektovo-subjektových vzťahov a väzieb.

· Rodina ako spoločenská inštitúcia je ďalším základným článkom sociálnej štruktúry spoločnosti, ktorej hlavnou úlohou je reprodukcia trvania a výchova, resp. socializácia potomstva. V rodine sa zabezpečuje obnovovanie a výchova generácií, a preto je základnou bunkou spoločenského života.

· Zamestnávatelia majú povinnosť zabezpečovať všeobecné dobro, solidaritu a subsidiaritu, ale tiež konkrétne opatrenia stanovené štátom a jeho orgánmi vyplývajúce zo spoločenskej deľby práce a právno-sociálnych noriem. Pojmy podniková (firemná) sociálna, politika, podniková (firemná) sociálna práca sa stávajú súčasťou celkovej podnikovej stratégie.

· Významné miesto zaujímajú odborové organizácie. Konfederácia odborových zväzov je jeden zo subjektov sociálnej politiky, ktorý zameriava svoje úsilie na ďalší rozvoj demokracie a sociálne spravodlivej spoločnosti.

Orientuje sa na ochranu a prehlbovanie ľudských práv a slobôd, predovšetkým sociálno-ekonomických práv a záujmov členov odborov a všetkých zamestnancov, zodpovednosti za sociálne podmienky. Ekonomickú reformu chápe ako prostriedok na dosiahnutie čo najlepších podmienok na dôstojný život človeka.

Konfederácia je nezávislá od zamestnávateľských organizácií (zjednocuje záujmy pracovnoprávneho a sociálneho postavenia zamestnancov s využívaním kolektívneho vyjednávania). Pôsobí na vytváranie a funkčnosť regionálnych tripartít, ako ochrana a podpora ľudských práv a slobôd, najmä sociálnych práv a istôt, ekonomických záujmov a práv pracujúcich, vyplývajúcich z platných právnych predpisov v Slovenskej republike a z dohovorov a odporúčaní MOR

•
Regióny, obce, samospráva a ich orgány a inštitúcie.

Samospráva ako výkon určitých úloh správy štátu samostatnými, štátom stanovenými a k tomu uznanými verejno-právnymi subjektami neštátneho charakteru, ktoré si vytvárajú jednak obyvatelia daného územia (samospráva územná), jednak príslušníci určitých povolaní (samospráva profesionálna či záujmová, napr. lekárska komora). Územná samospráva vyjadruje samosprávne uplatňovanie verejnej správy podľa územných, resp. miestnych hľadísk. Na základe samosprávy je možné reálne zmapovanie stavu obyvateľstva a je predpokladom úspešnej sociálnej regulácie obyvateľstva.

•
Štát ako garant a subjekt sociálnej politiky.

Vývoj v našej spoločnosti prebieha od štátneho paternalizmu (štát ako jediný subjekt regulovania), k pluralitnému rozvoju sociálnej sféry, v ktorej štát prehlbuje spolunáležitosť jednotlivca a spoločnosti a má vytvárať dodatočné podnety pre efektívny ekonomický vývoj celej spoločnosti. Prvkom sociálne spravodlivej spoločnosti sú sociálne garancie štátu. Zdroje na riešenie tohto problému v občianskej spoločnosti sú rôznorodé. Patrí sem systém sociálnej starostlivosti, celospoločenské inštitúcie ako je štát, verejnoprávny systém sociálneho zabezpečenia (sociálne poistenie, štátna sociálna podpora a sociálna pomoc), občianske iniciatívy a prvky verejnej, súkromnej a cirkevnej dobročinnosti.

V tomto výklade objektovo-subjektového prístupu k sociálnej politike upriamujeme pozornosť na aktivizáciu jednotlivca s trvalou mierou jeho zodpovednosti a spoluzodpovednosti.

Sociálna politika sa dotýka aj „silných subjektov", ľudí, ktorí sa ešte nenachádzajú v podstatných sociálnych problémoch, predvídaním a možnou korekciou budúcich kolíznych situácií umožňuje sa rozvíjanie ich „suverénneho života".

Sociálna politika sa realizuje prostredníctvom určitých subjektov z ktorých ako hlavný vystupuje štát. Je to tým že štát určuje obsah ciele, úlohy i chápanie sociálnej politiky v tej-ktorej etape rozvoja spoločnosti. Na nižších stupňoch či úrovniach riadenia, ale aj v jednotlivých územných cel​koch pôsobí veľa ďalších subjektov.

V súvislosti s integračnými procesmi hovoríme i o tzv. nadnárodných subjektoch. V najvšeobecnejšom chápaní členíme subjekty na štátne a neštátne. Možné členenie je i na štátne, trho​vé a netrhové subjekty. Subjekty koncipujú, pripravujú a realizujú sociálnu politiku v rámci svojej pôsobnosti.

Základnú štruktúru sociálnych subjek​tov tvoria:

1. štát a jeho orgány,

2. zamestnávatelia,

3. zamestnávateľské a zamestnanecké odborové orgány,

4. obce,

5. charitatívne organizácie, organizácie občianskych iniciatív,

6. cirkev (ako charita),

7. občania, rodiny a domácnosti.

l v rámci takto širokého ponímania subjektov sociálnej politiky si štát (v našich podmienkach) ponecháva svoju rozhodujúcu a integrujúcu úlohu.Štát ako subjekt sociálnej politiky a realizátor mnohých sociálnych opat​rení by v budúcnosti nemal byť nevyhnutne rozhodujúcim subjektom. Ho​vorí pre to systém utvárania zdrojov pre sociálnu politiku. Finančné zdroje limituje jednak reálny rozpor, v akej miere sú ochotní daňami a sociálnymi platbami občania sociálne aktivity štátu podporovať a naopak, čo od štátu očakávajú a požadujú.

Miera zdanenia a sociálnych platieb je na Sloven​sku na hranici únosnosti, pretože vysoké dane a poistné platby tlmia pod​nikateľské aktivity. Platí, že štát by nemal zabezpečovať tie sociálne aktivi​ty, ktoré môžu byť rovnakým spôsobom alebo i kvalitnejšie a účinnejšie zabezpečené inými subjektmi. Úlohou zostáva hľadať odpoveď na otázku, čo všetko je štát schopný v sociálnej politike úspešne a efektívne robiť. Budovanie pluralitnej spoločnosti znamená i pluralitu sociálnych subjektov. Predovšetkým neštátne subjekty a ich aktivity musí sociálna politika vý​razne podporovať a rozširovať priestor pre ich pôsobenie tak, aby tieto s úspechom nahradili sociálne aktivity štátu.

Pod objektmi sociálnej politiky rozumieme všetkých obyvateľov štátu, ale i určité skupiny obyvateľov a jednotlivcov, ku ktorým sociálne opatre​nia subjektov smerujú. Objekty sociálnej politiky sú podľa charakteru a potrebnosti jednotlivých sociálnych opatrení rôzne štruktúrované. Môže to byt napr. podľa ekonomickej aktivity, vzdelania, podľa príjmu, pohlavia či veku. Sociálna politika v cieľovom riešení smeruje k určitému sociálne​mu ladeniu spoločnosti. Sociálna politika usiluje o starostlivosť, o blahobyt ľudí. Jednoznačne sa orientuje na ľudskú bytosť, jej jedinečnosť, schop​nosti, záujem, potreby. Ciele sociálnej politiky charakterizujeme ako žiaduce, chcené stavy sociálnej sféry v budúcnosti.

Vždy ide o sústavu cieľov, ktorými sa napĺňa všeobecný cieľ, tzv. rozvoj človeka (indivídua), spôsob jeho života, jeho tvorivé sily a dispozície. Ten​to cieľ sa dosahuje uplatňovaním všeobecných princípov sociálnej politiky, ale tiež konkrétnymi opatreniami čiastkových sociálnych politík. Celý pro​ces tvorby, formulácie i napĺňania cieľov je značne konfliktný. Konflikty vzni​kajú tak medzi subjektami, ako aj v rámci voľby prostriedkov a nakoniec i cieľov.

7 Základné dokumenty a inštitúcie sociálnej politiky (Ústava SR, ochrana mladistvých, ochrana tehotných žien, ochrana zdravotne postihnutých). Medzinárodné rozmery sociálnej politiky (Základná listina práv a slobôd, Európska sociálna charta, Dohovor ochrany práv dieťaťa...). Medzinárodné organizácie (OSN, WHO, NATO, EU, AMNESTY INTERNATIONAL, CEFTA, G7, KBSE, OBSE, OPEC, RVHP).

––

Ústava SR

- patrí k najdôležitejším legislatívnym základom mechanizmu ochrany ľudských práv a slobôd v SR

Pozostáva z ôsmych oddielov. Platnosť od: 1.9.1992 Účinnosť od: 1.7.2001, Preambula, IX. hláv, 156 článkov.

1. hlava – všeobecné ustanovenia – píše sa tu, že medzinárodné zmluvy o ľudských právach a slobodách, ktoré Slovensko ratifikovalo a boli vyhlásené spôsobom ustanoveným zákonom majú prednosť pred jej zákonmi, ak zabezpečujú väčší rozsah práv a slobôd. Ďalej sa píše, že základné práva a slobody sú neodňateľné, nescudziteľné, nepremlčateľné a nezrušiteľné, zaručujú sa všetkým bez ohľadu na pohlavie, rasu, farbu pleti, jazyk, vieru a náboženstvo, politické, či iné zmýšľanie, národný alebo sociálny pôvod, majetok rod alebo iné postavenie.

2. hlava – obsahuje základné ľudské práva a slobody – právo na život, trest smrti sa nepripúšťa, nedotknuteľnosť osoby a jej súkromia, právo na zachovanie ľudskej dôstojnosti, osobnej cti, ochranu mena, právo vlastniť majetok, sloboda pohybu a pobytu...

3. hlava – politické práva – sloboda prejavu a právo na informácie , petičné právo, právo pokojne sa združovať..

4. hlava – práva národnostných menšín a etnických skupín – právo všestranného rozvoja, právo rozvíjať vlastnú kultúru, rozširovať a prijímať informácie v materinskom jazyku....

5. hlava – hospodárske, sociálne a kultúrne práva – právo na prácu, právo na uspokojivé pracovné podmienky, právo na odmenu za vykonanú prácu

6. hlava – právo na ochranu životného prostredia a kultúrneho dedičstva – právo na priaznivé životné prostredie, na včasné a úplné informácie o životnom prostredí

7. hlava - právo na súdnu a inú právnu ochranu – možnosť domáhať sa práva na nezávislom a nestrannom súde, právo na náhradu škody, na obhajobu, na právnu pomoc...

8. hlava – spoločné ustanovenia upresňujúce pôsobnosť niektorých článkov

Samotná kodifikácia ľudských práv a slobôd má zmysel iba vtedy ak existujú záruky.

Ústavné záruky:

· základné ľudské práva a slobody jednotlivca môže obmedziť iba zákon

· zákony schvaľuje volený parlament, ktorý reprezentuje vôľu obyvateľstva

· pravidlá obmedzenia ľudských práv a slobôd sú všeobecné a zverejnené tak, aby sa s nimi mohli vopred všetci oboznámiť

· v trestnom konaní neplatí retroaktivita

· súdna moc je nezávislá od inej moci a rozhoduje bez zasahovania výkonnej a zákonodarnej moci

· existencia prostriedkov kontrolného systému proti zneužitiu výkonnej a zákonodarnej moci

Ochrana mladistvých

Pracovné podmienky mladistvých - Zákonník práce č. 65/65 Zb., 7. hlava, III. oddiel, §§ 163-168

Zamestnávatelia sú povinní vytvárať priaznivé podmienky pre všestranný rozvoj telesných a duševných schopností mladistvých zamestnancov. Pri riešení dôležitých otázok týkajúcich sa mladistvých zamestnávatelia úzko spolupracujú s rodičmi mladistvých. Zamestnávatelia sú povinní viesť evidenciu mladistvých, ktorých zamestnávajú - obsahuje dátum narodenia mladistvých zamestnancov.

Na uzavretie pracovnej zmluvy s mladistvým, je zamestnávateľ povinný vyžiadať si vyjadrenie zákonného zástupcu mladistvého.

 Výpoveď zo strany zamestnávateľa alebo okamžité zrušenie pracovného pomeru s mladistvým musia sa dať na vedomie i jeho zákonnému zástupcovi.

Ak pracovný pomer rozväzuje mladistvý zamestnanec alebo ak sa má jeho pracovný pomer rozviazať dohodou, je zamestnávateľ povinný vyžiadať si vyjadrenie zákonného zástupcu. Zamestnávatelia smú zamestnávať mladistvých len prácami, ktoré sú primerané ich fyzickému a rozumovému rozvoju, neohrozujú ich mravnosť a poskytujú im pri práci zvýšenú starostlivosť; to platí i pre školy alebo združenia občanov pokiaľ organizujú práce mladistvých.

Zákaz práce nadčas a práce v noci

Zamestnávateľ nesmie mladistvých zamestnávať prácou nadčas a prácou v noci. Výnimočne mladistvý starší ako 16 rokov vykonávať nočnú prácu nepresahujúcu jednu hodinu, ak je to potrebné pre ich výchovu na povolanie. Táto práca musí bez prostredne nadväzovať na jeho prácu pripadajúcu podľa rozvrhu pracovných smien na denný čas.

Mladiství mladší ako 16 rokov nesmú byť zamestnávaní prácou v úkole ani odmeňovaní úkolovou mzdou.

Ak mladistvý nemôže vykonávať prácu, pretože je jej výkon mladistvým zakázaný alebo ohrozuje jeho zdravie, zamestnávateľ je povinný poskytnúť mu inú primeranú prácu zodpovedajúcu pokiaľ možno jeho kvalifikácii.

Práce zakázané mladistvým

Nesmú byť zamestnávaní:

· prácami pod zemou pri ťažbe nerastov alebo pri razení tunelov a štôlní,

· prácami, ktoré sú pre nich neprimerané, nebezpečné alebo škodlivé ich zdraviu (zoznamy prác a pracovísk zakázaných mladistvým vydávajú Ústredné orgány po dohode s Ministerstvom zdravotníctva SR - sú upravované a dopĺňané v súlade s najnovšími poznatkami vedy a techniky a určujú výnimky z dôvodov prípravy na povolanie),

· prácami, pri ktorých sú vystavení zvýšenému nebezpečenstvu úrazu a pri výkone ktorých by mohli vážne ohroziť bezpečnosť a zdravie spoluzamestnancov alebo iných osôb.

Zákazy niektorých prác môže vláda SR rozšíriť i na zamestnancov blízkych veku mladistvých.

Lekárske vyšetrenie

Zamestnávateľ je povinný zabezpečiť, aby mladiství boli vyšetrení lekárom:

1. pred vstupom do pracovného pomeru a pred prevedením na inú prácu na dobu dlhšiu ako l mesiac,

2. pravidelne podľa potreby, najmenej l krát ročne pokiaľ Ministerstvo zdravotníctva SR neurčí pre niektorý pracovný odbor častejšie lekárske vyšetrenia.

3. mladiství sú povinní podrobiť sa určeným lekárskym vyšetreniam.

4. pri ukladaní pracovných úloh mladistvým sa zamestnávateľ spravuje aj lekárskymi posudkami.

Ochrana tehotných žien

Pracovné podmienky žien - Zákonník práce č. 65/65 Zb., 7. hlava, l. oddiel, §§ 149 - 152 Zákaz niektorých prác:

· ženy nesmú byt' zamestnávané pod zemou pri ťažbe nerastov, pri razení tunelov a štôlní

· nesmú byť zamestnávané prácami, ktoré sú pre ne fyzicky neprimerané alebo škodia ich organizmu

· tehotná žena nesmie byť zamestnávaná ani prácami, ktoré podľa lekárskeho posudku ohrozujú jej tehotenstvo - to platí i o matke do konca 9. mesiaca po pôrode.

Odpočinok medzi dvoma zmenami

Nepretržitý odpočinok medzi 2 zmenami, ktorý sa poskytuje ženám, musí pripadať na dobu medzi 22. hodinou a 6. hodinou nasledujúceho dňa.

Výnimky sa pripúšťajú len v prípadoch nočnej práce. Nočnú prácu môžu vykonávať len ženy staršie ako 18 rokov; nočnú prácu im možno nariadiť, len ak ide:

a) o prácu, ktorá sa musí vykonať v noci, pretože bola prerušená pravidelná prevádzka živelnými udalosťami alebo inými mimoriadnymi prípadmi,

b) o spracovanie surovín alebo výrobkov, ktoré podliehajú rýchlej skaze a treba ich zachrániť pred zničením

c) o ženy, ktoré vykonávajú zodpovedné a riadiace funkcie alebo ktoré pracujú v zdravotníckych, veterinárnych, sociálnych, obchodných alebo kultúrnych zariadeniach, v zariadeniach verejného stravovania, spojov, colníc, v železničnej a verejnej doprave a v živočíšnej výrobe.

Zamestnávateľ potrebuje na zamestnávanie žien nočnou prácou predchádzajúci súhlas príslušného odborového orgánu.

Pracovné podmienky tehotných žien a matiek - Zákonník práce č. 65/65 Zb., 7. hlava, II.

oddiel, §§ 153-162

Prevedenie na inú prácu

Ak vykonáva tehotná žena prácu, ktorá je tehotným ženám zakázaná alebo ktorá podľa lekárskeho posudku ohrozuje jej tehotenstvo, zamestnávateľ je povinný, previesť ju dočasne na prácu, ktorá je pre ňu vhodná a pri ktorej môže dosahovať rovnaký zárobok. Platí to aj o matkách do konca 9. mesiaca po pôrode.

Ak dosahuje žena pri práci na ktorú bola prevedená ,nižší zárobok, Poskytuje sa jej na vyrovnanie tohoto rozdielu vyrovnávací príspevok.

Pracovné cesty a preloženie

Tehotné ženy a ženy starajúce sa o deti mladšie ako jeden rok nesmú sa vysielať na pracovné cesty mimo obvodu obce ich pracoviska alebo bydliska; preložiť ich môže zamestnávateľ len na ich žiadosť. Ženu starajúcu sa o dieťa staršie ako 1 rok, dokiaľ nedosiahlo 8 rokov možno vysielať na takú pracovnú cestu len s jej súhlasom, to platí aj o preložení. Pri osamelej žene starajúcej sa o dieťa platí toto ustanovenie dokiaľ dieťa nedosiahlo vek 15 rokov.

 Rozviazanie pracovného pomeru

S tehotnou zamestnankyňou a zamestnankyňou trvale sa starajúcou o dieťa mladšie ako 3 roky, môže zamestnávateľ rozviazať pracovný pomer len výnimočne:

· okamžite zrušiť pracovný pomer, ak bol zamestnanec právoplatne odsúdený pre úmyselný trestný čin na nepodmienečný trest odňatia slobody na čas dlhší ako jeden rok alebo bol odsúdený pre úmyselný trestný čin spáchaný pri plnení pracovných úloh na nepodmienečný trest odňatia slobody najmenej na šesť mesiacov,

· okamžite zrušiť pracovný pomer, ak zamestnanec porušil pracovnú disciplínu zvlášť hrubým spôsobom.

 Úprava pracovného času

Ak požiada žena starajúca sa o dieťa mladšie ako 15 rokov alebo tehotná žena o kratší pracovný čas alebo inú vhodnú úpravu určeného pracovného času, je zamestnávateľ povinný vyhovieť jej žiadosti, ak tomu nebránia vážne prevádzkové dôvody.

Zamestnávateľ nesmie zamestnávať tehotné ženy a ženy ktoré sa starajú o dieťa mladšie ako 1 rok, prácou v noci, i keď je nočná práca žien výnimočne dovolená, ani prácou nadčas.

Materská dovolenka

V súvislosti s pôrodom a starostlivosťou o narodené dieťa patrí žene materská dovolenka po dobu 28 týždňov; ak žena porodila zároveň 2 alebo viac detí alebo ak ide o osamelú ženu, patrí jej materská dovolenka po dobu 37 týždňov.

Zamestnávateľ je povinný poskytnúť žene, ktorá o to požiada, ďalšiu materskú dovolenku až do 3 rokov veku dieťaťa. Táto dovolenka sa poskytuje v rozsahu, o aký matka požiada, najmenej na dobu 1 mesiaca. Nárok na materskú dovolenku a ďalšiu materskú dovolenku má aj žena, ktorá prevzala do svojej trvalej starostlivosti dieťa na neskoršie osvojenie alebo do pestúnskej starostlivosti, alebo dieťa, ktorého matka zomrela.

Materská dovolenka sa nastupuje spravidla od začiatku 6. týždňa pred očakávaným dňom pôrodu, najskôr od začiatku 8. týždňa pred týmto dňom. Ak žena vyčerpá z materskej dovolenky pred pôrodom menej ako 6 týždňov, pretože pôrod nastal skôr, patrí jej celá materská dovolenka.

Ak však k tomu príde z iného dôvodu, poskytne sa jej materská dovolenka odo dňa pôrodu len do uplynutia 22 týždňov, prípadne 31 týždňov (2 deti a viac alebo osamelá žena).

Ak dieťa zo zdravotných dôvodov prevzal do starostlivosti dojčenský alebo iný liečebný ústav a zamestnankyňa zatiaľ nastúpi do práce, preruší sa nástupom materská dovolenka, najskôr však po uplynutí 6 týždňov odo dňa pôrodu, jej nevyčerpaná časť sa zamestnankyni poskytne odo dňa , keď prevzala dieťa z ústavu opäť do svojej starostlivosti, nie však, dlhšie ako do doby, keď dieťa dosiahne 3 roky.

Ak sa dieťa narodilo mŕtve, patrí žene materská dovolenka po dobu 14, týždňov. Ak dieťa zomrie v dobe keď je, žena na materskej dovolenke alebo na ďalšej materskej dovolenke, poskytuje sa jej táto dovolenka ešte po dobu dvoch týždňov odo dňa úmrtia dieťaťa, najdlhšie do dňa, keď by dieťa dosiahlo 1 rok.

 Ochrana zdravotne postihnutých

Zamestnávanie občanov so zmenenou pracovnou schopnosťou - Zákon č. 387/1996 Z.z. o zamestnanosti, 9. časť, § 97 -111

Občanom so zmenenou pracovnou schopnosťou sa poskytuje pracovná rehabilitácia smerujúca k tomu, aby mohli získať vhodné zamestnanie alebo v takomto zamestnaní zotrvať; zahŕňa poradenstvo pre voľbu povolania, poradenstvo pre pracovné uplatnenie, zaškolenie, prípravu na prácu, sprostredkovanie zamestnania a vytváranie vhodných podmienok na výkon zamestnania. Môže sa vykonávať u zamestnávateľov alebo v zariadeniach na pracovnú rehabilitáciu.

Poradenstvo

Okresný úrad práce najmä:

· informuje občanov so zmenenou pracovnou schopnosťou o ich právach a povinnostiach pri vykonávaní pracovnej rehabilitácie,

· poskytuje odborné rady a informácie týmto občanom alebo ich zákonným zástupcom, o možnostiach prípravy na pracovné uplatnenie zo zreteľom na ich zdravotnú spôsobilosť,

· pomáha pri výbere vhodného zamestnania.

Poradenstvo sa poskytuje v zariadeniach pre pracovnú rehabilitáciu.

Príprava na pracovné uplatnenie

Zahŕňa prípravu na Povolanie, zaškolenie a príprava na prácu.

Zaškolenie – získanie vedomostí a zručností na vykonávanie pracovnej činnosti - spravidla končí záverečnou skúškou.

Zaškolenie a príprava na prácu sa vykonávajú:

· na pracoviskách vhodne prispôsobených zdravotnému stavu občanov

· v chránených dielňach a v chránených pracoviskách,

· v rekvalifikačných zariadeniach, v zariadeniach na pracovnú rehabilitáciu

Občanom so zmenenou pracovnou schopnosťou, ktorí sú evidovanými nezamestnanými sa počas zaškoľovania a prípravy na prácu bezplatne poskytujú školské potreby a učebnice, pracovné pomôcky, osobné ochranné pracovné prostriedky

Ďalej sa im môže poskytnúť: strava, náhrada cestovných výdavkov, náhrada úrazového poistenia.

 Fyzickej alebo právnickej osobe, ktorá poskytne zaškolenie alebo prípravu na prácu uhradí zamestnávateľ náklady s týmto spojené. Ak ide o zaškolenie alebo prípravu na prácu evidovaného nezamestnaného náklady uhradí okresný úrad práce. Okresný úrad práce môže poskytnúť zaškoľovací príspevok:

- 1000 Sk ak zaškolenie nepresiahlo 4 týždne,

- 2000 Sk ak zaškolenie nepresiahlo 8 týždňov,

- 3000 Sk ak zaškolenie presiahlo 8 týždňov.

Podpora po dobu zaškoľovania a po dobu prípravy na prácu

Patrí občanovi so zmenenou pracovnou schopnosťou, ktorý sa v rámci rehabilitácie pripravuje na získanie alebo udržanie vhodného zamestnania a po dobu zaškoľovania alebo prípravy na prácu nepoberá mzdu alebo podporu v nezamestnanosti. Podpora patri vo výške určenej v závislosti od činnosti, ktorú bude vykonávať po zaškolení alebo po príprave na prácu. Finančné prostriedky poskytuje na základe písomnej dohody okresný úrad práce právnickej alebo fyzickej osobe, ktorá vykonáva zaškolenie alebo prípravu na prácu a táto ich poskytuje osobe so zmenenou pracovnou schopnosťou.

Chránená dielňa a chránené pracovisko

Sú určené na pracovné uplatnenie občanov so zmenenou pracovnou schopnosťou, v ktorých sú pracovné podmienky vrátane nárokov na pracovný výkon prispôsobené zdravotnému stavu občanov. Sú určené pre občanov s ťažším zdravotným postihnutím, pre občanov, ktorým zamestnávateľ nemôže poskytnúť vhodné zamestnanie na iných pracoviskách, môžu tu pracovať aj občania, ktorým sa poskytuje zaškolenie alebo príprava na prácu, zamestnanci, ktorí pre ohrozenie zdravia nie sú dočasne spôsobilí vykonávať doterajšie zamestnanie, ak pre nich zamestnávateľ nemá iné vhodné zamestnanie.

Na zriadenie chránenej dielne alebo chráneného pracoviska môže okresný úrad práce

poskytnúť právnickej alebo fyzickej osobe na základe písomnej žiadosti príspevok. Príspevok sa určí podľa počtu pracovných miest až do výšky 100% predpokladaných nákladov, najviac v sume: .

- 250 000 Sk na jedno pracovné miesto pre občana so zmenenou pracovnou schopnosťou s ťažším zdravotným postihnutím,

- 200 000 Sk na jedno pracovné miesto pre občana so zmenenou pracovnou schopnosťou.

Doba prevádzkovania pracovného miesta v chránenej dielni a v chránenom pracovisku je najmenej tri roky. Ak právnická alebo fyzická osoba túto podmienku nesplní, je povinná vrátiť pomernú časť príspevku, najneskôr do troch mesiacov, ak sa s okresným úradom práce nedohodne inak. Ak nesplní podmienky, na ktoré bol príspevok poskytnutý, je povinná vrátiť celý príspevok.

Občanovi so zmenenou pracovnou schopnosťou, ktorý začne prevádzkovať alebo vykonávať samostatnú zárobkovú činnosť, môže okresný úrad práce na základe písomnej žiadosti poskytnúť príspevok na vybavenie prostriedkami nevyhnutnými na začatie tejto činnosti až do výšky 100% predpokladaných nákladov - suma ako u práv. alebo fyzickej osoby.

Podmienka

- vykonávať činnosť najmenej po dobu 3 rokov. Vrátenie príspevku sa nepožaduje ak túto činnosť osoba prestala vykonávať zo zdravotných dôvodov na základe lekárskeho posúdenia

- zabezpečuje Národný úrad práce.

Okresný úrad práce poskytuje právnickým alebo fyzickým osobám príspevok na čiastočnú úhradu prevádzkových nákladov chránenej dielne alebo chráneného pracoviska do výšky 40 000 Sk ročne na jedného občana so zmenenou pracovnou schopnosťou, ak o tento príspevok písomne požiada najneskôr do 31. marca po uplynutí príslušného kalendárneho roku, za ktorý žiada úhradu.

Medzinárodné rozmery sociálnej politiky (Základná listina práv a slobôd, Európska sociálna charta, Dohovor ochrany práv dieťaťa...).

Všeobecná deklarácia ľudských práv Na základe návrhu vypracovaného Komisiou pre ľudské práva prijalo a vyhlásilo Valné zhromaždenie OSN 10.12.1948 ako spoločný cieľ všetkých národov Všeobecnú deklaráciu ľudských práv, ktorá vlastne vytvára medzinárodno-právny základ inštitútu ľudských práv a slobôd. Deklarácia ustanovuje a zaručuje (okrem iných) tieto najzákladnejšie práva:

· všetci ľudia sa rodia slobodní a rovní v dôstojnosti a právach;

· každý má právo na život, slobodu a osobnú bezpečnosť;

· nikoho nemožno mučiť ani podrobiť krutému, neľudskému alebo
 ponižujúcemu zaobchádzaniu alebo trestu;

· každý človek má ako člen spoločnosti právo na sociálne
 zabezpečenie

· každý má právo na prácu, odpočinok a zotavenie

· každý má povinnosť voči spoločnosti, v ktorej jedine môže volne
 plne rozvinúť svoju osobnosť

Práva ustanovené v deklarácii sa zaručujú všetkým bez rozlišovania rasy, farby pleti, pohlavia, jazyka, náboženstva, politického či iného zmýšľania, národnostného alebo sociálneho pôvodu, majetku, rodu alebo iného postavenia

Pre ochranu ľudských práv je rozhodujúca existencia právneho štátu a uplatňovanie princípov fungujúcej demokratickej spoločnosti. Ochranu ľudských práv a slobôd musia garantovať ústavné normy štátu. Postavenie človeka v štáte a spoločnosti, povaha, rozsah a garancie jeho práv a slobôd majú zásadný význam pre život každého jednotlivca. Ústavné vyjadrenie základných práv a slobôd utvára predpoklady pre ich uplatnenie v záujme človeka i v záujme štátu a spoločnosti.

Ústava SR : poňala do Druhej hlavy – ľudské práva a základné slobody plné znenie Prvého oddielu (základné ľudské práva a slobody) Listiny základných práv a ľudských slobôd (Ústavný zákon č. 23/1991 Zb.)

Ústava SR (1.9.1992) venuje širokú pozornosť zárukám realizácie práv a slobôd. Oprávnené osoby sa v prípade porušenia svojich práv môžu domáhať ochrany resp. nápravy cestou súdov, resp. dovolávať sa ochrany v prípade porušenia základných práv a slobôd aj na medzinárodnej úrovni prostredníctvom Európskej komisie ľudských práv a Európskeho súdu ľudských práv.

 Európska sociálna charta

Po Konvencii o dodržiavaní ľudských práv je Európska sociálna charta (ESCH) druhým najvýznamnejším dokumentom, ktorý uznávajú členské štáty Rady Európy. Slovensko k nej pristúpilo v polovici roku 1993 a ratifikačný proces trval až do roku 1998; kedy 3.2.1998 vláda ESCH schválila, v NR SR bola schválená 27.3.1998.

Sociálne a hospodárske práva, ktoré charta stanovuje komparatívnym spôsobom, získali svoje miesto v ústavách členských štátov postupne. Vyplývalo to zo značnej odlišnosti sociálnych, hospodárskych, kultúrnych, historických, politických pomerov v jednotlivých krajinách.

V záujme ratifikácie ESCH bolo i na Slovensku nutné uskutočniť množ​stvo legislatívnych úprav. Podmienkou ratifikácie celého dokumentu je ra​tifikácia najmenej piatich vybraných článkov (či. 1, 5, 6, 12, 13, 16, 19). Okrem týchto povinných článkov sa každá zmluvná strana musí zaviazať k cľalším článkom alebo odsekom podľa vlastného výberu. Celkový počet článkov alebo číslovaných odsekov, ktorými je viazaná, nesmie však byť nižší ako 10 článkov alebo 45 číslovaných odsekov.

ESCH podpísali v Turíne 18.10.1961 a platí od 26.2.1965. Dodatkový protokol charty z 5.5.1988 priniesol ďalšie rozšírenie ochrany sociálnych a hospodárskych práv. V októbri 1991 bol v Turíne otvorený k podpisu „pro​tokol novelizujúci chartu", týkajúci sa opatrení na zlepšenie jej účinnosti a najmä kontrolného mechanizmu.

Chránené práva sú obsahom prvej a druhej časti charty.

Prvá časť zahrnuje v 19 bodoch práva a zásady záväzné pre zmluvné strany. Práva a zásady nemôžu podliehať žiadnym obmedzeniam alebo výhradám.

Druhá časť sa skladá z 19 článkov, ktoré obsahujú všetky práva zaručované chartou:

1) Právo na prácu, pre ktorú sa slobodne rozhodne,

2) Právo na spravodlivé pracovné podmienky,

3) Právo na bezpečné a zdravé podmienky,

4) Právo na spravodlivú odmenu,

5) Právo organizovať sa,

6) Právo na kolektívne vyjednávanie,

7) Právo detí a mladistvých na ochranu,

8) Právo zamestnaných žien na ochranu,

9) Právo na poradenstvo pre voľbu povolania,

10) Právo na odborné vzdelanie,

11) Právo na ochranu zdravia,

12) Právo na sociálne zabezpečenie,

13) Právo na sociálnu a lekársku pomoc,

14) Právo na sociálne služby,

15) Právo telesne alebo duševne postihnutých osôb na odbornú
 prípravu a na profesionálnu a sociálnu adaptáciu,

16) Právo rodiny na sociálnu, právnu a ekonomickú ochranu,

17) Právo matky na sociálnu a ekonomickú ochranu,

18) Právo vykonávať zárobkovú činnosť na území ostatných zmluvných
 strán,

19) Právo migrujúcich pracovníkov a ich rodín na ochranu a pomoc.

Dodatkový projekt k charte z roku 1988 zaručuje nasledujúce štyri práva:

· Právo na rovnaké príležitosti a rovnaké zaobchádzanie v oblasti zamest​ nania a povolania bez diskriminácie založenej na rozdiele pohlaví,

· Právo pracovníkov na informácie a konzultácie v rámci podniku,

· Právo pracovníkov podieľať sa na určovaní a zlepšovaní pracovných podmienok a pracovného prostredia,

· Právo starších osôb na sociálnu ochranu.

Tretia časť obsahuje jeden článok, a to záväzky. Vyplýva z neho povinnosť vybrať si už vyššie spomínané články.

Štvrtá časť obsahuje dôkladne rozpracovaný kontrolný mechanizmus charty. Každý štát má povinnosť predkladať raz za dva roky generálnemu tajomníkovi Rady Európy správu o opatreniach, ktoré vykonal k naplneniu prijatých článkov charty. Kontrolný mechanizmus zabezpečujú:

Výbor nezávislých expertov, Vládny výbor, Výbor ministerstiev, Parla​mentný výbor.

Piata časť obsahuje záverečné ustanovenia a tiež ustanovenia umož​ňujúce prijať obmedzujúce opatrenie napr. počas vojny či verejného ohro​zenia.

Príloha charty upravuje jej pôsobnosť. Sociálna charta sa na rozdiel od Konvencie ľudských práv aplikuje len na štátnych príslušníkov zmluvných strán, teda aj na cudzincov, ak majú štátne občianstvo iných zmluvných strán.

V roku 1999 sa SR stala novým členom Fondu sociálneho rozvoja Rady Európy. Je to finančná inštitúcia orientovaná na financovanie a úverovanie projektov v sociálnej oblasti. Možnosti jeho využitia sú napr. pri zakladaní malých a stredných podnikov, pri vytváraní nových pracovných príležitostí, pri znižovaní nezamestnanosti, riešení otázok bytovej politiky.

V roku 1989 bola prijatá Charta základných sociálnych práv pracujúcich spolu s akčným programom. Charta predstavuje rámec zásad týkajúcich sa hlavných aspektov pracovných a životných podmienok a bola chápaná ako politický signál. Vyjadruje spoločnú vôľu nestrácať pri integračných pro​cesoch zo zreteľa sociálnu dimenziu.

Dohovor ochrany práv dieťaťa

20. novembra 1989 bol v New Yorku prijatý Dohovor o právach dieťaťa. Práva dieťaťa, zakotvujú súbor práv dieťaťa voči jeho rodičom, respektíve voči tým, kto stojí na ich mieste. Rodičia majú hlavne povinnosť svoje deti vychovávať a starať sa o ne, riadiť ich záležitosti a zastupovať ich.

Zakotvuje široký register práv dieťaťa, ktoré sú členské štáty Organizácie spojených národov dodržiavať; od práva na život cez právo na slobodu myslenia, svedomia, náboženstva, prejavu, združovania, zhromažďovania atd. až po právo na zachovanie vlastného rodinného prostredia.

Dieťaťom sa podľa Dohovoru o právach dieťaťa, ktorého zmluvnou stranou je i Slovenská republika, rozumie každá ľudská bytosť mladšia ako l8 rokov, pokiaľ podľa právneho poriadku, ktorý sa na dieťa vzťahuje, nie je plnoletosť dosiahnutá skôr. (Časť I, článok 1 Dohovor o právach dieťaťa).

V roku 1979 sa na podnet poľského legislatívca Adama Lopotku začalo na pôde OSN diskutovať o potrebe vytvoriť záväzný dokument, ktorý by na ce​lom svete zabezpečoval ochranu detí. Vzorom predlohy boli medzinárodné dohovory o ochrane detí z rokov 1924 a 1959. V roku 1989 sa rokovania o návrhu uzavreli. Dohovor OSN o právach dieťaťa prijala i ČSFR 6.2.1991 a tento dohovor prešiel na SR 1.1.1993.

Zmluvné štáty musia výboru OSN pre detské práva pravidelne hlásiť, aký dosiahli pokrok v legislatíve a v nadväzujúcich usta​noveniach.

Rôzne nevládne organizácie robia okolo tejto veci značný rozruch, vyvíjajú tlak na národné vlády a Výbor OSN im načúva. 54 článkov Dohovoru je z najväčšej časti prevzatých z Paktu OSN o občianskych a politických prá​vach a z paktu OSN o sociálnych, kultúrnych a hospodárskych právach. Do​hovor je zmesou ochranných, podporných a participačných ustanovení týka​júcich sa detí.

Vlastné posolstvo Dohovoru je dané filozofiou oslobodenia dieťaťa. Ideologickí obhajcovia detských práv tvrdia, že sa zmenil pohľad na dieťa, že došlo k posunu od patemalistického myslenia vo výchove k demokratickému. S dieťaťom je potrebné zaobchádzať ako so zrelým občanom.

Správa o činnosti Slovenského výboru pre práva dieťaťa

Slovenský výbor pre práva dieťaťa bol zriadený uznesením vlády Slovenskej republiky č. 438 zo 14 júna 2000 ako poradný, iniciatívny, ako aj koordinačný orgán vlády Slovenskej republiky pre otázky týkajúce sa ochrany práv a právom chránených záujmov detí a dohľadu na dodržiavaním práv detí v Slovenskej republike.

Slovenský výbor vykonával dohľad nad dodržiavaním práv dieťaťa v Slovenskej republike.

Najmä:

1. vykonával medzirezortnú koordináciu pri príprave materiálov súvisiacich s riešením otázky ochrany práv detí a ich výkonu.

2. napomáhal spoločnému postupu ústredných orgánov štátnej správy, orgánov miestnej štátnej správy a mimovládnych organizácií zainteresovaných na ochrane práv detí a ich výkone, navrhuje príslušné opatrenia v súvislosti s ochranou práv detí.

3. poskytoval všeobecné informácie o medzinárodných dohovoroch v oblasti práv dieťaťa a výkonu týchto práv masovokomunikačným prostriedkom, orgánom a mimovládnym organizáciám zainteresovaným na ochrane práv detí a ich výkone.

Okrem toho Slovenský výbor

4. navrhoval systém poskytovania informácií deťom o ich právach, spôsobe ich uplatňovania a výkone týchto práv, sledoval a podľa potreby tento systém dopĺňal,

5. navrhoval systém skúmania názorov detí o ich právach, spôsobe ich uplatňovania a výkone týchto práv, sledoval a podľa potreby tento systém menil a dopĺňal,

6. sledoval štatistické údaje o deťoch, vykonával koordináciu zberu týchto údajov.

Slovenský výbor zaujal jednoznačné stanovisko k dvom Opčným protokolom:

· Dobrovoľný protokol k Dohovoru o právach dieťaťa o účasti detí v ozbrojených konfliktoch,

· Dobrovoľný protokol k Dohovoru o právach dieťaťa o predaji detí, detskej prostitúcii a detskej pornografii.

Výbor pre práva dieťaťa zhodnotil, že deti nemajú vedomosť o svojich právach a o spôsobe uplatňovania týchto práv a doterajší systém poskytovania informácií deťom o ich právach je nedostatočný.

Uznesením vlády SR č. 213/2001 zo dňa 7. marca 2001 bol Slovenský výbor ako poradný a koordinačný orgán vlády zrušený.

Centrum pre medzinárodno-právnu ochranu detí a mládeže

Poslaním Centra je poskytovanie právnej pomoci pre oprávnené osoby vo vzťahu k cudzine, a to priamym výkonom medzinárodných dohovorov v oblasti vymáhania výživného, medzinárodných únosov detí a medzištátnych osvojení, ako i zabezpečovanie medzinárodnej sociálno-právnej ochrany detí ako korešpondent Medzinárodnej sociálnej služby.

Medzinárodné organizácie (OSN, WHO, NATO, EU, AMNESTY INTERNATIONAL, CEFTA, G7, KBSE, OBSE, OPEC, RVHP).

OSN, (United Nations Organization, UNO) – medzinárodná organizácia založená 26. 6. 1945 na konferencii v San Francisku na základe prijatia Charty OSN 50 štátmi vrátane ČSR.

Nahradila Spoločnosť národov, ktorá ako garant kolektívnej bezpečnosti a mierového riešenia konfliktov neobstála. Cieľom OSN je zachovanie medzinárodného mieru a bezpečnosti a zaistenie medzinárodnej spolupráce. Členstvo v OSN je založené na princípe suverénnej rovnosti, štáty majú svoje zastúpenie v tzv. stálej misie, hlavne v hlavnom sídle OSN New Yorku, ale taktiež v Ženeve, vo Viedni aj.

Každý členský štát má svojho zástupcu vo Valnom zhromaždení a disponuje jedným platným hlasom. Výkonným orgánom je Rada bezpečnosti OSN, jej prislúcha základná zodpovednosť za udržanie medzinárodného mieru a bezpečnosti; jej rezolúcie sú právne záväzné. Ďalšími hlavnými orgánmi OSN sú Hospodárska a sociálna rada, Medzinárodný súdny dvor a Sekretariát, v jeho čele stojí generálny tajomník. OSN má rad odborných organizácií (Medzinárodný menový fond, Svetovú zdravotnícku organizáciu atď.).

Charta Organizácie spojených národov - je medzinárodná kolektívna zmluva, ktorou bola vytvorená OSN. Prijatá bola 26. 6. 1945 v San Francisku na konferencii štátov bojujúcich proti fašistickým mocnostiam (za ČSR ju podpísal minister zahraničných vecí J. Masaryk), platnosť nadobudla 24. 10. 1945 (deň OSN). Charta Organizácie spojených národov je najdôležitejšia medzinárodná zmluva súčasnej doby a členské štáty OSN sú povinné jej dať prednosť pred všetkými svojimi záväzkami. Stanovuje ciele a zásady OSN, upravuje členstvo v OSN, stanovuje najdôležitejšie zásady mierového súžitia a postup pri pokojnom riešení medzinárodných sporov, ako i pri ohrození mieru, porušení mieru a útočných činnostiach. Určuje zásady medzinárodnej hospodárskej a sociálnej súčinnosti i správy tzv. poručenských a nesamosprávnych území. Súčasťou Charty Organizácie spojených národov je i štatút Medzinárodného súdneho dvora, hlavného súdneho orgánu OSN.

OSN má 6 hlavných orgánov:

· Valné zhromaždenie OSN – je zložené zo zástupcov jednotlivých členských štátov. Uznáša sa nadpoloviční väčšinou hlasujúcich členov a v dôležitých otázkach, tj. otázkach určených Chartou OSN dvojtretinovou väčšinou. Valné zhromaždenie sa schádza každoročne k pravidelným zasedeniam, resp. v prípade nutnosti je aktuálne zvolávané k zvláštnym zasadaniam. Prejednáva všetky otázky, ktoré náležia do právomoci OSN, hlavne otázky týkajúce sa udržania mieru a medzinárodnej bezpečnosti, odzbrojenia, v otázkach týkajúcich sa politickej, hospodárskej, sociálnej, kultúrnej a humanitárnej spolupráce a tiež otázok tykajúcich sa vnútorného chodu OSN. Uznesenia majú buď formu rezolúcie (deklarácie), alebo rozhodnutia a sú svojím charakterom právne nezáväznými doporučeniami štátom alebo iným orgánom OSN. Valné zhromaždenie OSN sa o.i. podieľa na voľbe sudcov Medzinárodného súdneho dvora; na doporučení Rady bezpečnosti menuje generálneho tajomníka OSN, schvaľuje rozpočet a finanční hospodárenia OSN a prijíma nové členské štáty, respektíve zbavuje členských práv a vylučuje členské štáty.

· Rada bezpečnosti OSN– je výkonný orgán OSN zodpovedný za udržovanie svetového mieru a bezpečnosti. Ustavená bola v roku 1945; má 5 stálych členov (Veľká Británia, USA, Rusko, Čína a Francúzsko) a 10 členov volených na 2 roky. Rozhoduje, aké opatrenia budú učinené v prípadoch ohrozenia alebo porušení mieru. K prijatiu stanoviska sa vyžaduje súhlas 9 členov, 5 stálych členov má právo veta. Spoločne s Valným zhromaždením volí sudcov Medzinárodného súdneho dvora. Rozhodnutí Rady bezpečnosti OSN sú záväzné pre všetky členské štáty OSN.

· Hospodárska a sociálna rada OSN, jeden z hlavných orgánov OSN , ktorá pôsobí na poli hospodárskej, sociálnej a kultúrnej spolupráce členských krajín OSN. Má 54 členov volených Valným zhromaždením na tri roky.

· Poručenská rada OSN - k jej úlohám náleží dohliadanie na plnenie povinností zo strany suverénnych štátov spravujúcich tzv. poručenské územie, tj. dosiaľ nesamostatné územie bývalých kolónii. Poručenská rada je volená Valným zhromaždením OSN, jej funkčné obdobie sú tri roky. V súčasnosti existuje jediné poručenské územie, a to Tichomorské ostrovy pod správou USA.

· Medzinárodní súdni dvor - súdni orgán OSN so sídlom v Haagu založený v roku 1945. Tvorí ho zbor 15 sudcov volených na 9 rokov Valným zhromaždením OSN a Radou bezpečnosti OSN. Rieši na základe medzinárodného práva spory medzi štátmi (so súhlasom zúčastnených strán). Rozsudok v právnych sporoch je konečný a bez možnosti odvolania.

· Sekretariát OSN – je orgán OSN, ktorý zaisťuje činnosť ostatných orgánov po administratívnej a technickej stránke. V jeho čele stojí Generálny tajomník OSN.

Annan Kofi, * 8. 4. 1938, ghanský politik. Po štúdiách na univerzitách v Ghane, USA a Švajčiarsku pracoval od roku 1962 v odborných organizáciách OSN (Svetovej zdravotníckej organizácie, v Úrade Vysokého komisára OSN pre utečencov, pôsobil ako zástupca generálneho tajomníka OSN pre mierové operácie). Od 1.1. 1997 zastáva úrad generálneho tajomníka.

WHO – Svetová zdravotnícka organizácia (SZO) – je medzinárodná zdravotnícka organizácia OSN, založená 7. 4. 1948; tento deň je každoročne Svetovým dňom zdravia. Vrcholným orgánom SZO je Svetové zdravotnícke zhromaždenie, riadiacim orgánom je Výkonná rada SZO. Sídlo organizácie je v Ženeve.

Cieľom je dosiahnutie čo najvyššej možnej úrovne zdravotného stavu obyvateľstva vo všetkých krajinách sveta. Slovenská republika je jej členom od založení. organizovať a monitorovať zdravotnú starostlivosť najmä v menej rozvinutých krajinách. Organizuje konferencie a sympóziá venujúce sa predovšetkým boju proti epidemickým chorobám, organizuje svetovú protiepidemiologickú službu a poskytuje technickú pomoc členským krajinám. Ďalšou jej dôležitou funkciou je zhromažďovanie zdravotníckych údajov a zostavovanie príslušných štatistik.

Orgány WHO: - Svetové zdravotnícke zhromaždenie (l x ročne)

- Výkonný výbor (31 členov, volený ne 3 roky)

- Sekretariát na čele z generálnym riaditeľom

- Oblastné výbory (Alexandria, Dillí, Kodaň, Washington)

Detský fond OSN - UNICEF - vznikol v r. 1946, riadi ho výkonná rada. Poskytuje pomoc vládam štátov v ich činnosti v prospech deti a mládeže. Dodáva potraviny a lieky, pomáha stavať zariadenia a obstarávať vybavenia na ich výrobu, pomoc sa zameriava na krajiny zničené vojnou a na rozvojové krajiny vo forme dlhodobých programov.

V rámci programu poskytuje pomoc napr. pri organizovaní starostlivosti o matku a dieťa, pri organizovaní školstva, prevencii a boji proti chorobám, pri dodávke potravín. Roku 1965 dostal fond Nobelovu cenu za mier.

Fond spolupracuje s WHO, FAO a desiatkami mimovládnych organizácií. Svoju činnosť financuje z dobrovoľných príspevkov štátov a z mimoštátnych zdrojov. Sídlo UNICEF-u je v New Yorku.

Organizácia OSN pre výživu a poľnohospodárstvo - FAO – medzinárodná organizácia založená v roku 1943, so sídlom v Ríme. Činnosť zahájila v r.1945. Jej úlohou je prispievať k rastu štandardov výživy a životnej úrovne. Riadi rozvoj svetového poľnohospodárstva a snaží sa zabrániť hladovaniu vo svete.

NATO - Severoatlantická aliancia – je vojenské zoskupenie štátov za účelom obrany demokracie a vlastnej bezpečnosti. Zmluva bola podpísaná 4. 4. 1949 vo Washingtone zástupcami 12 štátov (Belgicko, Dánsko, Francúzsko, Island, Itálie, Kanada, Luxembursko, Holandsko, Nórsko, Portugalsko, USA, Veľká Británia), v r.1952 sa pripojilo Turecko, 1955 SRN a 1982 Španielsko. Prvým vojenským veliteľom bol generál D. Eisenhower. Po rozpustení Varšavské zmluvy v roku 1991 plní v Európe stabilizačné funkcie. V roku 1997 bola prizvaná k jednaniu o vstupe do NATO Česká republika, Maďarsko a Poľsko, ktoré sa stali plnoprávnymi členy v roku 1999. V roku 2002, 21.novembra bola prizvaná i Slovenská republika k jednaniu vstupu za plnoprávneho člena tejto významnej celosvetovej organizácie.

Všeobecným cieľom NATO je zabezpečenie slobody, spoločného dedičstva a civilizácie národov založených na zásadách demokracie, slobody jednotlivca.

Orgány NATO sa delia na civilné (hlavný výbor, výbor pre jadrovú obranu a jadrové plánovanie a pod.) a na vojenské. Vojenská štruktúra organizácie sa skladá zo 4 oblastných veliteľstiev, tá podlieha vrchnému veleniu, riadenému vojenským výborom, zloženým z náčelníkov generálnych štábov armád členských krajín.

Hlavným orgánom je Rada NATO – je oprávnená prejednávať všetky politické a vojenské otázky.

Orgány NATO:

· Severoatlantická Rada (na úrovni stálych zástupcov, ministrov alebo predsedov vlády)

· Výbor pre plánovanie obrany

· Civilné hlavné výbory

· Vojenský výbor (náčelníci generálnych štábov členských krajín)

· Oblastné veliteľstvo ozbrojených síl (pre Atlantik, prieplav La Manche a Európu

· Sekretariát v čele s generálnym tajomníkom

Sídlo NATO je v Bruseli. Generálnym tajomníkom je George Robertson (*1946).

EU – Európska únia (EU) ako nadnárodné integračné zoskupenie (v súčasnosti zoskupuje 15 západoeurópskych štátov
 je nástupníc​kou organizáciou Európskeho spoločenstva. Formálne vznikla r. 1993 na základe ratifikácie Maastrichtskej zmluvy členskými štátmi,
 ktoré vytvorili európske spoločenstvo s jednotným trhom, európskou me​nou, občianstvom a spoločnou politikou. Maastrichtská zmluva stano​vuje občanom a štátom EU tzv. štyri slobody:

1. sloboda pohybu občanov,

2. sloboda pohybu pracovných síl,

3. sloboda pohybu kapitálu a

4. sloboda pohybu tovaru.

Základným prvkom, na ktorom je postavená celá európska kon​štrukcia, je postupný presun štátnej suverenity na nadštátny orgán a podriadenie štátneho práva európskemu právu. Tomu zodpovedá aj vytvorenie Európskeho menového systému so spoločnou menovou jednotkou euro. Významným legislatívnym dokumentom EU a proce​su európskej integrácie je Acquis communautaire. Predstavuje súbor právnych a technických noriem, nariadení a rozhodnutí, ktoré boli prijaté ministrami Rady Európy (RE) a (popri platnosti vlastných zá​konov členských krajín) sú záväzné pre členské štáty EU.

Politika Európskej únie vyplýva aj zo zloženia a fungovania jej in​štitúcií, ktoré plnia v procese prebiehajúceho rozširovania EU špeci​fické funkcie. EU má štyri nosné inštitúcie
:

1) Európska komisia (EK) - plní funkciu iniciatívnu (má výsadné právo iniciovať legislatívu), administratívnu (napr. v oblasti spo​ločnej poľnohospodárskej politiky), normatívnu (správca zmluv​ných základov a acquis communaitaire), sprostredkovateľskú a reprezentatívnu (diplomatickú). Jej úlohou je správať sa ako nezaujatý rozhodca v otázkach, v ktorých pretrváva nedôvera medzi jednotlivými členskými krajinami. Zároveň spravuje a zavádza do praxe novú legislatívu a implementuje spoločné politické roz​hodnutia na úrovni EU, stará sa o spoločný rozpočet EU a reprezentuje EU na medzinárodnom fóre.

2) Výbor (Rada) ministrov - predstavuje medzivládne fórum zlo​žené z ministrov vlád členských štátov, ktorí sa pravidelne stretávajú s cieľom diskutovať o politike a prijímať legislatívne rozhodnutia v rámci svojich ministerských sektorov. Zatiaľ, čo EK vystupuje ako principiálny iniciátor a ochranca spoločných európskych politík, Rada ministrov je prvoradým rozhodovacím orgánom, reprezentuje členské štáty v rozhodovacom procese EU. Zo svojej činnosti sa zodpovedá Európskemu parlamentu.

3) Európsky parlament - vznikol ako následník Zhromaždenia Európskeho spoločenstva (1957). Má kontrolnú, rozpočtovú a le​gislatívnu právomoc. Je jedinou medzinárodnou inštitúciou, ktorej členovia sú volení v priamych všeobecných voľbách. Jej poslanci nezastupujú štát, ale politickú stranu. Je inštitúciou, ktorá nedosahuje právomoci národných parlamentov jednotlivých členských krajín. Jej význam stúpol najmä za posledné dve desaťročia - po zavedení priamej voľby poslancov a v rámci zavádzania spoločného európskeho trhu.

4) Európsky súdny dvor - je najvyšším orgánom EU, formuje a interpretuje legislatívny základ, ktorý pomáha definovať politi​cký kontext súčasnej Európy. Jeho úlohou je zabezpečiť rešpekto​vanie aplikácie práva EU a interpretáciu zmlúv. Tvorí ho 15 sud​cov a 9 generálnych advokátov.

Po udalostiach v r. 1989 prejavilo vtedajšie Európske hospodárske spoločenstvo (EHS) ochotu uzavrieť dohodu s každým bývalým ko​munistickým štátom strednej a východnej Európy prostredníctvom asociačných dohôd a inštitúcie asociovaného členstva.

Cieľom rozširovania je posilnenie vplyvu EU na rozhodujúce poli​tické, ekonomické a bezpečnostné procesy na európskom kontinente. Rozširovanie počtu štátov Európskej únie je aj súčasťou zintenzívňovania snahy o riadenie globalizácie na jednotlivých póloch triády: EU, USA a Japonska.

Integrácia ďalších krajín do EU vytvára podmienky pre urýchlenie ekonomického a sociálneho rozvoja Európy ako kontinentálneho cel​ku, ale i jednotlivých členských krajín. EU umožňuje novým krajinám otvorený európsky trh (nezdaňovaný obchod, bezpečnosť tovaru a i.), voľný pohyb pracovných síl, voľnú konkurenciu (bez daní a iných obmedzení), možnosť investícií kapitálu bez obmedzenia hranicami štátov, možnosť privatizácie kdekoľvek, ekonomický rast, dosiahnutie vyšších miezd a celkovo vyššiu životnú úroveň a i.

Počas summitu v Kodani v r. 1993 sa definovali jednotné kritériá v politickej, ekonomickej, právnej a inštitucionálnej oblasti, ktoré musia noví uchádzači o členstvo splniť. V prvej polovici 90-tych ro​kov sa počet postkomunistických asociovaných krajín EU ustálil na desiatich a do konca roka 2001 sa nezmenil. Postkomunistickými asociovanými krajinami sú: Česko, Bulharsko, Estónsko, Lit​va, Lotyšsko, Maďarsko, Poľsko, Rumunsko, Slovensko a Slovin​sko.

Európska komisia (EK) pripravila pre krajiny strednej a východnej Európy, ktoré sa usilujú o vstup do EU, dokument Partnerstvo pre vstup, ako kľúčový nástroj predvstupovej stratégie pre roky 1998 -2002.

Podmienkou pre vstup do únie je demokratický pluralitný politicky systém v krajine a rešpektovanie ľudských práv, u nás osobitne riešenie rómskej otázky a miera korupcie. Pre vstup do menovej únie je potom určujúca miera inflácie a maximálna veľkosť schodku štátneho rozpočtu. V súčasnosti máme pozvánku do EU a rokuje sa o našom prijatí

CEFTA –Stredoeurópska dohoda o volnom obchode – je dohoda uzavretá na podporu harmonického vývoje hospodárskych vzťahov medzi krajinami strednej Európy; podpísaná 21. 12. 1992 s platností od 1. 3. 1993. Členmi CEFTA sú ČR, Maďarsko, Poľsko, Slovensko a Slovinsko. Tieto štáty sa vážne uchádzajú o vstup do európskych štruktúr a svojou spoluprácou k tomu vytvárajú vhodné podmienky.

Cieľom dohody je dosiahnutie harmonickej úrovne hospodárskych vzťahov medzi zúčastnenými krajinami, a to rozvoj obchodu, podpora rastu hospodárskej aktivity, zlepšenie životnej úrovne, zvýšenie zamestnanosti...

Podmienky prijatia ďalších krajín do združenia :

a. členstvo vo Svetovej obchodnej organizácii WTO

b. pridružené členstvo v Európskej únii

c. bilaterálne zmluvy o voľnom obchode s doterajšími členmi združenia

KBSE/OBSE – Konferencia o bezpečnosti a spolupráci v Európe (Helsinská konferencia) sa premenovala v r.1995 na Organizáciu pre bezpečnosť a spoluprácu v Európe

KBSE – Konferencia o bezpečnosti a spolupráci v Európe (Helsinská konferencia) – bolo stretnutie predstaviteľov 35 štátov, zahájené v Helsinkách v júli 1973, za účelom uzavretia európskej dohody o bezpečnosti a spolupráci; potom pokračovalo v Ženeve. 30. 7. – 1. 8. 1975 podpísali v Helsinkách šéfovia vlád a štátov tzv. Záverečný akt KBSE, ktorý v základných častiach rieši:

a) bezpečnosť v Európe súhrnom opatrení, ako zabrániť konfrontácii;

b) spolupráca v oblastiach hospodárstva, vedy, techniky a životného prostredia;

c) humanitárne a iné otázky, predovšetkým požiadaviek rešpektovania ľudských práv.

Dohodnutá bola účelnosť nasledujúcich schôdzok; uskutočnených 1977 – 78 v Belehrade, 1980 – 83 v Madride, 1984 – 86 v Stockholme, 1986 – 89 vo Viedni.

V komunistických krajinách vznikali po podpise helsinskej deklarácie tzv. helsinské skupiny obhajcov ľudských práv (jedna z prvých bola založená 1976 v ZSSR); v roku 1977 vznikla v ČSSR Charta 77.

Od 1.1.1995 sa KBSE transformovala na stálu Organizáciu pre bezpečnosť a spoluprácu v Európe - OBSE.

Organizácia pre bezpečnosť a spolupráci v Európe - OBSE,– medzinárodná organizácia združujúca všetky európske štáty, ktoré si kladú za cieľ hlavne zabezpečení mieru a spolupráce v európskom priestore. Vznikla v roku 1995 premenovaním z helsinskej konferencie. V jej čele stojí Rada ministrov (ministri zahraničných vecí členských krajín), k ďalším orgánom patrí hlavne Vysoká rada, Stála rada, Úradujúci predseda a Generálny tajomník.

AMNESTY INTERNATIONAL - Amnesty International medzinárodná agentúra nevládneho charakteru, ktorá sa zaoberá ochranou práv a slobôd prenasledovaných alebo väznených osôb, pokiaľ sa nedopúšťajú násilné činnosti. Amnesty International bola založená v roku 1961; jej medzinárodný sekretariát sídli v Londýne, svoje národné sekcie má v jednotlivých krajinách. Má štatút poradnej organizácie OSN.

Počet spolupracovníkov tejto organizácie sa pohybuje okolo 200 000. K hlavnej náplni činností patrí jednak sledovanie prípadov, keď dochádza k perzekúcii či väzneniu osôb, jednak zhromažďovaniu a zverejňovaním informácií o takomto prenasledovaní.

Cieľom aktivít Amnesty International je prostredníctvom oznamovacích prostriedkov a svetovej i domácej verejnej mienky vyvíjať nátlak na politické režimy (a ich predstaviteľov), aby upustili od perzekúcie osôb pre ich presvedčenie, náboženské vyznanie, rasový či národnostní pôvod alebo nenásilné verejné aktivity, aby upustili od ich mučenia a ukladania krutých a neľudských trestov, alebo aby ich prepustili na slobodu.

V 70. a 80. rokoch sa Amnesty International významne angažovala v prospech československých disidentov. Spolupracoval s ňou predovšetkým Výbor na ochranu nespravodlivo stíhaných.

V roku 1977 bola táto organizácia ocenená Nobelovou cenou mieru.

G7 – skupina siedmich priemyselne najvyspelejších štátov sveta, ktoré vytvárajú viacej než 50 % svetovej produkcie a takmer štyri pätiny produkcie priemyslových krajín. (Veľká Británie, USA, Francúzsko, Nemecko, Taliansko, Kanada, Japonsko). Každoročné stretnutia najvyšších predstaviteľov štátov G7 riešia hospodárske, monetárne (menové) a politické problémy.

Členovia G-7 sa schádzajú od roku 1975 z iniciatívy vtedajšieho nemeckého spolkového kancelára H. Schmidta a francúzskeho prezidenta V. Giscarda d'Estaiga na pravidelných poradách na úrovni hláv štátu, resp. ministerských predsedov a ministrov

Predmetom jednania boli najskôr finančné a menové otázky a ďalšie aktuálne problémy svetovej ekonomiky, neskôr tiež globálne politické a ekologické otázky.

V súčastnej dobe sú porady rozdelené na časť politickú a hospodársku Od r. 1994 sa na politickej časti zúčastňuje tiež ruský prezident. Každoročne sa koná letné zasadnutie najvyšších predstaviteľov všetkých siedmych štátov venovaných hospodárskym problémom.

Tohto jednania sa zúčastňujú tiež ministri financií a guvernéri centrálnych bánk, tí sa schádzajú ešte štvrťročne na zasadnutí Medzinárodného menového fondu a Svetovej banky. Obdobne sa schádzajú tiež ministri práce príslušných krajín na rokovaniach o otázkach zamestnanosti.

Organizácia krajín vyvážajúcich ropu - OPEC medzinárodná organizácie založená v roku 1960 v Bagdade, so sídlom vo Viedni. Založili najväčší exportéri ropy (Kuvajt, Irak, Irán. Venezuela. Saudská Arábia) s cieľom ochraňovať kolektívne záujmy ostatných členských štátov pred ekonomickou závislosťou mnohonárodných ropných koncernov.

Hlavným cieľom je koordinácia ropnej politiky, hlavne stanovenie exportných cien ropy a koncesných poplatky ropných spoločností, koordinácie ťažobných plánov a produkčných kvót, finančná pomoc poskytovaná rozvojovým krajinám. Ekonomický vplyv OPEC v 80. rokoch značne poklesol, predovšetkým v dôsledku vnútorných rozporov a zvýšením ponuky ropy zo štátov mimo OPEC. V súčasnosti OPEC hlavne stanovuje maximálne množstvo ťažby a silne ovplyvňuje svetové ceny ropy.

Organizácia arabských krajín vyvážajúcich ropu - OAPEC – medzinárodné regionálne komoditné združenie založené v roku 1968. Členmi sú Alžírsko, Bahrajn, Egypt, Irak, Katar, Kuvajt, Líbya, Saudská Arábia, Spojené arabské emiráty a Sýria. Organizácia usiluje o ochranu záujmov členských krajín pri vývoze ropy, o koordinácii obchodní politiky, o výmenu informácií a o spoločné projekty v oblasti ťažby, prepravy a spracovania ropy.

Rada vzájomnej hospodárskej pomoci - RVHP – hospodárske zoskupenie bývalých socialistických krajín. Vznikla v r.1949 v Moskve. Zakladajúcimi členmi v roku 1949 boli Československo, Poľsko, Maďarsko, Bulharsko, Rumunsko, ZSSR a Albánsko. NDR sa pripojila v r. 1950, Mongolsko r.1962, Kuba r.1972 a Vietnam 1978; Albánsko bolo r. 1961 vylúčené. Cieľom bolo koordinovanou spoluprácou prispieť k rozvoju hospodárstva členských štátov. Od 1987 zahájila RVHP rokovania s Európskym hospodárskym združením (EHS) . Dezintegračné tendencie po roku 1989 viedli 1991 k rozpusteniu tejto organizácie.

8 Sociálny rozvoj a sociálna práca. Výskum a programovanie sociálnej štruktúry spoločnosti. Koncepcia humanizmu ako základ sociálnej politiky a sociálnej práce.

––

Sociálny rozvoj a kvalita ľudského života

Sociálny rozvoj a kvalita ľudského života - života jednotlivcov a národných spoločenstiev je ústredným cieľom európskych integrač​ných trendov. Politika a aktivity Európskej únie a jej zastupiteľských orgánov sú nasmerované na vybudovanie modernej spoločnosti zalo​ženej na hodnotách, ktoré rozvíjajú ľudský potenciál a ktorej cieľom je posunutie Európy do éry vedomostí - novej historickej doby, ktorá je náročná na výkon, adaptabilitu, participáciu, etiku jednotlivcov i skupín. Rovnosť príležitostí a rovnosť v zaobchádzaní patria v demokratickej spoločnosti k základným etickým požiadavkám a právnym normám.

Ukazovateľom vyspelosti štátov a komplexným ukazovateľom podmienok pre život ľudí je index ľudského rozvoja (HDI - Human Development Index), ktorý zostavuje Rozvojový program OSN (UNPD). Jeho výsledky zverejňuje OSN v podobe Správy o sociálnej situácii, kde určuje poradie všetkých štátov (združených v tejto sveto​vej organizácii) v oblasti ľudského rozvoja.

Index ľudského rozvoja je sociálno-ekonomickým ukazovateľom, ktorým sa meria priemer dosiahnutý v krajine na základe troch zlo​žiek:

· stredná dĺžka života obyvateľstva (nádej na dožitie),

· návštevnosť škôl, dĺžka školskej dochádzky a dosiahnuté vzdelanie (gramotnosť dospelého obyvateľstva),

· príjem na osobu - parita kúpnej sily (reálny hrubý domáci produkt na jedného obyvateľa).

Podľa uvedenej správy OSN za rok 2000 sa Slovenská republika zaradila medzi vyspelé krajiny sveta, ktoré svojim obyvateľom po​skytujú relatívne dobré podmienky pre svoj rozvoj. Medzi 174 hodno​tenými krajinami dosiahla Slovenská republika 35. miesto a Čes​ká republika 33. miesto.

V zmysle dokumentu EU Princíp rovnakého zaobchádzania a rovnakých príležitostí pre mužov a ženy v Európskom spoločen​stve, bol v r. 1999 na Ministerstve práce, sociálnych vecí a rodiny SR zriadený odbor rovnosti príležitostí (ORP). ORP vypracoval Národnú koncepciu rovnosti príležitostí žien a mužov.

Navrhnuté opatrenia majú zabezpečiť reálne uplatňovanie platnej legislatívy a sú zamerané na vytvorenie vhodných kontrolných a inštitucionálnych mechanizmov pre rovnaké zaobchádzanie a rovnosť príle​žitostí nielen pre ženy a mužov, ale aj iné skupiny obyvateľstva (men​šiny, rizikové skupiny).

Plánovanie a projektovanie sociálneho rozvoja

1. Plánovanie v sociálnej sfére

Sociálna práca podporuje sociálne zdravie a blaho jednotlivcov, skupín a komunít, uľahčuje sociálnu kohéziu a ochraňuje ohrozených členov komunity tým, že spolupracuje s užívateľmi služieb, komunitami a inými odborníkmi.

Sociálni pracovníci reagujú na potreby ľudí, ktorí sa nedokážu sami vysporiadať so zmenami a problémami. Podporujú sociálnu kohéziu prostredníctvom preventívnej sociálnej práce a pomoci pri riešení sociálnych problémov. Sociálna práca tak predstavuje investíciu do budúcej prosperi​ty Európy.

Programovanie ako činnosť riadiaceho subjektu súvisí s vypracovaním programového dokumentu (programu), ktorý vecne a časovo koordinuje postupy pri zabezpečovaní vybraných úloh, vyplývajúcich z plánu, v ktorom sa odrážajú výsledky koncepcie a stratégie.

Programom sa zabezpečuje realizácia konkrétnych vzájomne sa podmieňujúcich úloh. Programy sú komplexným súborom konkrétnych cieľov a spôsobov, taktík, postupov a pravidiel vo vecnom, časovom, finančnom a organizačnom zabezpečení plánu.

Sociálny program stanovuje čiastkové alebo konečné sociálne ciele, prípadne možné cesty a postupy na ich dosiahnutie, ktoré sú formulované sociálnou skupinou, hnutím, politickou stranou, podnikom, štátnym orgánom alebo inou záujmovou, dobrovoľnou inštitúciou alebo združeniami.

Sociálne plánovanie je úsilie organizovať sociálny vývoj tak, že vychádza z koherentnej a optimálnej štruktúry cieľov na základe rešpektovania reálnych prostriedkov. Je to jeden zo základných nástrojov riadenia a vedenia. Sociálne plány možno deliť podľa odvetvia, podľa regiónu, účelovosti, atď., ktoré sú spracovávané z rôznych hľadísk, napr. z hľadiska časového (krátkodobé, strednodobé, dlhodobé a perspektívne), a pod.

Sociálne plánovanie sa uskutočňuje na základe analýzy predchádzajúcich rokov, na základe dlhodobých vývojových tendencii s určením zámerov ďalšieho rozvoja. Tieto plány sa zvyknú robiť v niekoľkých variantoch.

Sociálne plánovanie možno uplatňovať v mikrosociálnej, mezosociálnej a makrosociálnej úrovni (plán sociálnej terapie, podnikové sociálne plánovanie, regionálne sociálne plánovanie, atď.).

Perspektívne plány vymedzujú základné charakteristiky rozvoja sociálnej oblasti alebo regiónu z dlhodobého hľadiska zvyčajne na 15 a viac rokov.

Prognostika je skúmanie, bádanie zaoberajúce sa budúcnosťou spoločnosti, je predpoveďou priebehu procesu usporadúvania prítomnosti s ohľadom na budúcnosť. Prognózovanie sociálneho rozvoja je činnosť, ktorá je založená na vedeckom predvídaní komplexnými a vedecky zdôvodnenými výpoveďami o obsahu, zameraní a rozsahu realizovateľných hlavných úloh a smerov dlhodobého rozvoja. Prognóza je výsledok kvalifikovaného vedeckého, systematického, organizačného predvídania budúceho vývoja.

Sociálne prognózy vyjadrujú predpokladané zmeny v spoločnosti a zaoberajú sa budúcim vývojom v sociálnej oblasti.

Predvídanie, programovanie, plánovanie, projektovanie možno využívať v celom diapazone upotrebiteľnosti od celospoločenských procesov až k jednotlivcovi.

2. Význam projektovania v sociálnej práci

Projekt chápeme ako návrh na uskutočnenie určitého zámeru s určením spôsobu jeho realizácie, ako konkrétny realizovateľný projektovanie plán. Projekt možno chápať ako úlohu, ktorá má definovaný začiatok a koniec a zohľadňuje pôsobenie všetkých premenných faktorov nevyhnutných na dosiahnutie cieľa projektu. Je to konkrétny spôsob realizácie zámerov, ktoré chceme uskutočniť, alebo na základe j projektu dokáže iná osoba tieto zámery zrealizovať.

S projektovaním v oblasti sociálnej sféry sa poslucháč štúdia sociálnej práce stretáva v následnej metodickej postupnosti:

· V metodickom postupe sociálnej práce s klientom (sociálna práca s jednotlivcom), ktorá prebieha po stanovení sociálnej diagnózy klienta a je predpokladom začatia sociálnej terapeutickej činnosti. Sociálny pracovník vypracováva plán sociálnej práce s klientom, plán sociálnej terapie.

· Nasleduje sociálny projekt, ktorý je zameraný na riešenie sociálneho problému so skupinou alebo zriaďovania inštitúcií. Zameraný je na:

· zvládnutie metodických postupov pri vypracovávaní konkrétneho sociálneho projektu,

· konfrontáciu navrhovaného projektu s možnou mierou jeho skutočnej realizácie v konkrétnom prostredí.

· Makroprojekt na úrovni regiónu (zameraný na riešenie regionálneho sociálneho problému, napr. navrhovanie riešenia na úrovni regiónu kraja či Slovenska),

· Prognostický projekt ako prognostický model spôsobov riešenia globálneho sociálneho problému Slovenska, Európy, sveta. Jeho funkčnosť vnímame ako konfrontačný vzťah s vývinovými trendami sociálneho vývoja, ktorý je zavŕšením štúdia najmä pre tých, u ktorých sa predpokladá, že sa budú zaoberať napr. analýzou sociálneho vývoja alebo rozvoja.

a)
Sociálny projekt

Sociálny projekt je metodologické a organizačné určenie, činnosť určujúca spôsob, postup, predstavu zvládnutia konkrétneho sociálneho problému alebo úlohy. Sociálny projekt sa môže orientovať na rôzne sociálne oblasti v rôznych časových horizontoch.

Zadávateľ projektu definuje požiadavky, vecný obsah projektových úloh a cieľ, ktorý sa má dosiahnuť realizáciou projektu. Sústreďuje sa na plánovanie, analýzu a etapu akceptačného testovania).

Sponzor projektu zabezpečuje a schvaľuje finančné krytie projektu a aktívne sa podieľa v etape plánovania. Sponzor projektu spolu so zadávateľom projektu menuje manažéra projektu: ktorý je zodpovedný za jeho operatívne riadenie.

Riešiteľ projektu realizuje celý projekt alebo určené časti projektu. zapája externých riešiteľov (dodávateľov) a realizuje zmluvne vymedzenú časť projektu. V prípade väčšieho počtu externých riešiteľov projektu sa odporúča určiť generálneho dodávateľa projektu a ostatní externí riešitelia sú jeho zmluvnými partnermi.

Odberateľ projektu je inštitúcia, ktorá využije sociálny projekt na konkrétnu realizáciu, môže byť tiež súčasťou dlhodobého vedeckého výskumu alebo koordinuje systém sociálneho projektovania na makroúrovni.

3. Využitie projektov v podnikoch

Špecifickým vyjadrením podnikovej sociálnej politiky a podnikovej sociálnej práce sú podnikové sociálne programy a podnikové sociálne projekty, uvážlivo spájajú stanovenia strategických cieľov a ekonomických možností podniku s komplexným sociálnym rozvojom. Sú nutnou súčasťou celkovej koncepcie riadenia, a najmä jeho personálneho riadenia.

Sociálne programy podniku obsahujú hlavné ciele, celkové poňatie podniku, nástroje a metódy personálneho riadenia, vyhľadávanie, prijímanie, rozmiestňovanie, udržiavanie a rozvíjanie ľudských zdrojov podniku. Reálne uplatňovanie pružných organizačných foriem a im zodpovedajúcich progresívnych foriem vedenia ľudí a celkového štýlu práce. Patrí tam i humanizácia
 práce a participácia ľudí na riadení. Sociálne programovanie je súčasťou celkovej koncepcie personálneho riadenia a podnikového manažmentu.

Rekvalifikačné programy stanovujú teoretické, metodologické a organizačné východiská, ktoré plne rešpektujeme pri tvorbe rekvalifikačných sociálnych projektov.

Predchádza im analýza celkovej sociálnej a ekonomickej situácie na trhu práce, analýza štruktúry zamestnanosti, demografického vývoja v súlade s rozvojovými zámermi podnikov v medzinárodnom, celospoločenskom a regionálnom prostredí s cieľmi osobného rozvoja a sociálnej stability účastníkov. Vyžaduje tiež odborné a spoľahlivé zhodnotenie potrieb, odborných zručností pracovníkov a ich predpokladov.

Cieľom rekvalifikačných projektov je zabezpečiť takú zmenu doterajšej kvalifikácie uchádzačov o zamestnanie, resp. zamestnancov, ktorá umožní ich pracovné uplatnenie v meniacich sa podmienkach trhu práce. Vytvoriť u rekvalifikovaných priaznivú atmosféru vo vzťahu medzi účastníkmi kurzu a lektormi, používať aktívne metódy, podporovať kreativitu účastníkov a striedať teóriu a prax.

Kvalita života a sociálny rozvoj

Sociálny rozvoj spoločnosti prebieha ako permanentný proces, ktorý je ovplyvňovaný, limitovaný a najmä iniciovaný komplexom faktorov rôznorodej povahy (ekonomickej, demografickej, sociálnej). Ich vzájomný stret nadobúdal v dejinách rôzne formy a prejavy. Ako spoločný menovateľ sa však nimi vinie zmena v spôsobe života, jeho kvalita.

Sociálny rozvoj ako nová kvalita života, do ktorej má vyústiť tok civilizačných premien, ktorý japonská kultúra charakterizuje ako plán „znovurozvinutia ľudí", je nielen výsledkom sociálno-ekonomického pohybu spo​ločnosti, ale aj jeho podnetom, impulzom a kritériom úspešnosti.

Sociálny rozvoj a kvalita života sú bezprostredne prepojené. Z tohoto aspektu môžeme hovoriť o sociálnom rozvoji v užšom a širšom slova zmysle. Uspokojovanie základných potrieb a reprodukčný štandard už dosiahnutej kvality života je obsahovým východiskom sociálneho rozvoja v užšom slova zmysle.

Zdokonaľovanie kvality života, prekročenie spotrebného štandardu, jeho kvantitatívnych parametrov spolu s obohatením duchovného života indiví​dua i spoločnosti je súčasťou sociálneho rozvoja v širšom slova zmysle.

Vymedzenie a kategoriálny aparát

Spôsob života a jeho kvalita sa chápe ako historicky určená forma, v ktorej spoločnosť reprodukuje a rozvíja svoju existenciu. Spôsob života sa vzťahuje na všetky životné prejavy a činnosti, pomocou ktorých ľudia uspokojujú svoje potreby, využívajú hmotné podmienky svojej existencie a vstupujú pritom do vzájomných spoločenských vzťahov v rámci pome​rov typických pre danú spoločensko-ekonomickú formáciu. A určitá úro​veň spôsobu života vypovedá o charaktere a civilizačnej výške reprodukč​ných a rozvojových procesov, predstavuje jeho kvalitu.

· Kvalita života je primárny proces využívania bohatstva životných pod​ mienok (akcent na aktivitu človeka) pre uspokojovanie potrieb, pre obohatenie samotného života.

· Kvalita života je historicky podmienená úroveň životného procesu sociálnych subjektov v daných historických podmienkach.

· Výška, charakter a štruktúra uspokojovaných potrieb podmieňuje úroveň kvality života.

Definičné vymedzenie: kvalita života je historicky podmienená úroveň životných procesov, v rámci ktorých človek, spoločnosť, reprodukuje a rozvíja svoju existenciu.

Žiadúcou kvalitou života nazývame taký stupeň a charakter reproduk​cie a rozvoja ľudskej existencie, ktorý nielenže umožňuje plnokrvný mate​riálny a duchovný život človeka, jeho sebarozvoj, ale de facto k nemu aj dochádza a poskytuje konkrétnemu jedincovi pocit šťastia a spokojnosti. Tento proces by nemal byt v rozpore s princípmi ľudskosti a humanity. Kvalita života, jej štruktúra má zhruba nasledovné komponenty (5):

· potreby,

· životné podmienky,

· sociálne prostredie,

· hodnotové orientácie,

· životné činnosti, aktivity.

Životné podmienky a sociálne prostredie predstavuje širšie relevantné okolie, v ktorom sa životné procesy odohrávajú. Vyjadrujú úroveň a paletu možností materiálneho i spoločenského charakteru a vplyv systému na spôsob života.

Samotný akt životného procesu (reprodukčného či rozvojového charakteru) sa odohráva v činnosti, v životnej aktivite, ňou a v nej človek žije, re​aguje, rozvíja sa.

Individualizácia kvality života, spôsobu života sa vyjadruje v životných štýloch. Životná dráha jednotlivca môže pochopiteľne obsahovať strieda​nie rôznych životných štýlov alebo kombináciu viacerých prvkov rôznych životných štýlov. Môžeme hovoriť o životných štýloch podľa rôznych kritérií:

· životný štýl obyvateľa mesta, vidieka, kopaníc,

· životný štýl sociálno-profesných zoskupení (umelcov, športovcov, farmárov, šoférov, atď.),

· životný štýl podľa vzťahu k hmotným prostriedkom (konzumný, racionálny, asketický, atď.).

Transformačný proces, obnova trhových a pluralitných štruktúr občian​skej spoločnosti podmieňuje vznik životných štýlov mnohých nových soci​álnych skupín, napr. životný štýl podnikateľov, manažérov, ale žiaľ aj ne​gatívne životné formy napr. nezamestnaných, bezdomovcov a.i.

Zameranie výskumu kvality života u nás a vo svete

Keďže kvalita života predstavuje fenomén pohybujúci sa na hrane niekoľ​kých spoločensko-vedných odborov (ekonomika, demografia, psychológia, sociológia, atd.), vo výskume používa širokú paletu výskumných metód a techník, ktoré sú v spoločenských vedách používané. K prioritným patria: analytické metódy ekonomickej, sociologickej a štatistickej povahy a rôzne sociologické šetrenia individuálneho a skupinového charakteru v teréne.

Hodnotenie jednotlivých vzťahov medzi životnými udalosťami (choroba, nezamestnanosť, manželstvo, kariéra, atd.) pozitívne či negatívne hodnotenie pôsobenia životných udalostí na človeka a spokojnosť s rôznymi uda​losťami života sú podľa analyzovaných autorov len do takej miery ústred​nými (spoločensky významnými, uznanými), do akej miery sú prijaté hodnotením každého jednotlivca.

V tomto prístupe ku kvalite života (v tejto filozofii) sa ústredným stáva jedinec, indivíduum, jeho vitalita, adaptácia v daných procesoch.

Organizovaný výskum prvkov kvality života prostredníctvom kategórie „spôsob života" sa v Československu začal uskutočňovať v 70. rokoch. Sa​motný pojem kvalita života sa používa až neskoršie. V uvedenom období mal tento pojem prívlastok „buržoázna", „západná", „kvalita života v kapitalistických spoločnostiach", išlo výrazne o ideologicko-politickú inter​pretáciu s diskreditačným zámerom. Absolutizovali sa také aspekty kvality života ako spotrebiteľské tendencie a sociálne rozvrstvenie (diferenciácia).

V 80. a 90. rokoch bol vo výskume napr. v USA v popredí „model dobré​ho a zlého bytia" (života). Ak je sociálna sieť, v ktorej sa človek pohybuje, spojená s voľným ča​som, priateľstvom, manželstvom, prispieva viac k pocitu dobrého ako zlé​ho bytia. Veľký význam sa prikladá zdravotnej dispozícii respondentov. Socio-ekonomické postavenie je hodnotené výškou hrubého rodinného príjmu, postavením hlavného živiteľa rodiny v zamestnaní a úrovňou do​siahnutého vzdelania.

Z výskumov ďalej vyplynulo, že dôležitým momentom, ktorý spôsobuje po​city dobrého a zlého bytia, je rozsah sociálnych zmien a schopnosť „akcepto​vať1, „absorbovať, „uniesf' sociálne nárazy ako rozvod, nezamestnanosť, úmrtie v rodine atd. Inými slovami, zmeny v pociťovanej kvalite života sa javia ako závislé premenné priamo na zmenách v spokojnosti s jednotlivými životnými udalosťami (manželstvo, práca...).

Významná je príbuznosť medzi črtami osob​nosti, sociálnou oporou a životnými udalosťami. Jedná sa vlastne o skúmanie nárazových účinkov životných udalostí na osobnosť.

Špecifickým problémom pri výskume kvality života sú ukazovatele. Ukazovatele kvality života chápeme ako kvalitatívno-kvantitatívne charakteristiky sociálnych procesov, obsahujú jednotlivé stránky a aspekty sociálneho rozvoja jed​notlivcov i spoločenských skupín. Informácie (ako obsahová náplň ukazovateľa - indikátora) sa získajú najmä:

· výpoveďou respondentov (subjektívne postoje, pocity, súdy, hodnotenia),

· využitím objektívnych údajov (zozbieraných a spracovaných rôznymi inštitúciami, orgánmi, útvarmi ako napríklad štatistický úrad).

Sociálna sféra

Sociálna sféra je oblasťou spoločenského života popri ďalších troch základných sférach spoločnosti: duchovno-kultúrnej, politickej a ekonomickej. Je zvláštnym, relatívne samostatným podsystémom spoločenského systému:

· s vlastnou obsahovou štruktúrou,

· s imanentnou logikou vývoja,

· s vnútornými zákonitosťami,

· so špecifickými cieľmi,

· s osobitnou formou spoločenskej reprodukcie,

· s mechanizmom fungovania a

· s najvyšším poslaním, ktorým je konštruktívna aktivita a roz​voj človeka.

Sociálna sféra má výrazný humanizujúci obsah a rozvojovo-aktivizačný antropologicko-sociálny charakter: rozvoj človeka v indi​viduálnej a kolektívnej rovine.

Cieľovým zameraním sociálnej sféry je jednotlivec ako jedinečné indivíduum a sociálne skupiny, medzi kto​rými (jednotlivcami a skupinami) vznikajú charakteristické a zároveň špecifické vzťahy, interakcie, hodnoty, potreby a záujmy, ale aj pro​blémy a opatrenia prijímané na ich riešenie a spôsoby a formy realizácie týchto opatrení. V týchto súvislostiach je dôležité chápať podstatu človeka v jednote jeho základných určení: prírodného, sociálneho, duchovného (teda v jeho celostnosti.

Ako synonymum pojmu sociálna sféra sa v literatúre používa aj termín sociálna realita. Termín „sociálna realita“ však obvykle označuje celú spoločenskú skutočnosť a nielen sociálnu sféru. Bežné je používanie termínu sociálny v širšom i užšom výz​name. V širšom význame znamená spoločenský, v užšom špecifickú oblasť sociálnej sféry - ako podmienok ľudského života, starostlivosti o človeka, istoty či bezpečnosti života indivíduí i spoločenských skupín.

Sociálna štruktúra spoločnosti, sociálne skupiny

Spoločnosť je označenie pre sociálne útvary bez rozdielov kvality, formy, štruktúry, počnúc malými skupinami a končiac celým ľudstvom. Spoločnosť poskytuje sociálne záruky, ktoré vychádzajú z princípu dobra, sociálnej garancie, sociálnej solidarity a ochrannej funkcie sociálnej politiky.

Skupinou nazývame dvoch alebo viacerých jednotlivcov, medzi ktorými existuje určitý spoločenský vzťah, inak povedané, skupina existuje vtedy, keď jej členovia vstupujú medzi sebou do nejakého kontaktu.

Klasifikáciu skupín možno previesť na základe nasledujúcich kritérií:

· typ väzby spojujúci členov skupiny,

· stupeň stálosti tejto väzby,

· veľkosť skupiny,

· charakter členstva v skupine,

· typ solidarity členov skupiny,

· význam skupinovej väzby pre vysvetlenie správania jedincov tvoriacich skupinu.

Jednotlivci vytvárajú počas svojho života rôzne skupiny, z ktorých každá má svoju funkciu. Do niektorých sa človek rodí, do niektorých dobrovoľne vstupuje, niektoré si vytvára, v iných musí žiť po celý život.

Vytvárajú sa napríklad podľa:

· biologických daností – podľa pohlavia, veku, rasy a pod.

· etnicko-regionálnych daností – národy, cirkvi atď

· sociálno-ekonomických daností – odbory, triedy, profesie a i.

· politicko-občianskych daností – politické strany, záujmové organizácie a pod.

· sociálnych prejavov – napr. trestanci, narkomani, alkoholici

· osobnostných daností – bezdomovci, žobráci, telesne a duševne postihnutí...

· zmiešaných daností – vytváranie priateľstiev, rodiny atď

Sociálny výskum na Slovensku

Orientácia sociálneho výskumu

Sociálny výskum na Slovensku sa opiera o hlboko zakorenene sociálne cítenie obyvateľstva a môže sa pochváliť dlhoročnou tradíciou svojho uskutočňovania.

Transformácia konkretizovaná do zmien trhu práce a sociálneho zabezpečenia, umožnená navyše budovaním nového štátu Slovenskej republiky, kladie otázky aj v súvislosti so svojím širokým rámcom, a tým je smerovanie Slovenska do európskych a transatlantických štruktúr. Historické korene máme v strednej Európe a náš sociálny systém sa formoval v kontakte najmä so západnou Európou (pozri napr. zákon č. 221/1924 Zb. o poistení zamestnancov pre prípad choroby, invalidity a staroby).

Je pre nás dôležité, aby sa naša sociálna politika formulovala jednak v zmysle potrieb našich občanov a jednak v zmysle približovania sa jednotlivým politikám uplatňovaným v krajinách Európskej únie v sociálnej sfére. Tento proces je o to zložitejší, že v rámci Európskej únie funguje viacero modelov sociálnej politiky.

Úlohou nášho sociálneho výskumu je dobre poznať filozofiu a funkciu uplatňovaných modelov v príslušných krajinách EU vo vzťahu k potrebám našej krajiny a k možnostiam implementácie jednotlivých prvkov do nášho systému sociálnej politiky. Na druhej strane je však potrebné dobre formulovať filozofiu, funkcie a potreby nášho sociálneho systému, aby sme mohli formulovať požiadavky na preberanie dobre fungujúcich prvkov zo sociálnych systémov v zahraničí.

V oblasti sociálnej sféry možno tak formulovať nasledovnú úlohu -

dokončiť transformáciu sociálnej sféry samotnej so zámerom:

znižovať nezamestnanosť, zabezpečiť rozširovanie pracovných príležitostí, rast miezd za sprievodu rastu produktivity práce a udržanie sociálneho zmieru, zabrániť prepadu sociálne slabších skupín do extrémnej chudoby a ich vylučovanie z normálneho života, rozvíjať a demokratizovať pracovné vzťahy a zabezpečiť rast účasti obyvateľstva na riešení vlastného sociálneho zabezpečenia.

V sociálnej sfére je potrebné presadiť nasledovné strategické zámery:

· dotvoriť základnú organizačnú bázu nového sociálneho systému (Národný úrad práce, Sociálna poisťovňa, útvary štátnej správy a samosprávy),

· zabezpečiť zvyšovanie účinnosti pôsobenia nástrojov politiky trhu práce,

· podporovať tvorbu pracovných príležitostí v celej štruktúre národného hospodárstva,

· zosúlaďovať školskú a hospodársku politiku s požiadavkami trhu práce,

· dotvoriť systém sociálneho poistenia (penzijný systém, doplnkové a úrazové poistenie, poistenie v nezamestnanosti), štátnej sociálnej podpory a sociálnej pomoci,

· zabezpečiť podporu rodine a populačnému rozvoju,

· riešiť otázky voľného pohybu pracovných síl a medzinárodných aspektov sociálneho poistenia a sociálnej pomoci.

V tejto súvislosti by sa mal sociálny výskum zamerať najmä na výskumu plnenie nasledovných úloh:

· systematický výskum životnej úrovne, rodiny, zamestnanosti, povolaní a pracovných vzťahov,

· prieskum sociálnej situácie obyvateľstva a zvlášť marginálnych skupín,

· monitorovanie trhu práce, jeho fungovanie na celoštátnej, regionálnej i odvetvovej úrovni,

· výskum demografických procesov a životných podmienok obyvateľstva,

· monitorovanie fungovania jednotlivých subsystémov štátnych dávok, sociálnej pomoci a sociálneho poistenia.

Úlohou sociálneho výskumu a na to netreba zabúdať však nie je len registrovať sociálne javy. analyzovať ich, hľadať príčiny nežiaducich disproporcií v ich vývoji, ale aj zovšeobecňovať získané poznatky do teórií a tak poskytovať tvorcom a realizátorom jednotlivých politík v sociálnej sfére námety na riešenia realizovateľné v praxi.

2. Koncepčné zameranie sociálneho výskumu v časovom horizonte na päť rokov

a)
V oblasti politiky zamestatnanosti bude vhodné výskum zamerať najmä na:

· systematické zdokonaľovanie informácií o dynamike trhu práce a ich konfrontáciu s vývojom v analogických podmienkach v krajinách EU,

· permanentné prehodnocovanie metodologických prístupov a kategoriálneho aparátu dotýkajúceho sa problematiky nezamestnanosti s osobitným zreteľom na dlhodobú nezamestnanosť, znevýhodnené skupiny a marginalizáciu,

· vypracovanie mikroštúdií zameraných na sledovanie postupu v pracovnej kariére pre vybrané vzorky dlhodobo nezamestnaných,

· prehodnocovanie determinantov vonkajšej a vnútornej povahy, ktoré pôsobia na nezamestnanosť a zvlášť na dlhodobú nezamestnanosť, výskum správania sa nezamestnaných na trhu práce, bariéry na strane ponuky a dopytu,

· skúmanie problematiky zamestnanosti vo vzťahu k niektorým makroekonomickým aspektom, napr. aplikácia metodiky input-output a analýza vybraných skupín na pracovnom trhu, preskúmanie vplyvu daňovo-príjmových prístupov na rozvoj zamestnanosti v Slovenskej republike,

· projekcie vývoja zamestnanosti na Slovensku,

· vybrané aspekty pracovnej migrácie.

b)
V oblasti regionálnych trhov práce na:

· analýzu a hodnotenie vybraných regionálnych trhov práce, najmä s extrémnou nezamestnanosťou s osobitným zreteľom na efektívnosť uplatňovania nástrojov aktívnej i pasívnej politiky zamestnanosti, stratégií a programov rozvoja zamestnanosti, analyzovanie a hodnotenie efektívnosti organizácie, aktivít a poskytovaných služieb, foriem a metód práce orgánov pôsobiacich na trhu práce, najmä úradov práce pri poskytovaní služieb zamestnanosti,

· monitorovanie dopytovej stránky trhu práce, najmä vývoja a vplyvu rozvoja malého a stredného podnikania na zamestnanosť, analýza vývojových trendov a odhaľovanie bariér rozvoja, spracovávanie návrhov na ich elimináciu a prepojenie na nástroje aktívnej politiky zamestnanosti.

· hodnotenie vplyvu aktívnej politiky zamestnanosti na zamestnanosť účastníkov realizovaných programov pre nezamestnaných. t. j. ich ďalšie uplatnenie na trhu práce, ich sociálno-ekonomickej situácie a ďalších sprievodných javov uplatnenia nástrojov aktívnej politiky,

· analýza efektívnosti vynakladania finančných prostriedkov na aktívnu politiku zamestnanosti a spracovávanie návrhov metodických odporúčaní na zváženie účinnosti aktívnej politiky zamestnanosti v regiónoch a na aktivizovanie príslušných štruktúr a mechanizmov na podporu rozvoja programov zamestnanosti,

· priebežné mapovanie a analyzovanie vývoja a uplatňovania špecifických foriem a nástrojov regionálnych politík zamestnanosti v krajinách Európskej únie, ako aj v transformujúcich sa krajinách strednej Európy a spracovanie záverov pre zdokonalenie regionálnych politík v Slovenskej republike.

c)
V oblasti rodinnej politiky:

· uskutočňovať výskum rodinných hodnôt, životného štýlu rodín, výskum faktorov významných pre udržanie manželstva a rodiny, výskum dlhovekých a dobrých rodín,

· analyzovať situáciu, sociálne odkázaných a rôznymi rizikami ohrozených rodín a dopad poskytovaných sociálnych dávok na výkon ich rodinných funkcií,

· vyhodnocovať obsah a realizáciu opatrení štátnej rodinnej politiky ,

· monitorovať demografické správanie obyvateľstva vo vzťahu k jeho sociokultúrnym a socioekonomickým podmienkam a aj ako odozvu na systém pronatalitných opatrení štátnej rodinnej politiky,

· výskumné overovať účasť otcov na výchove detí v rodinách a jej ekonomickú a kultúrnu podmienenosť,

· monitorovať sociálne riziká pre deti a mládež a účasť rodín na ich riešení,

· analyzovať problémy jednotlivých životných fáz rodín v Slovenskej republike, najmä alternatívy prežívania staroby (v rodine, mimo rodín),

· monitorovať negatívny vplyv dlhodobej nezamestnanosti rodičov na stabilitu a sociálnu kvalitu vzťahov v jednotlivých typoch rodín, analyzovať spoločenskú spotrebu širšej ponuky foriem náhradnej rodinnej starostlivosti.

d)
V oblasti sociálno-ekonomických podmienok života obyvateľstva:

· monitorovať sociálno-ekonomické problémy života jednotlivých skupín obyvateľstva a analyzovať príčiny ich vzniku, osobitnú pozornosť venovať aj problémom bývania sociálne slabých skupín obyvateľstva,

· analyzovať úroveň, štruktúru a diferenciáciu príjmov a výdavkov domácností Slovenskej republiky so zameraním na identifikáciu skupín obyvateľstva s nízkymi príjmami, určovanie životného minima a hraníc chudoby,

· analyzovať rozdiely v sociálne-ekonomických podmienkach života obyvateľstva v jednotlivých regiónoch Slovenskej republiky a spracovávať námety na opatrenia, ktoré zmiernia nepriaznivé sociálne dopady vyvolané rozdielnym hospodárskym vývojom v regiónoch,

· spracovávať predikcie možných vývojových trendov v sociálnej sfére s osobitným zameraním na sociálne a ekonomické parametre života obyvateľstva, ich finančného hospodárenia a daňového zaťaženia,

· hodnotiť dopady legislatívnych opatrení sociálnej politiky na životnú situáciu jednotlivých skupín populácie a navrhovať úpravu existujúcich nástrojov v tejto oblasti

· komparovať základné indikátory socálno-ekonomických podmienok života jednotlivých skupín obyvateľstva s vyspelými a stredoeurópskymi krajinami,

· permanentne zdokonaľovať metodologické prístupy k skúmaniu základných sociálno-ekonomických podmienok života obyvateľstva.

e) V oblasti výskumu povolania je vhodné výskum zamerať na:

· riešenie metodologických problémov výskumu povolaní; prehľad doterajších metodologických postupov u nás i v zahraničí,

· realizáciu celoplošnej analýzy povolaní umožňujúcej kvantifikáciu znakov povolaní, číselné kódovanie,

· systematické spracovávanie štandardov povolaní a ich periodickú verifikáciu,

f)
V oblasti sociálneho systému a sociálneho poistenia:

· analýzu a hodnotenie východísk a podmienok fungovania sociálneho systému u nás, komparáciu s podmienkami fungovania sociálnych systémov v zahraničí, najmä v krajinách EU a OECD.

· analýzu skladobných prvkov sociálneho systému v Slovenskej republike a jej financovania, posudzovanie účinnosti fungovania nášho sociálneho systému a komparácia so zahraničím,

· posudzovanie analýzy príspevkových a dávkových schém, sadzieb a peňažných objemov vo vzťahu k únosnosti pôsobenia sociálneho systému,

· spracovávanie podkladov a návrhov na zdokonalenie štatistického sledovania údajov o príspevkoch a dávkach,

· analýzu dôchodkového zabezpečenia, najmä vo väzbe na mechanizmus valorizácie dávok, vrátane hodnotenia techník zisťovania, resp. naplnenia kritérií podmieňujúcich valorizáciu dôchodkov najmä vo vzťahu k rastu životných nákladov a k zvýšeniu priemernej mzdy,

· analýzu dávok nemocenského poistenia, a to vo vzťahu k príjmom zo zárobkovej činnosti,

· analýzu a hodnotenie organizovania, financovania a celkového výkonu úrazového poistenia na BOZP,

· analýzu doplnkového dôchodkového poistenia.

g)
V oblasti sociálnej pomoci je z hľadiska výskumu žiaduce najmä:

· systematické zdokonaľovanie informácií o stupni integrácie osôb so zdravotným postihnutím (OZP) v Slovenskej republike, konfrontácia týchto poznatkov s požiadavkami uvedenými v medzinárodne prijatých dokumentoch (napr. Štandardné pravidlá...] a porovnanie s vytvorenými podmienkami v krajinách EU,

· sledovanie vplyvu novokoncipovaných legislatívnych úprav na podmienky života OZP v rámci transformačného procesu,

· analýza a hodnotenie efektívnosti, rozsahu a organizácie poskytovania príspevkov a služieb sociálnej pomoci, monitorovanie situácie v oblasti saturácie potrieb poskytovania služieb pre starších a zdravotne postihnutých občanov, rekognoskácia zmien dopytu a preferencie jednotlivých druhov sociálnych služieb.

· odhaľovanie bariér rozvoja uspokojivej siete sociálnych služieb a spracovávanie návrhov na ich elimináciu,

· priebežné mapovanie a analyzovanie vývoja situácie v oblasti OZP v dôsledku uplatňovania rôznych foriem sociálnej práce v zmysle Zákona o sociálnej pomoci.

· výskum aktuálnych postojov rôznych sociálnych skupín k problematike integrácie občanov so zdravotným postihnutím.

h) V oblasti kolektívnych pracovných vzťahov je vhodné výskum orientovať najmä na:

· priebežný monitoring a analýzu problémov vyplývajúcich z realizácie kolektívnych pracovných vzťahov v súkromnom a vo verejnom sektore Slovenskej republiky; osobitnú pozornosť pritom venovať obsahu a mechanizmom kolektívneho vyjednávania, analýzu a hodnotenie existujúcich nástrojov, foriem a mechanizmov riešenia kolektívnych pracovných sporov (napr. sprostredkovateľského a rozhodcovského konania, a pod.) s osobitným zreteľom na spory týkajúce sa kolektívneho vyjednávania a kolektívnych zmlúv,

· analýzu a rozvoj mechanizmov participácie zamestnancov, vrátane rozsahu spoluúčasti odborových organizácií,

· monitorovanie a hodnotenie pracovných vzťahov medzi zamestnávateľmi a zamestnancami v organizáciách, kde nepôsobí odborová organizácia a navrhovanie potrebných opatrení na ich zlepšovanie,

· riešenie otázok a problémov spojených s ďalším rozvojom a zdokonaľovaním fungovania tripartitných pracovných vzťahov na vrcholovej, odvetvovej a regionálnej úrovni,

· sledovanie vývoja a analyzovanie problémov kolektívnych pracovných vzťahov vo verejnom sektore s osobitným zreteľom na kolektívne pracovné vzťahy vo verejnej a štátnej službe a porovnanie vývoja vo verejnom a súkromnom sektore.

i) V oblasti organizácie a podmienok práce je žiaduce výskum zamerať na:

· hodnotenie riešenia problematiky podmienok práce a zamestnávania pracovníkov; analýzu problémov jeho aplikácie v praxi a navrhovanie potrebných zmien a úprav, !• skúmanie vybraných problémov v oblasti ochrany práce vyplývajúcich z postupného rozvoja fungovania trhu práce v Slovenskej republike s osobitným zreteľom na úlohy inšpekcie práce v zmysle dohovorov MOP,

· riešenie vybraných problémov spojených s koncepciou rozvoja ľudských zdrojov v Slovenskej republike; kvalifikačný a osobný rozvoj pracovníkov, využívanie nových pružnejších foriem zamestnávania a organizácie práce; manažérske zmluvy, učebný pomer,

· •
analýzu medzinárodných dokumentov v oblasti pracovných vzťahov a pracovných podmienok, najmä dohovorov a smerníc EU a hodnotenie podmienok ich adaptácie a aplikácie v rámci transformácie sociálnej sféry na trhu práce Slovenskej republiky.

Humanizmus - všeobecne za humaniz​mus možno pokladať akýkoľvek postoj alebo teóriu, ktorá za najvyššiu hodnotu považuje ľudskú dôstojnosť.

Humanizmus požaduje, aby ľudská dôstojnosť bola uznaná a ochraňovaná i pred zásahmi moci politickej, ekonomickej, nábožen​skej a pod. Humanizmus je kvalita vzá​jomných vzťahov ľudí, vyžaduje rešpektovanie základných ľudských práv, ktoré sú obsiahnuté v medzinárodných doku​mentoch, ústavách jednotlivých krajín a vyjadrené sú v zákonodarstve.

Ľudskosť sa realizuje na zásadách sociálnej spra​vodlivosti, solidarity, vzájomnej sociálnej pomoci. Obsahuje množstvo čiastkových kvalít. Spoločenské vzťahy do značnej miery ovplyvňujú chápanie ľudskosti. Ľudskosť vystupuje aj ako individuálna vlastnosť „dobrých" ľudí. Humanizmus je v protiklade so sociálnou nespravodli​vosťou, neľudskými životnými podmien​kami. Humánnosť je predstava sociálneho postoja, poznávania, správania, osvojova​nia si sociálnych noriem.

Humanizácia práce - poľudšťovanie práce, pracovných vzťahov, pracovného prostredia. Je to sociálne orientovaná organizácia práce, ktorá obsahuje analýzu a tvorbu jednotlivých výrobkov, alebo aj analýzu a tvorbu vlastných pracov​ných procesov.

Ide o kľúčový pojem v sociálnej práci a sociálnej politike v súvislosti so svetom práce. Človek v tomto procese je podstatným subjektom, východiskom i cieľom práce a nielen pra​covnou silou.

Je výrobcom etických hod​nôt a služieb, ale predovšetkým spo​lutvorcom seba i celej spoločnosti, sub​jektom sebarealizácie a demokratizácie práce. Určité štandardné normy, sociálnej obsažnosti práce a sociálnej kvality pra​covného prostredia sú nevyhnutnou pod​mienkou akejkoľvek podnikateľskej ak​tivity.

Humanizácia práce (sociálna únos​nosť, rozvojovosť, ľudská reprodukcia práce) je priamou súčasťou projektov a fungovania jednotlivých výrobných sys​témov a nielen kompenzáciou niektorých doplnkových opatrení.

Slovenská humanitná rada - informačné, metodické, školiace a koordinačné centrum dobro​voľných humanitných a charitatívnych organizácií na Slovensku. Združuje viac ako 130 organizácií, sprostredkuje vývoz a dovoz humanitnej pomoci zo zahraničia a nadväzuje medzinárodné kontakty a hľadá pre ne zahraničných partnerov.

9 Svet sociálneho blaha a sociálneho zabezpečenia. Charakteristika sociálneho štátu. Charakteristika a podstata liberalizmu, konzervatizmu a socializmu v sociálnej politike.

––

Svet sociálneho blaha a soc. zabezpečenia

Nový aspekt do vývoja sociálneho myslenia a do chápania sociálnych javov priniesli predstavitelia sociálnej politiky v súvislosti s označením štátu, ktorého úloha ako subjektu sociálnej politiky sa stáva dominantnou, a tým obmedzuje, alebo tlmí aktivitu ostatných sociálnych subjektov – štát blahobytu. zabezpečuje občanov v prípade ich sociálnej potrebnosti a poskytuje im sociálnu ochranu a bezpečie.- welfare state.

Snaha budovať silný sociálny štát nastala po hospodárskej kríze (30 te roky), po schudobnení takmer všetkých štátov, zlyhaní povojnovej hospodárskej politiky

Charakteristika takéhoto štátu:

1. štát sa sociálne angažuje a má dominantné postavenie v tejto oblasti

2. štát svojou angažovanosťou preberá na seba sociálne istenie obyvateľstva

3. uskutočňovanie tejto sociálnej politiky je spojené s rozsiahlou redistribúciou, čo vedie k byrokracii, centralizácii, a u príjemcov i k anonymite

4. rastie náročnosť na finančné zdroje

5. systém sociálneho istenia či zabezpečenie najširších vrstiev obyvateľstva je v rozhodujúcej miere zadarmo či za minimálnu úplatu

Budovanie sociálneho štátu vo Veľkej Británii:

- rok 1942 lord Beveridge. Jeho hlavnou ideou bolo uspokojiť základné potreby obyvateľstva štátom bezplatne. Bolo to možné systémom vysokých daní

Švédsko

- otázka vzdelávania, bývania, zdravotnej starostlivosti, minimálneho príjmu bola považovaná za práva občanov. Za cestu dosiahnutia blahobytu pre všetkých sa považovala redistribúcia prostriedkov a rozšírenie štátnej regulácie, vrátane rozširovania bezprostrednej podnikateľskej činnosti štátu v rámci verejného sektora.

Cieľom bolo.

-dosiahnutie príjmového vyrovnania medzi obyvateľstvom

- poskytnutie rovnakej miery soc. ekonomickej starostlivosti a rovnakej príležitosti a určitej úrovne sociálnych istôt všetkým obyvateľom.

Efekt – vysoká životná úroveň obyvateľstva

Nemecko

 – autorom sociálneho trhového hospodárstva bol A. Armack. Spojil ekonomickú slobodu, súťaž so sociálnym pokrokom, sociálnou spravodlivosťou. Hovorí že každý občan má právo na ľudskú dôstojnosť a rozvoj osobnosti, právo slobodne a zodpovedne napĺňať svoj individuálny blahobyt v rámci právneho a mravného rámca, ktorý vymedzuje spoločnosť. Sociálny systém sa chápal ako taký, ktorý spája individuálne slobody so sociálnou istotou a spravodlivosťou.

Výsledok :

- z výkonnej spoločnosti sa stala spoločnosť chytrákov. Blahobytné myslenie skorumpovalo celú spoločnosť. Každý sa pokúša bezohľadne na sociálnych problémoch najviac pre seba získať. Namiesto štátneho soc. zabezpečenia pre skutočne nevyhnutné prípady vznikli komformné soc. dávky, ktoré sa z roka na rok zvyšovali a ukazovali sa svetu ako prosperujúce národné hospodárstvo. Dosiahli obrovské rozmery až sa vyčerpali finančné prostriedky.

V súčasnej dobe prechádza koncepcia soc. politiky v štátoch EÚ obnovou. Dôraz sa kladie na to, že treba posunúť hranicu medzi zodpovednosťou štátu a jednotlivcom. Je snaha o prechod od širokko chápanej starostlivosti štátu k štátu garantujúcemu základné sociálne istoty pri podpore samotných občanov.

Faktory ovplyvňujúce vývoj sociálnej politiky (demografický, ekonomický, politický, medzinárodný):

Faktory: vplyvy, ktoré pôsobia na určité prvky soc.politiky.

1.faktory vnútorné (demografický, ekonomický, politický)

2.vonkajšie (princíp skúseností a záväzkový).

Demografický faktor: veda, ktorá skúma počet, stav jednotlivých skupín obyvateľstva (potratovosť, úmrtnosť). SR sa dostala do veľmi nepriaznivej demografickej situácie, ktorú ovplyvňuje:

a, veľmi nízka pôrodnosť,

b,demografické starnutie obyvateľstva.

Dôležitý je koeficient plodnosti (2,1) 2 odchádzajúcich rodičov nahradí 1 dieťa, index starnutia a index ekonomického zaťaženia (pomer medzi tými, čo dávky platia a tými čo ich poberajú, ideálny pomer 3:1). Tento faktor vychádza s toho, koľko ľudí do systému prispieva a koľko vyberá.

Z tohoto hľadiska rozdeľujeme obyv.do 3 demogrf.skupín:

1.predproduktívne 0-18 r.

2.produktívne 18-55/60

3.poproduktívne.

Ekonomický faktor:

1.spôsob získavania zdrojov (príspevky poistné, dane, dary, verejné rozpočty)

2.spôsob ich predistribúcie, prerozdeľovania (soc.spravodlivosť, soc.solidarita).

Základnou otázkou je tu miera nezamestnanosti . Vláda má 3 riešenia ako zamedziť výdavkom zo soc. zabezpečenia:

1.predĺženie dôchodkového veku,

2.zvýšenie daní, poistného,

3.obmedzenie nárokov v oblasti soc. zabezpečenia (odbúravajú sa dávky, sprísňujú sa podmienky).

Politický faktor: základnou ideou je sociálny štát. Politické subjekty sa delia podľa kritéria postavenia občana a štátu v systéme soc. zabezpečenia. Pol. subjekty sa delia: -konzervatívne alebo liberálne (vyzdvihujú postavenie jedinca v spoločnosti, posúvajú úlohu štátu do úzadia. Občan si má svoje soc. postavenie zabezpečovať sám, úlohou štátu je angažovanie sa len v niektorých prípadoch), -soc.- demokratické alebo socialistické (silná pozícia štátu v oblasti soc. politiky, no občan nie je v úzadí).

Medzinárodný faktor: OSN si vytvorila špeciálne inštitúcie:

-Medzinárodná inštitúcia práce (MOP sídli v Ženeve, založená je na tripartitnej báze, na rokovaní vlády, zamestnávatelia, odbory),

-Medzinárodná asociácia soc. zabezpečenia (MASZ).

SR ratifikovala 57 dohovorov v oblasti SOCP.

V rámci Európy sú 2 pohľady na soc.systémy: anglický a nemecký:

a, princíp osobnej participácie- občan je nútený sám seba zabezpečiť v prípade soc.udalosti, b,princíp soc.solidarity- záujem o iného občana, ktorý je typický pre humánne založené spoločnosti,

c,princíp soc.spravodlivosti- vzťah medzi dobrom a zlom, tým čo si zaslúži a čo dostáva, musia existovať rámce za ktoré nie sú ochotní ísť,

d,princíp garancie štátu- štát jediná inštitúcia, ktorá garantuje práva občanov.

Sociálny štát

Vznik sociálneho štátu sa väčšinou spája s obdobím bezprostredne nadväzujúcim na koniec 2. svetovej vojny. No história jeho vzniku je podstatne dlhšia a možno ju sledovať od 80-tych rokov 19. storočia. Vznik sociálneho štátu treba vidieť v spoločenských súvislostiach, ktoré si jeho vznik nepriamo vynútili.

Genéza koncepcie sociálneho štátu je podmienená spoločenskými dôsledkami procesu industrializá​cie a vznikom industriálnej spoločnosti. Proces industrializácie, spoje​ný s urbanizáciou, priniesol zásadný prelom do deľby práce, zmenil sa štýl, charakter práce, jej rozdeľovanie a vytvoril sa trh práce.

Tieto zmeny zasiahli aj do medziľudských vzťahov a ako základný organizačný princíp spoločnosti sa vytvoril trh. Postupne sa formoval trh tovaru, pôdy a práce. Tieto spoločenské zmeny narušili i tradičné štruktúry sociálnej solidarity (rodinu, cechovú solidaritu a cirkevné a obecné charitatívne aktivity), ktoré tvorili základ sociálnej ochrany proti sociálnym rizikám.

Sociálna mobilita a urbanizácia túto situáciu ešte umocnili. Industriálna spoločnosť vytvorila niekoľko stavov zá​vislosti jedinca, ktoré vyplývali:

· z prirodzenej závislosti (detstvo, staroba),

· z fyzickej a psychickej choroby alebo neschopnosti,

· zo spoločensky determinovanej závislosti (nezamestnanosť, po​ treba vzdelania a pod.).

Človek nebol plne zodpovedný za túto závislosť a tieto, zo spolo​čenskej závislosti vyplývajúce potreby jedinca, kôre v modernej spo​ločnosti nevyhnutne narastali, museli uspokojiť sociálne služby (welfare state).

Koncepcia sociálnoprávneho štátu po 2. svetovej vojne vychádzala z koncepcie sociálneho štátu Beveridgea, ktorý vytvoril sústavu sociálneho poistenia, ktorá sa vzťa​hovala na všetkých zárobkovo činných i nečinných občanov. Jeho koncepcia významne ovplyvnila sociálno-politické myslenie a stala sa východiskom pre viaceré povojnové sociálne reformy v Európe.

Ropná kríza v 70-tych rokoch 20. storočia vyvolala dlhodobú hos​podársku krízu. Súčasne však naďalej pokračoval zavedený sociálny systém, ktorý v dôsledku novej hospodárskej situácie zvyšoval verejné sociálne výdavky. Boli zvýšené finančné náklady na pokrytie nových výdavkov, najmä na podporu v nezamestnanosti. Došlo k narušeniu rovnováhy medzi tými, ktorí sociálne dávky financovali, a tými, ktorí ich poberali. Sociálne štáty sa postupne dostali do krízy, ktorú sa sna​žili od 80-tych rokov prekonať redukciou sociálnych programov a hľadaním nových mechanizmov sociálneho štátu.

V doterajšej praxi hľadania ciest desalienácie trhu sa rozvinuli rôz​ne koncepcie sociálnej politiky, ktoré vyústili do realizovania myšlien​ky sociálneho štátu. Zatiaľ, čo tradičný liberalizmus zdôrazňujúci „slobodu" trhu a konzervativizmus „novej pravice" („thatcherizmus" vo Veľkej Británii alebo „reaganizmus" v USA) sociálny štát jedno​značne odmietajú, iné smerovania, napr. konzervatívne orientácie (korporativistická, kresťanská sociálna politika) alebo umiernený neo-liberalizmus pripúšťajú rôznu mieru a rôzny rozsah sociálnej politiky štátu.

Marxistický a v mnohom aj neomarxistický model sociálneho štátu bol v mnohom modifikovaný do podoby etatického paternalizmu. Optimálne modely tohoto typu štátu sú spojené s koncepciami demokratického socializmu v škandinávskych krajinách, ktoré vy​chádzajú z predpokladu existencie trhového hospodárstva, ale aj z predpokladu sociálnej regulácie trhu (najvýraznejší je švédsky mo​del).

M. Večera k otázke vymedzenia podstaty sociálneho štátu napísal, že „pojem sociálny štát patrí k ťažiskovým pojmom politických a sociálnych teórií, právno-teoretických úvah i problematiky sociálnej politiky a sociálneho zabezpečenia. Jeho presné vymedzenie je však veľmi ťažké, lebo východiskový sociálny fenomén, ktorý pojem sociál​ny štát označuje, má veľa mnohotvárnych podôb, existuje v rôznych ekonomických, politických a sociálnych podmienkach a odlišných národných štátoch. Naviac sa pri jeho vymedzení stretávajú aj rôzne východiskové názorové a myšlienkové prístupy autorov a niekedy aj národné nadšenie pre vlastný sociálny štát..."

Úloha štátu ako subjektu sociálnej politiky sa postupne stáva dominantnou, a tým štát určitým spôsobom obmedzuje, resp. tlmí aktivitu ostatných sociálnych subjektov. Takto dochádza k formovaniu tzv. štátu blahobytu (welfare state), ktorý môžeme charakterizovať nasledovne:

1. štát sa sociálne angažuje a má dominantné postavenie v tejto oblasti,

2. štát svojou angažovanosťou preberá na seba sociálne istenie obyvateľ​ stva,

3. uskutočňovanie tejto sociálnej politiky je spojené s rozsiahlou redistri- búciou, čo vedie k byrokracii, centralizácii a u príjemcov i k anonymite,

4. rastie náročnosť na finančné zdroje,

5. systém sociálneho istenia či zabezpečenie najširších vrstiev obyvateľ​ stva je v rozhodujúcej miere zadarmo či za minimálnu úplatu.

Sociálne trhové hospodárstvo je projekt, ktorý sleduje určité spoločen​ské ciele, a síce politickú slobodu a demokraciu, zabezpečenie blahobytu jednotlivcov a spoločnosti ako celku, zabezpečenie sociálnych istôt a sociálnej harmónie, ktorú dosahujeme fungovaním výkonného trhového mechanizmu.

Koncepcia sociálneho štátu vo Švédsku považovala otázky vzdeláva​nia, bývania, zdravotníckej starostlivosti, minimálneho príjmu za právo ob​čanov. Za hlavnú cestu dosiahnutia blahobytu pre všetkých sa považo​vala redistribúcia prostriedkov a rozšírenie štátnej regulácie, vrátane rozširovania bezprostrednej podnikateľskej činnosti štátu v rámci verej​ného sektora. Takto Švédsko vybudovalo rozsiahly verejný sektor (v r. 1970 výdavky na tento sektor dosiahli 44 % HDP), v rámci ktorého po​tom realizovalo napr. aktívnu politiku zamestnanosti. Cieľom tejto sociál​nej politiky bolo dosiahnuť určité príjmové vyrovnanie medzi obyvateľ​stvom, medzi sociálnymi skupinami. Išlo tiež o poskytnutie rovnakej miery sociálno-ekonomickej starostlivosti, a pokiaľ by to bolo možné, aj rovna​kej príležitosti (šance) a určitej úrovne sociálnych istôt všetkým obyvate​ľom. Efekt takejto politiky sa prejavil vo vysokej životnej úrovni obyvateľ​stva. Obdobne ako vo Veľkej Británii bolo veľmi vysoké daňové zaťaženie (podiel daní na HDP bol 56 %).

Zdraženie vstupov, znížená konkurencieschopnosf, rast nákladov, vy​čerpanosť zdrojov vedú k úvahám a k hľadaniu úspor, najmä v sociálnej oblasti. V mnohých štátoch začína prevládať neoklasická koncepcia dzieb, zníženie sociálnych výdavkov, obmedzenie regulačných zásahov štátu do sociálnej a ekonomickej oblasti. Neoklasici odmietajú riešiť súčasné problémy cestou silného sociálneho štátu. Neodmietajú sociálny rozmer, ale zamýšľajú sa, aký by mal byť sociálny štát, ako by mal fungovať, aký by mal byť jeho rozsah a ako by mal byť usporiadaný. Sociálne výdavky sa v krajinách OECD zvýšili zo 7 % z HDP v roku 1960 na 16 % v r. 1990.

Koncepcia sociálnej politiky v štátoch EU v súčasnosti prechádza urči​tou obnovou. Dôraz sa kladie na to, že treba posunúť hranicu medzi zod​povednosťou štátu a jednotlivcom. Snaha je o prechod od široko chápanej starostlivosti štátu k štátu garantujúcemu základné (štandardné) minimum, sociálne istoty pri podpore štátu samostatného správania jednotlivých ob​čanov (zodpovednosť samého za seba). Ide najmä o posilnenie občian​skej nezávislosti a zodpovednosti, podporu fungovania neštátnych sociál​nych subjektov, zmenu v platení niektorých sociálnych služieb, diferencované a adresné poskytovanie dávok a služieb, záruku minimálnej sociálnej ochrany občanov štátom. V podstate teda ide o hľadanie op​timálnej vyváženosti ekonomických a sociálnych prvkov v systéme. V ďalšom ide o jeho ďalšie koncepčné a aplikačné rozvíjanie. Sociálna po​litika má v demokratických štátoch stále dôležitú úlohu pri udržovaní poli​tickej stability.

 Charakteristika a podstata liberalizmu, konzervatizmu a sociálizmu v socálnej práci.

V literatúre nájdeme i rôzne typy sociálnej politiky (modely), ktoré sa historicky uplatňovali v určitej etape sociálno-ekonomického vývoja vo svete. Š. Strieženec uvádza:

1. klasický liberalizmus charakterizovaný ako pomerne skromné prerozdeľovanie, štát podporuje trh a trhovo diferencovaný blahobyt prosperu​júcich vrstiev (Kanada, USA, Švajčiarsko);

2. neoliberalizmus - charakterizovaný ako pozícia stredu sa spája s Nemeckom, Rakúskom a čiastočne Francúzskom; uplatňujú sa liberálne a sociálno-demokratické črty sociálnej politiky;

3. kolektivistické - socialistické, či sociálno-demokratické režimy (Švédsko, Nórsko, Dánsko, Fínsko a čiastočne bývalé postsocialistické štáty (pri odmyslení si diktatúry proletariátu, neexistencie trhu, vedúcej sily jednej strany, znárodenia, atď); podstatnou črtou je snaha o rovnosť nie​ len pri uspokojovaní minimálneho štandardu potrieb, ale i rovnosť na vyššom štandarde.

Druhá typológia G. Esping - Andersona vychádza z rozlíšenia liberál​nych a sociálno-demokratických sociálnych štátov, doplneného o konzervatívny model sociálneho štátu. Východiskom tohto usporiadania je rôzne usporiadanie vzťahov medzi štátom, trhom a rodinou.

Liberalizmus je rôznorodý a názorovo široký ideový a politický prúd zdôrazňujúci význam osobnej slobody v ekonomických a politických záležitostiach.

Liberálne koncepcie spoločnosti vznikli v 17. a 18. storočí ako ši​roký komplex sociálnych, politických a ekonomických učení a teórií, základom ktorých je spoločný názor na podstatu spoločnosti a povahu v nej prebiehajúcich procesov. Spoločnosť vzniká ako dôsledok činnosti jednotlivcov. Slobodná činnosť jednotlivca, ktorá smeruje k uspokojo​vaniu potrieb spoločných všetkým ľuďom, je zdrojom pokroku spoloč​nosti. Čím slobodnejší budú jednotlivci, čím voľnejšia bude ich činnosť, čím plnšie budú rozvíjať svoju individualitu, tým rýchlejšie a plnšie sa bude rozvíjať spoločnosť.

Štát nemá zasahovať do činnosti jednotlivca, ak neporušuje zákony. Pod vplyvom osvietenského učenia o politických slobodách sa vytvorilo presvedčenie, že štát nemá zasahovať do vzťahov medzi zamestnancami a zamestnávateľmi, pretože stanovenie podmienok medzi zmluvnými stranami je výsostne záležitosťou zmluvných strán. Voľná konkurencia vo všetkých oblastiach vytvorí najvhodnejšie základy existencie pre všetkých ľudí. Sociálna sféra je vecou občanov.

Zdrojom tradičného liberalizmu je racionalizmus, osvietenstvo a moderné prirozenoprávne pojatie spoločnosti, filozofickým základom je predstava autonómie indivídua, neprikladajúceho (na rozdiel od konzervativizmu) taký význam tradícii, ide mu o vlastné sebeuskutečnenie. Cieľom liberalizmu je slobodný rozvoj indivídua bez pôsobenia racionálne neospravedlniteľných inštitúcii.

Politický tradiční liberalizmus vystupuje proti absolutizmu a politickým privilégiám, požaduje odluku cirkvi od štátu a zdôrazňuje ľudské a občianske práva a slobody, ktoré sú odôvodnené súkromným vlastníctvom a vzdelaním a sú zaistené ústavnou deľbou moci a parlamentnou organizáciou právneho štátu slobodných a rovnoprávnych občanov.

V hospodárstve presadzuje slobodnú konkurenciu, ktorá vytvára spravodlivý ekonomický poriadok za spontánneho pohybu tržnej sily. Normatívni nárok každého indivídua na slobodný rozvoj a na rovné zaistenie slobody postupne narážalo na rozpor medzi politickými a ekonomickými ideami tradičného liberalizmu.

Reakciou na sociálnu otázku bol vznik sociálneho liberalizmu, ktorá sa vzdáva súkromnovlastníckeho individualizmu a spojuje liberálne ideály politické slobody a rovnosti s predstavou rovnosti sociálnej (hlavne rovnosť životných šancí); v tomto zmysle je liberalizmus obecne považovaný hlavne v USA prakticky za socialistickú ideológiou.

Liberálne stratégie (koncepcie) odmietajú ochranársku politiku, podporujú decentralizáciu ekonomickej štruktúry národných ekonomík.

V období liberalizmu umožnilo objavenie poistných matematických zákonitostí a tabuliek úmrtnosti vznik súkromnoprávneho poistenia.

Technicky sa vytvoril predpoklad, aby sa občania mohli sami postarať o svoju budúcnosť. Neskôr, pod tlakom socialistických myš​lienok, liberáli museli revidovať svoje učenie a boli nútení pripustiť myšlienku povinného poistenia ako nástroja prevencie masovej chu​doby. Povinné poistenie malo rešpektovať individuálnu zodpovednosť občana za vlastnú budúcnosť, preto malo byť financované z kapitalizovaných príspevkov.

Neoliberalizmus a záchranná sociálna sieť

V 70-tych rokoch 20. storočia, keď ekonomické a demografické zmeny vyvolali krízu sociálneho štátu, vznikol neoliberalizmus. Vý​raznou osobnosťou reprezentujúcou úsilie o redukciu štátnych nákla​dov na sociálnu sféru je Margarét Thatcherová, bývalá konzervatív​na predsedkyňa vlády vo Veľkej Británii.

V 80-tych rokoch neoliberalistické tendencie zosilneli. V súvislosti s rozvojom slobodného trhu sa usilovali o výraznejšiu zodpovednosť každého občana za vlastnú budúcnosť a rodinu. Zasadzovali sa za zvýšenie úlohy súkromného poistenia pri zabezpečení občanov a za rozvoj súkromno-právnych penzijných fondov, ktoré negarantuje štát.

Výsledkom neoliberalistickej kritiky sociálneho štátu bola záchranná sociálna sieť. S myšlienkou záchrannej sociálnej siete prišla Svetová banka začiatkom 80-tych rokov 20. storočia .

Záchranná sociálna sieť označuje systémové usporiadanie sociálneho poistenia, sociálnych (štátnych) podpôr a sociálnej pomoci, ktoré zabezpečuje, aby v období ekono​mických reforiem nebol ani jeden občan existenčne ohrozený.

Pod​statou koncepcie záchrannej sociálnej siete je urobiť nevyhnutné so​ciálne opatrenia pre tých občanov, ktorí budú ekonomickou transfor​máciou najviac postihnutí a nemajú silu a schopnosť postarať sa sami o seba (starí a invalidní, veľké rodiny a pod.).

Cieľom je, aby v dôsledku ekonomickej transformácie žiaden občan neklesol pod hranicu existenčného alebo sociálneho minima. Včasné vytvorenie záchrannej sociálnej siete, ktorá by zmiernila sociálne dôsledky transformačných krokov, je jedným zo základných predpokladov úspeš​nosti ekonomickej reformy.

Ľavicová kritika vyslovuje obavy zo všeobecného úpadku kultúry, vytvorenia konzumnej spoločnosti, v ktorej prevládne moc peňazí.

Socializmus, Z latinského socius, spoločník, spojenec. Myšlienka a hnutie, ktoré sa snaží liberálne kapitalistický súkromnovlastenecký hospodársky a spoločenský poriadok nahradiť systémom založeným na spoločnom vlastníctve.

Cieľom socializmu je dosiahnutie ideálov rovnosti, spravodlivosti a medziľudskej solidarity cestou sociálnej reformy (tzv. reformní socializmus) nebo revolúcie (tzv. revoluční socializmus). Socializmus si obecne kladie tieto ciele: zmena majetkových a právnych vzťahov v spoločnosti, zmena štruktúry hospodárstva, boj proti výsadám v vzdelaní a zmena štátneho zriadenia.

Historické formy socializmu:

· raný (družstevní a utopický socializmus;);

· vedecký (marxizmus);

· reformní (revizionizmus, demokracia sociálna,);

· socializmus kresťanský;

· leninizmus;

· nacionálny socializmus;

· neomarxizmus (frankfurtská škola, nová ľavica).

Nacionálny socializmus, nacizmus – ideológia založená na vágnej
 syntéze prvkov rasovo zdôvodňovaného šovinizmu (právo nadradeného nemeckého národa na dobytie životného priestoru), antisemitizmu (židovský národ ako primárni nepriateľ) a antimarxisticky definovaného socializmu (sociálne spravodlivé národné spoločenstvo namiesto triedne rozdelenej spoločnosti).

Fašizmus ako politicko-sociálny systém pôvodne vznikol za vlády B. Mussoliniho. Taliansky fašizmus vychádzal z tvrdení o úpadku buržoázie, potrebe vzniku nových elít, revolučného syndikalizmu, historickej úlohy Talianska ako proletárskeho národa ubíjaného plutokratickým Západom. Bol extrémnou reakciou na liberalizmus, osvietenstvo a francúzsku revolúciu. Fašizmus je vo všeobecnosti autoritárskym a antidemokratickým systémom, v ktorom nad všetkými inštitúciami (štátu, strany) a jednotlivcami stojí vodca.

Nacionálny socializmus vznikol po prvej svetovej vojne v Nemecku (strana NSDAP, vodca A. Hitler) a od roku 1933 sa stal štátnou ideológiou diktátorského režimu veľkonemeckej tzv. tretej ríše, usilujúcej o uskutočnenie programu nacionálneho socializmu ozbrojenou agresiou, ktorá viedla k rozpútaniu druhé svetovej vojny. Pri dobývaní Európy využíval národní socializmus ideovo spriaznené hnutia a režimy. Totalitní ideológia; je považovaná za radikálnu formu fašizmu.

 Teórie socializmu a totalitné ideológie

Začiatkom 19. storočia vzniklo viacero sociálnych učení zamera​ných na sociálnu reformu spoločnosti. Medzi najvýraznejších mysli​teľov tohto obdobia patrili Karol Marx (1818 - 1883) a Fridrich Engels (1820 - 1895). Vo svojich prácach reagovali na existenciu a vývoj sociálneho štátu.

Vychádzajúc z kritiky kapitalistickej spoločnosti vypracovali svoju teóriu, podľa ktorej musí novo spoločnosť vyvlastniť výrobné prostriedky a výroba musí mať spoločenský charakter, čo je predpokladom ideál​neho stavu, ktorý zaručuje sociálnu rovnosť. Na základe tejto teórie vo svojom diele Manifest komunistickej strany formulovali politický program, ktorým ovplyvnili viacerých mysliteľov a hnutia. Program sa stal východiskom sociálnych demokratov v Nemecku a potom i v ďal​ších krajinách Európy.

Všetky sociálne teórie majú spoločný znak, ktorým je snaha o pre​konanie sociálnej nerovnosti. Socializmus predstavuje široký prúd prístupu k spoločnosti, sociálnemu dianiu a sociálnym javom, z čoho vyplývajú i jeho základné princípy:

a) Za základnú hodnotu sociálneho života sa považuje rovnosť, ktorá je spojená s predstavou sociálnej spravodlivosti a nerovnosť je považovaná za nespravodlivú.

b) Súkromné vlastníctvo výrobných prostriedkov vedie k nerovnosti, a preto je potrebné ho socializovať, t. j. previesť do vlastníctva spoločnosti a rozdiely v ostatnom súkromnom vlastníctve mini​malizovať predovšetkým prerozdelením.

c) Prednosť sa dáva kolektivizmu pred individualizmom. Dôraz sa kladie skôr na prospech, práva a záujmy kolektívu, ako jednotlivca.

d) Dokonalú spoločnosť sa podarí vytvoriť až po dosiahnutí úplnej rovnosti v beztriednej spoločnosti.

Západný socializmus, najmä sociálno-demokratický, bol ovplyv​nený aj liberalizmom, a preto pripisoval význam i právu na slobodu a demokratickú politickú moc. Základné princípy socializmu sa pre​mietli i do oblasti sociálnej politiky a sociálneho štátu.

Pri stanovovaní preferencií demokratický socializmus pripisoval veľký význam sociál​nemu štátu ako prostriedku k dosiahnutiu sociálne spravodlivej spo​ločnosti. Demokratický socializmus prejavovaný najmä sociálno-demokratickým hnutím zohral významnú úlohu pri iniciovaní a obhajobe sociálneho štátu. I v súčasnosti sociálno-demokratické strany existujú vo väčšine európskych krajín a zo​hrávajú dôležitú úlohu v ich politickom živote.

Konzervativizmus - zotrvávanie na tradičných hodnotách, na tom, čo je vžité. Pejoratívne
 tiež zaujatosť proti novému; spiatočníctvo; politický a teoreticko-politický prístup, pre ktorí je typický skepticizmus voči návrhom na radikálne zmeny spoločenského usporiadania, požiadaviek kontinuity inštitúcií, kladie dôraz na sociálnu dimenziu života človeka, obhajuje hierarchické usporiadanie spoločenských inštitúcii a nedotknuteľnosti súkromného vlastníctva.

Usiluje o legitimáciu hodnôt, na ktorých bola založená spoločnosť (náboženstvo, rodina, súžitie v obci), stavia na požiadavku zodpovednosti občana; zdôrazňuje vyváženosť práv a povinností.

Konzervativizmus vznikol ako reakcia na Veľkú francúzsku revolúciu. V 19. stor. konzervativizmus ustúpil pred doktrínami liberalizmu, socializmu a nacionalizmu, s novou organizáciou spoločenských celkov: centralizovaná štátna správa, tendencia k ústrednému plánovaniu, neskôr s praxou budovania štátu na ideách tzv. sociálnej spravodlivosti.

V 50. – 70. rokoch 20. stor. sa objavila nová vlna konzervativizmu, hlavne v USA a vo Veľkej Británii, ostro kritizujúca centralizáciu a byrokratizáciu moderných štátov a požadujúcich ekonomický liberalizmus.

Konzervatívny prúd sleduje sociálne dopady globalizácie. Nové technológie nahrádzajú ľudský výkon, čím sa redukuje počet pracovných miest.

Vo finančných a informačných službách sa nemôže každý zamestnať, preto stúpenci konzervatizmu poukazujú na to, že jedinou alternatívou znižovania miery nezamestnanosti bude nízko platená práca v službách.

10 Demokracia a demokratická spoločnosť.

––

Demokracia - skladá sa z dvoch gréckych slov „vláda lidu“

– je mnohoznačný termín, ktorým sa spravidla označuje politický princíp založený na riadení spoločnosti s účasťou ľudu, podriadenie sa menšiny väčšine a uznanie slobody a rovnosti občanov.

Termín ako prvý použil v starom Grécku Hérodotos vo význame „vláda mnohých“, charakterizoval ho hlavne ako rovnosť pred zákonmi.

Platón považoval demokraciu za slabú, pretože je v nej vláda rozdrobená; zdôrazňoval jej nivelizačnú
 rolu a charakterizoval ju ako rovnosť rovnako rovných i nerovných.

Aristoteles ponímal demokraciu jednak ako vládu mnohých, jednak ako špatnú formu zriadenia, ktoré na rozdiel od „politeii„uprednostňuje prospech chudobných a nie všeobecný prospech.

Pre moderné chápanie demokracie je rozhodujúce období 1780 – 1800, kedy behom Veľkej francúzskej revolúcie začala byť demokracia (a slovo demokratický) chápaná ako výraz sociálnej a politickej sily, hnutia (nielen ako forma zriadenia).

Nové pojatie zovšeobecnelo v 19. stor. V 20. stor. stálo proti sebe pojatie demokracie liberálnej (založenej na myšlienke trhu a osobní slobody) a marxistickej (založenej na uskutočnení socializmu a komunizmu).

Moderná liberálna demokracia je založená na troch komplexoch všeobecných princípov:

· tradičné občianske práva;

· predpoklad, že štátna moc vychádza z ľudu, ktorý ju ustanovuje a kontroluje a ukladá jej zodpovednosť voči všetkým občanom; predpokladom demokratickej moci je ústavnosť vlády, zákonodarstvo, zákonnosť správy a nezávislé súdnictvo;

· vôľa ľudu je uplatňovaná všeobecnými, priamymi a tajnými voľbami, vedúcimi ku zastupiteľskej demokracii k ľudovému zastúpeniu. Demokracia neje jen označením politického systému, ale je spätá s hodnotami (sloboda, rovnosť) a so spôsobme jednania (tolerancia, ochota ku kompromisom). Na základe spôsobu vlády ľudu sa rozlišuje demokracia priama a zastupiteľská.

Demokracia priama, politický systém, v ktorom sa občania podieľajú na rozhodovaní bezprostredne; suverenita ľudu sa (na rozdiel od demokracie zastupiteľskej) uplatňuje priamo a bez zastupiteľských inštitúcií. Hlavne v antických demokraciách hrala demokracie priama podstatnú úlohu (napr. prijímanie zákonov na ľudových zhromaždeniach, rozhodovanie o vojne ap.), u moderných štátov s veľkým počtom obyvateľov je (mi. z technických dôvodov) rozšírená demokracia zastupiteľská; v poslední dobe sa však i v nej opäť viac presadzujú niektoré postupy demokracie priamej, napr. referendum a plebiscit.

Demokracia zastupiteľská, demokracia reprezentatívna, demokracia nepriama – systém vlády, v ktorej sa suverenita ľudu neuskutočňuje priamo, ale prostredníctvom k tomu vytvorených inštitúcií; na rozdiel od demokracie priamej je suverenita delegovaná na orgán tzv. zastupiteľský (reprezentatívni). Demokracia zastupiteľská spojuje dva princípy, považované až do konce 18. stor. za nezlučiteľné: politické práva ľudu (suverenita) a zastupiteľský mandát (obsahovo neobmedzené poverenie reprezentantov rozhodovať menom a v prospech celej komunity a obecného blaha). Prevažne sa za zastupiteľskú demokraciu označuje zvrchovaná aktivita členov zastupiteľských, hlavne zákonodarných orgánov (poslancov a senátorov), ustanovených v slobodných voľbách a podrobených prinajmenej pravidelnej kontrole voličov ako nositeľov suverenity. V zásade sú reprezentanti viazaný len svojim svedomím, ústavnými pravidlami svojej krajiny, zásadami ľudských práv a poslušnosti k celej komunite, nikdy nie konkrétnemu súboru voličov alebo politickej strane.

Demokratická spoločnosť

Demokratická forma vlády je založená na tom, že občania si slobodne zvolia svojich politických zástupcov podľa vopred dohodnu​tých pravidiel, a tí ich potom určité obdobie zastupujú vo výkone moci.

Demokratická forma vlády sa opiera o úctu k jednotliv​covi - občanovi ako zdroju moci a základu štátu, o ústavnú vládu čiže o vládu, ktorá bola zvolená a vládne podľa platných zákonov, o súhlas ovládaných, ktorý preja​vujú v pravidelných voľbách politic​kých predstaviteľov, a o opozíciu, ktorá je lojálna voči štátu, rešpektu​je zákonne zvolenú vládu, ale má právo zastávať opozičné názory.

Povaha modernej výkonovej a demokratickej spoločnosti, jej orien​tácia na kvalitu individuálneho života a spoločenský rozvoj vyžaduje, aby sa výchova a vzdelávanie zamerali najmä na tieto úlohy:

a) vo vzťahu k mladej a strednej generácii - na pragmatickú prípravu na život v globalizovanom svete, najmä na rozvoj schopností presadiť sa v globálnej superkonkurencii;

b) vo vzťahu k staršej generácii - na udržanie profesijnej kvalifikácie a zvyšovanie sociálnej kvalifikácie.

Potlačovateľsko-represívnu funkciu štátu rozvíja demokratický po​litický systém len voči tým jednotlivcom a skupinám, ktoré rozvíjajú aktivity porušujúce platné právo, narušujú práva iných občanov, ich životné istoty (napr. kriminalita, zločinnosť, fašizmus, xenofóbia, aktivizmus neznášanlivosti atď.). Demokratická spoločnosť predpo​kladá politický systém a jeho legislatívne zabezpečenie, ktorý zjedno​cuje mocenský a verejnoprávny rozmer politiky v súlade s potrebami a záujmami väčšiny občanov a v súlade so základnými ľudskými právami.

Princíp demokracie

Považujeme ho za východiskový princíp slovenskej ústavnosti. Tu niet pochýb o tom, že demokracia je najracionálnejší a v zmysle humanizácie štátu a ústavy najprogresívnejší systém, ktorý ľudstvo na pôde politiky v dejinách vymyslelo, a to aj napriek tomu, že je to systém zložitý a neraz obtiažny a sú mu vlastné rôzne neresti (napr. stranícka nevraživosť, ko​rupčné aféry či fiktívnosť). V našich podmienkach možno ideu demokracie spolu s ústavným zakotvením a ochranou ľudských práv považovať za nos​nú myšlienku humanizmu v ústave.

Je prirodzené, že demokracia v ústave ešte neznamená demokratické ústavné pomery. Zo všeobecného vymedzenia obsiahnutého v čl. 1 Ústavy SR, v zmysle ktorého je „Slovenská republika demokratický štát", je nutné vyvodiť konkrétne závery. Samotná konštatácia nič neznamená (alebo len veľmi málo), treba ju interpretovať, čo sa pod pojmom „demokratický štát" chápe, resp. aký rozmer naša ústava tomuto pojmu cez svoje iné ustanove​nia dáva.

Ústava rešpektujúc národný a hlavne občiansky princíp považuje občanov SR za zdroj moci, resp. jej nositeľa, ale tiež aj za vykonávateľa moci. Toto ponímanie občanov - majúce v teórii štátneho práva svojich kritikov, najmä z radov českých ústavných právnikov - je v texte ústavy separátne vyjadrené a obsahovo aj odlíšené.

Ak ústava chápe občanov ako zdroj mo​ci, má na mysli moc konštitutívnu, ktorá stojí nad štátom a v tomto duchu princíp demokracie vyjadruje legitímne právo suveréna (občanov) prijať sa​motnému alebo prostredníctvom svojich zástupcov ústavu, ktorou bude via​zaný.

V našich podmienkach je toto ponímanie občanov i moci konštitutívnej vyjadrené v Preambule ústavy slovami:
my občania Slovenskej republiky, uznášame sa prostredníctvom svojich zástupcov na tejto ústave," ale aj v prvej časti čl. 2 ods. 1, kde sa hovorí: „Štátna moc pochádza od občanov".

Ak ústava vníma občanov ako vykonávateľov moci, t. j. má na mysli moc konštituovanú, občania ju v rámci a hraniciach ústavy (a na jej základe celého právneho poriadku) vykonávajú prostredníctvom svojich volených zástupcov alebo priamo (čl. 2 ods. 1 druhá časť). Keď veci domyslíme ďalej musíme akceptovať skutočnosť, že občania na úrovni SR vytvárajú voľbami zákonodarný zbor, ktorým je Národná rada SR, od ktorej v konečnom dô​sledku odvádzajú svoje ústavné postavenie aj orgány moci výkonnej a súd​nej. Za takýchto okolností je možné druhú časť čl. 2 ods. 1 vyložiť tak, že občania vykonávajú štátnu moc - ktorej sú zdrojom - buď priamo alebo prostredníctvom štátnych orgánov moci zákonodarnej, výkonnej a súdnej.

Ústava SR dotvára princíp demokracie aj ďalšími ustanoveniami. Ide hlavne o obsah Čl. 30 ods. 1, ktorý priznáva občanom právo zúčastňovať sa na správe verejných vecí priamo alebo slobodnou vôľou svojich zástupcov. Následne ide o úpravu referenda ako priamej formy demokracie (čl. 93 až 100). Z hľadiska praktického využívania treba však hlavne spomenúť realizá​ciu zastupiteľskej demokracie, ktorá je aj v SR dominantnou formou. Túto však konkretizujú ďalšie princípy, z ktorých je nutné upozorniť hlavne na dva:

· voľby, ktoré ústava vníma ako základný a jediný prípustný spôsob legitimácie zákonodarného zboru (čl. 30 ods. 2 - 4);

· reprezentatívny mandát, ktorý vyjadruje vzťah medzi poslancom a vo​ličmi a to v dvojakom zmysle. Ponajprv poslanci ako zástupcovia občanov vykonávajú svoj mandát osobne podľa svojho svedomia a presvedčenia a nie sú viazaní príkazmi (čl. 73 ods. 2). Mandát však vykonávajú na základe sľubu, ktorým sľubujú vernosť SR, jej zákonom a zaväzujú sa plniť svoje povinnosti v záujme občanov SR (čl. 75).

Súčasťou princípu demokracie (ale aj pluralizmu - pozri ďalej) sú nepochybne aj ustanovenia ústavy dotýkajúce sa politických práv, hlavne slobo​dy prejavu (čl. 26), petičného práva (čl. 27), slobody zhromažďovania (čl. 28) slobody združovania (čl. 29), ale aj práva na odpor (čl. 32). Výrazom analyzovaného princípu je tiež právo občanov formou petície navrhovať kandidáta na funkciu prezidenta SR (čl. 101 ods. 3), ako aj možnosť ľudovým hlasovaním rozhodnúť o odvolaní prezidenta SR pred ukončením jeho funkčného obdobia (č). 106).

„Sociálna práca sa vyvinula z humanitárnych a demokratických ideálov a jej hodnoty sú založené na rešpektovaní rovnosti, hodnoty a dôstojnosti všetkých ľudí. Od svojich začiatkov pred viac ako sto rokmi sa sociálna práca v praxi zameriava na uspokojenie ľudských potrieb a na rozvoj ľudského potenciálu. Konkrétnu činnosť sociálnej práce motivujú a opodstatňujú ľudské práva a sociálna spravodlivosť. V solidarite s tými, ktorí sú znevýhodnení, sa táto profesia usiluje zmierniť chudobu a oslobodiť zraniteľných a utláčaných ľudí tak aby sa začlenili do spoločnosti. Hodnoty sociálnej práce sú obsiahnuté v národných a medzinárodných etických kódexoch sociálnej práce."

11 Rodinná politika ako oblasť sociálnej politiky (rodina ako subjekt sociálnej politiky, jej vznik, práva a povinnosti jednotlivých členov. Formy uzavretia manželstva , právne následky uzavretia manželstva , vzťahy medzi manželmi). Vyživovacia povinnosť.

––

Rodinná politika ako oblasť sociálnej politiky (rodina ako subjekt sociálnej politiky, jej vznik, práva a povinnosti jednotlivých členov.

Rodinná politika je systém všeobecných pravidiel, opatrení a nástrojov, ktorými štát priamo i sprostredkovanie odobruje mimoriadny význam rodiny pre rozvoj každého človeka v spoločnosti a vyjadruje jej svoju podporu.

Sústavu spoločenskej pomoci rodinám s deťmi tvoria prvky priamej finančnej pomoci založenej na sústave dávok: = systém priamej finančnej pomoci:

· štátne sociálne dávky - večšina je určená pre rodiny s deťmi -(napr. rodičovský príspevok, zaopatrovací príspevok, prídavky na deti, príplatok k prídavkom na deti, podpora pri narodení dieťaťa)

· dávky dôchodkového zabezpečenia pre rodiny s deťmi

· dávky z nemocenského poistenia – (peňažná pomoc v materstve, podpora pri ošetrovaní člena rodiny, vyrovnávací príspevok v tehotenstve a materstve)

· dávky a služby sociálnej pomoci pre rodiny s deťmi

· iné dávky (štipendiá, mladomanželské pôžičky)

Skupinu dávok nepriamej finančnej pomoci štátu rodinám s deťmi tvorili dotácie zo štátneho rozpočtu, ktoré sa rodinám neposkytovali priamo. (školské stravovanie, pobyt v škôlke a stravovanie, poskytovanie učebníc a pomôcok)

Súčasný stav sociálnych dávok poskytovaných rodinám je veľmi roztrieštený a neprehľadný. Tvorba nového systému sociálneho zabezpečenia má odstrániť tento stav a súčasne novo definovať postavenie a úlohy štátu voči rodine.

 Koncepcia štátnej rodinnej politiky

Podstata novej rodinnej politiky musí spočívať v prístupe k rodine ako k inštitúcii s nezastupiteľnými spoločenskými funkciami. Štátna politika musí vychádzať a trvale zohľadňovať aj úroveň a vývojové tendencie základným demografických procesov.

Základným cieľom systému štátnej sociálnej podpory je formou dávok cielene a diferencovane poskytovať podporu rodinám nachádzajúcim sa v určitých sociálnych situáciách a tým prispievať k úhrade nákladov spôsobených určitými sociálnymi udalosťami, ale nezabezpečovať ich úplnú náhradu.

Základné strategické ciele novej štátnej politiky sú (Stanek a kol.,2002, s.258):

· dosiahnutie relatívnej ekonomickej nezávislosti rodín ako základ ich občianskej nezávislosti a uplatnenia ich zodpovednosti a voľby vlastnej budúcnosti

· úspešnosť rodín v realizácii ich funkcií

· stabilita a sociálna kvalita manželských a rodičovských vzťahov v zmysle rovnoprávnosti a spoločnej deľby rodinných rolí

· vytváranie optimálnych podmienok na sebareprodukciu spoločnosti

· prijímanie takých opatrení, ktoré umožnia dôsledne uplatňovať princíp voľby, resp. zlučiteľnosti pri rozhodovaní sa rodiča pre rodičovskú alebo pracovnú rolu.

Oblasti, v ktorých sa tieto ciele sa majú realizovať sú:

1. oblasť právnej ochrany rodiny a jej členov, - právnym základom rodiny je manželský zväzok, deti majú právo na rodičovskú starostlivosť, štát vytvára legislatívny a inštitucionálny rámec na uplatnenie náhradnej výchovy, pri zvýšenom dôraze na právo detí na vlastných rodičov a na rodinné prostredie

2. oblasť sociálno-ekonomického zabezpečenia rodiny, - vytvorenie politických, legislatívnych, daňových, inštitucionálnych podmienok pre rast výkonnosti ekonomiky.

- umožnenie rodinám rozhodnúť sa pre plnú zamestnanosť rodiča, pre čiastočný úväzok, alebo pre celodennú osobnú starostlivosť o dieťa

3. oblasť výchovy detí a mládeže a prípravy na manželstvo a rodičovstvo – za výchovu detí sú zodpovední rodičia. Štát vytvára rodinám informačné a inštitucionálne podmienky na zdokonaľovanie ich výchovného pôsobenia.

 4. oblasť ochrany zdravia jednotlivých členov rodiny – štát zaručuje každému právo na ochranu zdravia a života vo všetkých obdobiach života na úrovni aktuálnych vedeckých poznatkov a ekonomických možností.

Rodina - je základným článkom sociálnej štruktúry spoločnosti, ktorej hlavnou úlohou je reprodukcia trvania a výchova, resp. socializácia potomstva.

Rodina založená manželstvom je základným článkom našej spoločnosti.

Úlohou štátu voči rodine je vytvoriť právne, ekonomické a inštitucionálne podmienky a vytvoriť rodine priestor pre jej vlastnú zodpovednosť.

Rodina je z hľadiska rozvoja osobnosti každého človeka primárnym subjektom. Nemožno akceptovať ako rovnocenné rodinné prostredie náhradné riešenie pre maloleté deti v prípade zlyhania rodiny, ak nemá rodinnú formu. V zariadeniach ako je detský domov dieťa nenachádza sebe vlastné ženské a mužské vzory a nemá možnosť sa s nimi konfrontovať. To isté platí aj o náhradnej forme starostlivosti o dospelého člena rodiny, ktorý sa ocitol v sociálnej izolácii v súvislosti s nepriaznivým zdravotným stavom alebo vysokým vekom.

Vlastná zodpovednosť rodiny za svoj život a svoju budúcnosť je vyjadrením bytostnej potreby človeka dozrievať činnosťou a zodpovednosťou. Rešpektovanie zodpovednosti rodiny za samu seba zdôvodňuje uplatňovanie princípu subsidiarity v štátnej rodinnej politike, spočívajúcej v nezasahovaní vyšších úrovní do výkonu funkcií nižších úrovní, čo prispieva k ich aktivizácii.

Štát poskytuje právnu ochranu a morálnu podporu manželstvu a rodičovstvu z toho dôvodu, lebo ich kvalita a stabilita v rozhodujúcej miere ovplyvňuje psychický a fyzický rozvoj detí a ich životnú perspektívu. Svoje opatrenia orientuje na rodinu, ako na inštitúciu pri rešpektovaní práv a špecifických potrieb členov.

Je nutné, aby sa politika všetkých príslušných rezortov štátnej správy zamerala v prospech rodín.

Štát podporuje rozvoj služieb pre rodinu, aby mohla plniť svoje funkcie. Sleduje a analyzuje ekonomické, demografické a hodnotové aspekty správania sa rodín. V prípade potreby prijíma opatrenia na korekciu, doplnenie alebo zmenu svojho pôsobenia voči rodine.

Významné miesto pri zabezpečovaní životných podmienok rodín má komunálna rodinná politika, zohľadňujúca špecifické podmienky jednotlivých obcí, najmä z hľadiska bývania, služieb pre rodiny a vytvárania podmienok na aktívne prežívanie voľného času.

Formy uzavretia manželstva, právne následky uzavretia manželstva, vzťahy medzi manželmi). Vyživovacia povinnosť.

Forma uzavretia manželstva

Manželstvo sa uzaviera za základe dobrovoľného rozhodnutia muža a ženy vytvoriť harmonické, pevné, trvalé životné spoločenstvo.

Manželstvo sa uzaviera súhlasným vyhlásením muža a ženy pred orgánom štátu alebo pred orgánom cirkvi alebo náboženskej spoločnosti, že spolu vstupujú do manželstva a to verejne a slávnostným spôsobom za prítomnosti svedkov.

Uzavretie manželstva sa uskutočňuje:

· pred starostom /primátorom/ alebo povereným poslancom

· pred osobou vykonávajúcu duchovnú činnosť

· verejne

· slávnostným spôsobom

· v prítomnosti dvoch svedkov

O uzavretí manželstva sa vyhotovuje zápisnica, ktorá musí obsahovať:

· mená, prizviská, rodné čísla a podpisy snúbencov

· mená, prizviská, rodné č. a podpisy svedkov

· dátum a miesto uzavretia manželstva

· meno, prizvisko a podpis sobášiaceho

· odtlačok úradnej pečiatku orgánu pred ktorým sa manž. Uzavrelo

Požadované doklady k uzatvoreniu manželstva:

· rodný list

· doklad oštátnom občianstve

· potvrdenie o mieste trvalého pobytu

· potvrdenie o rodinnom stave (právoplatné potvrdenie o rozvode, úmrtný list, u neplnoletých potvrdenie súdu o povolení uzavrieť manž.;

Ak je priamo ohrozený život toho, kto chce uzavrieť manželstvo, nie je potrebné predložiť doklady inak k uzavretiu manž. Potrebné. Avšak i v takomto prípade musia občania prehlásiť, že im nie sú známe okolnosti, ktoré by manželstvo uzavrieť vylučovali.

 Občania sú povinní pri uzavieraní manželstva pred príslušným orgánom povereným viesť matriku súhlasne vyjadriť, či priezvisko jedného z nich bude ich spoločným priezviskom, alebo si ponechajú doterajšie prizviská. V takom prípade prehlásia, ktoré priezvisko bude priezviskom ich spoločných detí.

Okolnosti vylučujúce uzavretie manželstva

· Manželstvo sa nemôže uzavrieť so ženatým mužom alebo vydatou ženou

· Manželstvo sa nemôže uzavrieť medzi predkami a potomkami a medzi súrodencami, platí to aj o príbuzenstve založenom osvojením, pokiaľ osvojenie ttrvá

· Manželstvo menôže uzavrieť neplnoletý – u 16. ročných rozhodne súd, u mladších sa manželstvo uzavrieť nesmie

· Manželstvo nemôže uzavrieť osoba pozbavená spôsobilosti na právne úkony

Zánik manželstva

· smrťou

· vyhlásením za mrtvého (zaniká dňom právoplatného rozhodnutia súdu o vyhlásení za mrtvého

· rozvodom

Vzťahy medzi manželmi

· muž a žena majú v namželstve rovnaké práva a rovnaké povinnosti

· tieto povinnosti nemožno právne vynucovať, ak sa však neplnia a majú za následok rozvrat manželstva, možno sa na súde domáhať rozvodu

· povinnosť byť si verní

· rovnaká životná úroveň je odôvodnená ich rovnakým postavením

· o uspokojovanie potrieb rodiny založenej manželstvom sú povinní starať sa obidvaja manželia

· o veciach rodiny manželia rozhodujú spoločne

· každý z manželov je oprávnený zastupovať druhého manžela v bežných veciach

 Spoločenský účel manželstva vyplýva z funkcií manželstva:

· biologická – reprodukcia spoločnosti

· ekonomická – základné zabezpečenie členom rodiny

· výchovná

Ak sú vzťahy medzi manželmi vážne rozvrátené, súd môže manželstvo na návrh niektorého z manželov rozviesť. Pri rozhodovaní o rozvode musí súd prihliadnuť na záujmy maloletých detí. V rozhodnutí, ktorým súd manželstvo rozvádza, upraví i vyživovaciu povinnosť voči deťom:

Toho z rodičov, ktorému nebolo dieťa zverené do výchovy, súd zaviaže na plnenie výživného pre dieťa do rúk osoby, ktorá sa o výchovu dieťaťa stará. Ak dieťa nebolo zverené do výchovy ani jednému z rodičov, súd zaviaže obidvoch na vyživovaciu povinnosť.

12 Sociálno-politický problém interrupcie a eutanázie.

––

Sociálne právna analýza problematiky interrupcií

Bez ohľadu v ktorej časti sveta ľudská bytosť žije, prináležia jej všetky práva a slobody, bez rozlišovania rasy, pohlavia, náboženstva či národnosti. Základom ochrany ľudských práv je vnútroštátne právo. Prvotne zodpovedným za dodržiavanie ľudských práv je v každej krajine štát.

Ústava Slovenskej republiky v čl. 15 ods. 1 poskytuje ochranu ľudskému životu už pred narodením. Otázka času pôrodu, resp., kedy sa dieťa už narodilo a ľudský plod sa stal človekom, je otázkou polemickou.

 Vyvstáva otázka: Je rozhodujúcim okamihom jeho začiatok alebo koniec, či snáď niektorý moment v jeho priebehu? Je teda novonarodeným dieťaťom dieťa už od začiatku pô​rodu, a to aj vtedy, keď ešte nieje úplne oddelené od matkinho tela? „Skutočnosť, že ľud​ský plod je chránený ako človek už počas pôrodu, sa tak stavia do rozporu s právnym vý​kladom skutkovej podstaty trestného činu vraždy podľa § 219 Trestného zákona, ktorý v prípade spáchania tohoto trestného činu za rozhodujúci okamih považuje až životaschopné práve narodené dieťa, ktoré je úplne oddelené od matkinho te​la.“ Za subjekt trestného činu vraždy podľa § 219 Trestného zákona sa teda pova​žuje iba život už narodeného dieťaťa, kedy sa oddelením od matkinho tela z ľudského plodu stáva živý človek.

S ohľadom na ustanovenie Ústavy Slovenskej republiky, čl. 15 ods. 1, druhej vety, a síce, že „Ľudský život je hodný ochrany už pred narodením“
, stojí za zváženie, či trestné právo pri posudzovaní objektu skutkovej podstaty trestného činu vraždy nemalo poskytovať ochranu ľudskému životu už pred narodením.

„Pred narodením“? Kedy vlastne vzniká život? Navonok jednoduché pojmy, ale ťažké odpovede, pre právo však rozhodujúci činiteľ. Biológia nás učí že život začína oplodnením, do tretieho mesiaca od oplodnenia hovoríme o takzvanom zárodku. Po treťom mesiaci tehotenstva hovoríme už o plode. Od počatia po pôrod prejde zhruba 40 týždňov. Zákon zakotvuje dve formy umelého prerušenia tehotenstva.

Nelegálne - nedovolené formy obsiahnuté v trestnom zákone v paragrafoch 227 – 229 - nedovolené prerušenie tehotenstva:

Tieto ustanovenia chránia začínajúci ľudský život a zdravie matky. Predme​tom útoku je ľudský plod až do začiatku pôrodu. Tehotenstvom je fyziologický stav ženy od počatia do začiatku pôrodu. Pre​rušením tehotenstva sa rozumie akékoľvek konanie smerujúce k usmrteniu ľud​ského plodu, pričom nezáleží na použitom prostriedku. Objektívna stránka spočíva v pomáhaní alebo zvedení tehotnej ženy , aby prerušila tehotnosť, prípadne sama naviedla iného na prerušenie tehotenstva.

Prípustný spôsob umelého prerušenia tehotenstva je upravený zákonom o umelom prerušení tehotenstva č. 73/1986 Zb. v znení neskorších predpisov. Táto platná právna norma charakterizuje podmienky pre umelé prerušenie tehotenstva nasledovne:

„Podmienky pre umelé prerušenie tehotenstva

§ 4

Žene sa umelo preruší tehotenstvo, ak o to písomne požiada, ak tehotenstvo nepresahuje 12 týždňov a ak tomu nebránia jej zdravotné dôvody.

 § 5

Žene možno umelo prerušiť tehotenstvo zo zdravotných dôvodov s jej súhlasom alebo na jej podnet, ak je ohrozený jej život alebo zdravie alebo zdravý vývoj plodu alebo ak ide o genetický chybný vývoj plodu.“

Znenie § 5 je myslím si jasné, kontroverznejšie z pohľadu problematiky, ktorou sa zaoberám je ustanovenie § 15 , ktorý umožňuje vykonať interrupciu
 v prvých 12 týždňoch bez preukázania konkrétneho dôvodu na žiadosť ženy.

Článok 6 „dohovoru o právach dieťaťa“
 hovorí:

„1. Štáty, ktoré sú zmluvnou stranou Dohovoru, uznávajú, že každé dieťa má prirodzené právo na život.

2. Štáty, ktoré sú zmluvnou stranou Dohovoru, zabezpečujú v najvyššej možnej miere zachovanie života a rozvoj dieťaťa.“

Dohoda o právach dieťaťa zakotvuje širokú paletu práv dieťaťa, ktoré sú štáty Dohody povinný poskytnúť: od práva na život cez právo na slobodu myslenia, svedomia, náboženstva, prejavu, združovania, zhromažďovania atd. až po právo na zachovanie vlastného rodinného prostredia.

Dohovor sám o sebe síce priznáva dieťaťu prirodzené právo na život, ale nešpecifikuje, obdobne ako Ústava Slovanskej republiky, kedy život začína.

„Každý má právo na život. Ľudský život je hodný ochrany už pred narodením."

Základným atribútom človeka je jeho život. Život je prvotným právom každého jed​notlivca, je základným právom i podmienkou pre existenciu ostatných práv. Pozba​venie života má za následok zánik človeka ako subjektu práv a povinností.

Ľudský život je hodnota, ktorá musí byť chránená v každej svojej vý​vojovej fáze. Právo na život pôsobí voči každej osobe, ktorá by právo na život ohrozovala.

Bezosporu sa ochrana nenarodeného dieťaťa odvíja z Ústavy Slovenskej republiky, konkrétne od čl.15. ods.1, ktorý zakotvuje ochranu nenarodeného života. Toto ustanovenie bolo doslovne prevzaté z Listiny základných práv a slobôd
 čl. 6 ods.1
 , de facto tým priznáva a zakotvuje ochranu ľudskému životu už od okamihu počatia.

Na strane druhej však v zákone o interrupcií
 ľudský život do 12 týždňa, čiže embryo ochranu nepožíva žiadnu. Ako som už uviedol na žiadosť ženy možno interrupciu do 12 týždňa tehotenstva kedykoľvek previesť. Diferenciácia je jasná, ochrana životu sa poskytuje až po 12 týždňoch tehotenstva, pritom podľa Ústavy je právo na život všeobecne ukotvené čiže chránené počas celej doby tehotenstva.

Zákony sú tu pre nás pripúšťam že nie sú dokonalé, čo sa týka problému spravodlivosti nikto nemôže objektívne s definitívnou platnosťou posúdiť ba ani dokázať čo je spravodlivé. Môžeme o nich diskutovať, argumentovať. Zavedenie úplného zákazu by pripravilo ženy o právo voľby, znemožnilo by ukončenie nechcených tehotenstiev následkom trestných činov znásilnenia. Je síce pravda, že z podstaty všetkého živého vyplýva pud seba​záchovy, ktorý nie je cudzí ani človeku, ale je pravda aj to, že ani pud sebazáchovy nenaho​vára človeku, aby žil za každú cenu, a nedáva mu mandát na ukončenie života druhého.

V našej spoločnosti v súčasnosti rezonuje tematika interrupcií prinajmenšom z dvoch dôvodov:

1. podania podnetu poslancov KDH protiústavnosti zákona o interrupciách, konkrétne poslanci KDH namietli, že zákon umožňujúci interrupcie do 12 týždňa tehotenstva je v rozpore s ústavou, ktorá zakotvuje, že každý má právo na život a že život je hodný ochrany už pred narodením.

2. Prezident SR Rudolf Schuster vrátil na opätovné prerokovanie NR SR novelu interrupčného zákona, zákon z 3. júla 2003, ktorým sa dopĺňa zákon Slovenskej národnej rady č. 73/1986 Zb. o umelom prerušení tehotenstva v znení zákona Slovenskej národnej rady č. 419/1991 Zb.

Vzhľadom na účel a obsah schváleného zákona považuje prezident republiky za vhodné počkať na rozhodnutie Ústavného súdu Slovenskej republiky vo veci samej v tomto konaní.

Paradoxom však je že návrh KDH na ústavný súd zakázať interrupcie zákonom prichádza v čase, keď počet potratov u nás klesá prirodzenou cestou - za posledných desať rokov klesol o viac ako 60 percent.

Najviac umelých prerušení tehotenstva, 51-tisíc, bolo v roku 1988. V roku 2001 to už bolo asi 18-tisíc interrupcií, čím sa Slovensko stalo krajinou s druhým najnižším počtom interrupcií v Európe. "Znížiť počet interrupcií, ako sa to podarilo na Slovensku, je ojedinelý jav. Tak radikálne sa to zatiaľ poradilo iba u nás a v Česku. Je to skutočný úspech," tvrdí MUDr. Vladimír Cupaník, prezident Spoločnosti pre plánované rodičovstvo.

Ak by Ústavný súd rozhodol o nesúlade interrupčného zákona s ústavou, zákon prestáva okamžite platiť. Musel by sa prijať nový zákon. V ňom by, s čím súhlasí aj KDH, mohli byť interrupcie povolené len vo výnimočných prípadoch - otehotnenie pri znásilnení alebo ohrozenie zdravotného stavu ženy.

KDH naposledy navrhovalo zakázať interrupcie priamo v ústave pri príprave jej novely pred dvoma rokmi. Podľa prieskumu, ktorý vtedy na vzorke 1060 respondentov urobila agentúra GfK Slovakia, sa s návrhom KDH zakázať interrupcie priamo ústavou stotožnilo iba 6,2 percenta opýtaných.

Argumenty za interrupcie

· V prípade interrupcií ide o konflikt medzi právom plodu narodiť sa a právom matky rozhodovať o svojom materstve, ktoré je súčasťou práva na súkromie.

· Všetky konflikty medzi ľudskými právami sa riešia podľa zásady spravodlivej rovnováhy. Jej základom je, že sa ani jedno právo nenadraďuje nad iné za všetkých okolností. V prípade interrupcií sa spravodlivá rovnováha nastoľuje určením vekovej hranice, po ktorú sa uprednostňuje právo matky na súkromie a od ktorej sa zas uprednostňuje právo plodu na život. Náš interrupčný zákon za také rozmedzie určil 12 týždňov veku plodu.

· Keď plod požíva plnú právnu ochranu, mal by mať aj povinnosti, predstavte si situáciu, že plod zomrie napríklad pri nejakom lekárskom zásahu alebo pri havárii. Lekára alebo pôvodcu havárie môžeme potom žalovať.

· Právo rodičov rozhodovať o počte a čase narodenia svojich detí bolo uznané ako základné ľudské právo a zakotvené do dokumentov OSN.

· Interrupcie boli, sú a budú, zákaz to nezmení, povedie len k ohrozeniu života a zdravia žien, k ilegálnym interrupciám, k potratovej turistike, ku korupcii, ku kriminalizácii žien a materstva.

Proti interrupciám

· Ľudský život je hodný ochrany pred aj po narodení, až po prirodzenú smrť.

· Potrat je jednostrannou voľbou zo strany už narodeného človeka a znamená usmrtenie nenarodeného človeka. Žena môže rozhodovať o svojom tele, nie však o živote a smrti iného človeka.

· Potratom je postihnutá aj matka, často psychicky trpí celý život.

· Potrat otvára cestu k znevažovaniu hodnoty ľudského života, znižuje prach citlivosti. Spoločnosť je potom náchylná aj na iné zásahy - ako eutanázia či klonovanie.

Eutanázia, z gréckeho eu - dobrá, thanatos - smrť; v stoickej etike právo na dobrovoľný odchod človeka zo života pre starobu, nemoc či z iného dôvodu. Eutanázia predstavuje i úmyselné usmrtenie iné, hlavne nevyliečiteľne choré osoby na jej žiadosť alebo zo súcitu. Aktívna eutanázia - podanie smrtiaceho prostriedku na žiadosť nemocného; pasívna eutanázia - prerušenie liečby.

Eutanázia je závažným problémom etickým a legislatívnym. Je predmetom mnohých diskusií; trestné právo Slovenskej republiky i väčšiny ostatných štátov ju posudzuje ako trestný čin. Od roku 2001 je v Holandsku eutanázia (za presne vymedzených podmienok)

Paliatívna medicína - lekárstvo zmierňujúce obtiaže, bolesť; nerieši vlastnú podstatu onemocnenia. Thanatológia sa zaoberá súhrnom poznatkov tykajúcich sa umierania a smrti. Komplexným prístupom k umierajúcim sa zaoberá hospicové hnutie.

Je nový smer starostlivosť o ťažko chorých jedincov ktorých choroba je bežne neliečiteľná. Zriaďujú tzv. „Hospice“ v ktorých sa liečia najmä bolestivé prípady chorých detí o ktoré sa nemôže starať rodina (napr. onkologické ochorenia). V týchto zariadeniach je lepšia možnosť poskytnutia účinných liekov (napr. morfín).

Hospice je teda zdravotné sociálne lôžkové zariadenie starajúce sa o umierajúcich, nevyliečiteľne nemocných a ich rodiny. Podstatou starostlivosti je posilnenie role rodiny, prekonanie osamelosti a úzkosti, vytvorenie možnosti umierania v domácom prostredí, ošetrovateľstvo, liečba bolesti. Ďalšou formou hospicu je stacionár,
 domáca starostlivosť. Hospice sú po novom zriaďované tiež pre nemocných na AIDS. Ide o tzv. „ľudské umieranie“ aby človek pri zomieraní netrpel bolesťami. Rieši tým i problém eutanázie. Spomína sa v súvislosti s pojmom dobrá smrť - dobrovoľnou smrťou na prianie ťažko nemocného pacienta.

V pôvodnom zmysle slova bol hospic kláštorní útulok pre pocestných.

V posledných rokoch sa otázka eutanázie a jej legalizácie často objavuje v rôznych médiách ako téma podnecujúca diskusiu. Eutanázia sa prezentuje ako problém ľudských práv a niekedy sa vyzdvihuje ako príklad pokrokového reformného úsilia.

V súhrne sa však jedná o zložitý komplex problémov, ktoré v sebe zahrňujú veľa neľahkých a kontroverzných aspektov náboženských, morálnych, lekárskych a ošetrovateľských, tak i tri zložky práva, tj. právo zvykové či obyčajové, právo štatutárne (kodifi​kované) a taktiež i právo medzinárodné, ďalej spoločenský život a kultúrna rozdielnosť. A to všetko často ovplyvňujú silné emócie.

Prečo vzbudzuje eutanázia v dnešnej dobe taký záujem?

Z mnohých možných odpovedí vystupujú do popredia predovšetkým tri:

Za prvé sa narušili tradičné náboženské predstavy, ktoré zdôrazňovali transcendentálnu povahu ľudského života a videli v každom živote jednotne vysokú a rovnakú hodnotu. Čiastočne ju nahradili rôzne nenáboženské etické koncepcie. Vo väčšine z nich život stráca svoju všeobecne prijímanou trva​lú hodnotu a pri hodnotení ľudských skutkov sa be​rie v úvahu, či sa zvažujú niektoré ich dôsledky. Tato zmena mimo iných znamená, že smrť už nieje len životnou udalosťou, ale treba sa jej postaviť tvárou v tvár a je to udalosť na ktorú je nutné sa pripraviť.

Za druhé pokrok v medicínskych znalostiach a doved​nosťiach paušálne, a po​krok v technologických schopnostiach znamená, že mnohým ľuďom, ktorí by inak zomreli skôr, výdobytky moderných vedeckých poznatkov život predlžujú. Tieto nové poznatky môžu byť pre niekoho zdrojom radosti, pre iných zdrojom stra​chu.

Za tretie pôsobí prenikavý vplyv informačných prostriedkov, jak populárnych, tak vedeckých, kedykoľvek sa angažujú ako tok nových informácií a podnecuje diskusiu o problematických otázkach. Ak sa jedná sa o vec tak zložitú a emotívnu, akou je eutanázia, o nej pojednávajú povrchne. Informáciu sú obmedzované časom i priestorom. Názory vychádzajúce z neznalosti môžu byť prezentované s rovnakou dôveryhodnosťou ako všetky ostatné. Výsled​kom býva príliš často nový zmätok.

 Jadro problému eutanázie je etické, pretože je vsádzke ľudský život. Diskusie o eutanázii sa bežne obmedzuje na „vyžiadanú" eutanáziu, to je na usmrtenie osoby, ktorá o usmrtenie požiadala. Menej často sa navrhuje pre tých, ktorí o ňu nemôžu požiadať, ako sú ťažko defektní novorodenci, jedinci s ťažkou duševnou poru​chou či retardovaný, alebo osoby v bezvedomí.

Právo zomrieť

V lekárskej etike skutočné právo zomrieť je prá​vo dovoliť zomrieť a vzťahuje sa k právu človeka na patričnú starostlivosť, keď umiera. To znamená, že ľuďom by sa malo dovoliť zomrieť, keď umierajú a keď je v ich záujme zomrieť.

Malo by im byť poskytnuté nutné pohodlie a ich umieranie by sa nemalo zbytočne predlžovať a zdržovať. Keď sa však prianím zomrieť argumentuje na podporu eutanázie, rozumie sa s tým niečo iného. Dnes sa užívajú rovnaké formulácie rovnakých slov vo význame práva byť usmrtených na požiadanie a vo význame práva druhej osoby usmrtiť, keď je o to požiadaná, môžeme v tom vedeť jak zneužití jazyka, tak mylné pojatie ľudských práv, pretože neexistuje žiadne právo byť usmrtený druhou osobou ani právo na požiadanie zabiť.

Požadované práva toho druhu sa nikdy neobjavila v žiadnom morálnom ani právnom kódexe a nikdy nebol vyslovený žiadny argument, ktorý by ospravedlňoval. Je preto nelogické očakávať zmenu zákona, aby sa ochránili práva, ktoré neexistujú.

Zákony

Eutanázia je vždy zabitím človeka. A či sa nezákonné usmrtenie kvalifikuje ako vražda alebo zabitie, závisí na okolnostiach a úmyslu. Pokiaľ je úmysel pripraviť niekoho o život jasný, ide o vraždu. Nezákonného usmrtenia sa možno dopustiť buď nejakým činom, alebo opomenutím v prípade, že za daných okolností existovala zákonná povinnosť chrániť alebo uchovať život. Rôzne formy eutanázie sú podľa súčasných zákonov vraždou.

Pokus o sebevraždu prestal byť trestným činom, ale asistovať sebevražde zločinom zostavá.

Vozár v súvislosti s problémom eutanázie píše: „Čo môže viac otriasť vôľou pacienta ako nerešpektovanie jeho sebaurčovacieho práva a dôstojnosti? Toto tvrdenie získava vernú podobu práve pri nami skúmanom probléme suicídia (samovrážd), teda pri konaní, v ktorom člo​vek vlastnou vôľou rozhoduje o svojej ďalšej existencii a volí smrť v očakávaní rešpekto​vania jeho rozhodnutia. „Domnievam sa, že lekár poznajúci stav pacienta, ako aj nevyliečiteľnosť jeho choroby, by nemal byť povinný zachraňovať takéhoto pacienta, ak uskutoční samovraždu."

Na strane druhej v prílohe zákona 219/2002 Z.z. o povolaní lekára, o Slovenskej lekárskej komore, o povolaní zubného lekára, o Slovenskej komore zubných lekárov a o zmene a doplnení niektorých zákonov - ETICKÝ KÓDEX lekára a zubného lekára medzi inými uvádza „Lekár a zubný lekár u nevyliečiteľne chorých a zomierajúcich miernia bolesť, rešpektujú ľudskú dôstojnosť a zmierňujú utrpenie. Eutanázia a asistované suicidium
 sú neprípustné.“

Medzinárodné právo sa snaží zaväzovať tie štáty, ktoré podpísali príslušné medzinárodné zmluvy a prehlásenia, ale na rozdiel od štátnych zákonov prináša len morálne sankcie, žiadne tresty. I tak panuje obecná zhoda, že tieto zmluvy vyhlasu​jú úroveň praxe, ktorá sa má dodržiavať, a vo vzťahu k eutanázii deklarujú dôležité princípy.

Princípy niektorých medzinárodné dokumenty uvádzajú nasledovné:

Článok 6 Medzinárodnej deklarácii o občianskych a po​litických právach vraví:

„Každá ľudská bytosť má inherentné právo na život. Toto právo musí byť chránené zákonom. Nikto nesmie byť svojvoľne zbavený života."

V článku 4 Deklarácie Spojených národov o právach dieťaťa sa praví:

„Dieťa musí mať právo na patričnú výživu, ubytovanie, odpočinok a lekársku opateru."

Deklarácia Spojených národov o Právach mentálne retardovaných osobách praví:

„Mentálne postihnutá osoba má v maximálne rozumnej mie​re Rovnaké práva ako ostatné ľudské bytosti."

Deklarácia Spojených národov o Právach telesne postihnutých osôb vraví:

„Telesne postihnuté osoby sa musia tešiť všetkým právam uvedeným v tejto deklarácii. Tieto práva musia byť poskytnutá všetkým telesne postihnutým osobám bez akejkoľvek výnimky a bez rozdielu či diskriminácie."

Vlády signatárskych krajín tím, že sa pripájajú k princípom obsiahnutých v zmienených dokumentoch, verejne podporuje opatrenia zamerané na ochranu života a prospechu všetkých svojich občanov.

Niektoré ekonomické aspekty zdravotnej starostlivosti

Pri určovaní diagnózy i pri liečbe má dnes lekárska prax mnoho účinných technic​kých prístrojov, ale často sa obtiažne rozhoduje o ich najlepšom využití, lebo niektoré z nich môžu pacientovo súženie i výrazné zvýšiť, a tak sa stretávame s novým druhom etických problémov.

Takéto technické vybavení totiž zároveň smeruje k stále väčšej zložitosti a finančnej náročnosti, zatiaľ čo rozpočty na zdravotnú starostlivosť zostávajú rovnaké, alebo sa zmenšu​jú.

Aspoň pár etických otázok, ktoré s sebou prináša lekárska technika:

Mala by sa starostlivosť prednostne poskytovať všetkým, u ktorých je pravdepodobné, že sa kvalita ich života obnoví, prípadne zvýši, alebo tým ktorí sa vrátia do vysoko produktívneho života?

Existujú zistiteľné skupiny, ktoré by bolo možno vylúčiť, tak aby starostlivosť nedostávali?

Ako dôležitý je vek pacienta?

Ako sa má pre všetkých zaistiť spravodlivosť?

Má byť len jedna; línia starostlivosť pre všetkých, alebo by mala byť zvláštna starostlivosť iba pre tých, čo sú za služby pripravení platiť?

Aká je správna rola vlády v rôznych situáciách?

Všetky diskusie sa zhodujú na dôležitostí troch princípov:

zdroje sú obmedzené;

prideľovanie niektorých foriem liečby je nevyhnutné;

poctivosť je neodmysliteľná pri akomkoľvek riešení.

V súčasnosti sú takmer jediným obmedzujúcim faktorom zdravotných výdajov limity, stanovené štátnym rozpočtom vlády. Akým spôsobom sa pri danom strope v súčasnosti rozdeľuje to, čo je k dispozícii? Dnes na to vlastne žiadne systémy neexistujú, rozhodne nie žiadne systémy postavené na etickom princípe.

Pokiaľ ide o to, kto má rozhodovať o prostriedkoch, panuje obecná zhoda, že to majú byť členovia danej komunity, po tom čo im bol predložený zdôvodnený súbor základných alternatív, koncipovaný ako realizovateľné možnosti v daných okolnostiach.

Je iste správne, aby spoločnosť, komunita, rozhodovala, ako sa majú vydať jej peniaze, ale nebolo by správne neposkytovať liečbu niektorým jedincom len kvôli nákladom, pokiaľ by táto liečba bola obecne dosiahnuteľná ostatným. Ide o zdravie komunity a o jej peniaze, tak​že nutne musí byť dobre informovaná.

Nemali by sa objaviť žiadne predpojatosti - alternatívy a zdôvod​nenia musia byť jasné, spravodlivé zásady zjavné, a po​tom sa musí rozhodnutie komunity rešpektovať.

Aj keď vymedzenie a prijatie oprávnených ľudských práv je veľmi nutná úloha, spoliehať sa na reči o ľudských právach pri stanovovaní hospodárskej politiky má jen obmedzenú hodnotu. Plánovať najlepšiu možnú starostlivosť pre všetkých by bolo nereálne optimistické.

Lepším cieľom môže byť spravodlivý prístup k tomu, o čom vieme, že je účinné, a čo si môžeme dovoliť.

I keď sa obecne predpokladá, že to​mu tak je, uchovanie života za každú cenu nie je a nemôže byť vhodným cieľom medicíny. Lekári nie sú viazaní zákonmi, svedomím ani morálne, aby za​chraňovali život za akúkoľvek cenu, ak berieme cenu v tom najširšom merítku. A tak keď stanovujeme politiku zdravotnej starostlivosti je treba úctu k životu vidieť v správnych súvislostiach, pretože ani právo na ži​vot nieje absolútni.

Presné a objektívne údaje o účinnosti a nákladoch budú stále dôležitejšie, napr. ak chceme pri liečbe rakoviny rozumne rozdeľovať prostriedky, a nie ich len proste prideľovať - pe​niaze ušetrené na drahých, ale relatívne neúčinných cytotoxických liekoch, keď sa už pacienti nachádzajú v posledných fázach života, by bolo možné nasmerovať k tomu, aby sa získali lepšie možnosti regulácie bolesti a symptómov, prostriedky na konzultácie a kurzy efektívnej starostlivosti.

Obľúbeným šta​tistickým údajom zdravotníckych ekonómov je, že takmer polovica zdravotných výdajov na osoby nad sedemdesiatpäť rokov pripadá na 13 % príslušníkov tejto skupiny, ktorí zomrú v najbližších dvoch rokoch.

Vo všetkých priemyselných spoločnostiach sa vyvinula nová animozita
 voči starým ľuďom. Skutočnými aktivitami spoločnosti sú ich ľudia, ale keď sa po​nechá, aby všetkému dominovali ekonomické princípy, časť týchto aktivít sa stane nepriateľom.

K doloženiu to​ho, ako sa môže prirodzený poriadok zvrátiť, je príklad z USA. V roku 1986 kalifornské ministerstvo zdravot​nej starostlivosti rozdávalo brožúry, doporučujúce rodičom prenatálne poradne genetickej selekcie a pritom zdôrazňovali, koľko sa ušetrí, pokiaľ sa nenechajú žít deti s Downovým syndrómom.

Pokiaľ ide o eutanáziu, dá sa s istotou predvídať, že až nastane čas, keď bude treba omnoho silnejšieho verejného dozoru nad zdravotníckymi výdajmi, budú do problematiky niektorí chcieť z ekonomických dôvodov zahrnúť i kontrolu výdajov na umierajúcich pacientov.

Takéto tendencie boli na niektorých mies​tach pôvodným impulzom k eutanázii, a niektorí z tých, kto v súčasnej dobe navrhujú vyžiadanú eutanáziu, podporujú tiež nevyžiadané usmrcovanie, pre ktoré hlavným oprávnením sú ekonomické dôvody. Napr. Singer a Kuhse prehlasujú, že „niektorí novorodenci ťažko fyzicky postihnutí by sa mali usmrtiť".

Sú presvedčení, že: existuje určitá hranice zaťaženia, aké každá komunita unesie. Ak sa pokúšame udržať všetkých postihnutých novorodencov naži​ve, bez ohľadu na ich budúce vyhliadky, budeme sa musieť vzdať ďalších vecí, ktoré právom považujeme za prinajmenšom rovnako dôležité.

V ich tvrdeniach by bolo docela dobre možné nahradzovať za „postihnutých novorodencov" radu ďalších skupín. Hospodársky obtiažne časy by boli ideálnou príležitosťou k väčšej otvorenosti.

Umierajúci sú zvlášť ohrození, pretože si veľmi dobre uvedomujú svoju závislosť a cítia sa zbytočnými, a tieto nálady sa rozptyľujú veľmi pracne. Pokiaľ by spoločnosť nemala zdra​vé morálne kritériá o hodnote rôznych zraniteľných skupín a nepripomínali by sa jej záväzky voči nim, stali by sa takýto ľudia ľahkou obeťou vykorisťovania, včetne vykorisťovania ekonomického. Neustále je treba mať na pamäti a vyvarovať sa pred tým čo J. K. Galbraith nazval:

jedným z najstarších cvičení v morálnej filozofii: totiž hľadanie vyššieho morálneho oprávnenia pre sebeckosť.

13 Náhradná rodinná starostlivosť a jej formy (osvojenie, pestúnska starostlivosť, vyňatie dieťaťa z rodiny). Inštitút opatrovníctva a jeho funkcie (právna subjektivita , spôsobilosť na právne úkony, opatrovníctvo v zákone o rodine, opatrovateľská služba).

––

Koncepcia sociálno-právnej ochrany a náhradnej výchovy detí Zákon o sociálnej pomoci upravuje sociálnoprávnu ochranu ako činnosť na ochranu práv a právom chránených záujmov občanov, najmä maloletých, ktorí si ich nemôžu chrániť pre svoj vek, zdravotný stav a iné sociálne udalosti (napr. závadné prostredie v rodine) alebo, ak dochádza ku kolízii záujmov osôb, ktoré nemajú spôsobilosť na právne úkony v plnom rozsahu so záujmami osôb, ktoré ich zastupujú.

Sociálnoprávna ochrana zahŕňa najmä :

- výchovnú činnosť, ktorou sa pôsobí na zlepšenie rodinných, manželských a iných sociálnych vzťahov, v ktorých je výchova dieťaťa vážne narušená a môže ohroziť psychický, fyzický i sociálny vývin dieťaťa. Ďalej je to výchovná činnosť v rodinách detí, u ktorých sa vykonáva ústavná výchova za účelom sanácie rodinného prostredia. Taktiež ide o výchovnú činnosť u detí s poruchami správania, ktoré má za následok záškoláctvo, páchanie trestnej činnosti alebo požívanie omamných látok.

- organizovanie náhradnej rodinnej starostlivosti pre maloleté deti odkázané na pomoc spoločnosti a deti, o ktoré sa rodičia nevedia, nemôžu alebo nechcú starať alebo závažným spôsobom zanedbávajú alebo zneužívajú svoje povinnosti. Vedie sa prehľad takýchto detí, pre ktoré je potrebné dlhodobo, ale i krátkodobo zabezpečiť náhradnú rodinnú starostlivosť, ktorá sa uprednostňuje pred ústavnou výchovou. Taktiež sa vedie prehľad občanov vhodných vykonávať náhradnú rodinnú starostlivosť pre tú, ktorú formu náhradnej rodinnej výchovy, ako je osvojenie, pestúnska starostlivosť, opatrovníctvo a zverenie dieťaťa do starostlivosti iného občana než rodiča.

V rámci organizovania náhradnej rodinnej starostlivosti sa sprostredkúva nadviazanie osobného vzťahu detí, pre ktoré treba zabezpečiť náhradnú rodinnú starostlivosť s občanmi vhodnými ju vykonávať. V tejto súvislosti sa sleduje vývoj detí umiestnených v náhradnej rodinnej starostlivosti, s dôrazom na dodržiavanie práv detí a práv a povinností náhradných rodičov.

Súčasná právna úprava neupravuje univerzálny systém organizovania náhradnej rodinnej starostlivosti, ktorý by zodpovedal požiadavkám medzinárodných dohovorov, najmä Dohovoru o ochrane detí a spolupráci pri medzištátnych osvojeniach, ktorého ratifikácia sa v súčasnosti pripravuje pod gesciou Ministerstva spravodlivosti SR. Plnenie úloh vyplývajúcich z uvedeného dohovoru bude vyžadovať úpravu pôsobnosti súdov, Centra pre medzinárodnoprávnu ochranu detí a mládeže, krajských a okresných úradov. Úprava v tomto smere je nevyhnutná z hľadiska účinnej ochrany dieťaťa a uplatňovania dohľadu, či kontroly nad sprostredkovaním osvojenia. Dohovor si o.i. kladie za cieľ vytvoriť záruky, aby sa medzištátne osvojenia uskutočňovali iba v najlepšom záujme dieťaťa, zaviesť systém spolupráce, ktorý zaručí, že tieto záruky budú dodržiavané a zabezpečiť v zmluvných štátoch uznanie osvojení. Vzhľadom nato, že v právnom poriadku SR táto oblasť nie je upravená, bude potrebné prijať primerané opatrenia, vrátane legislatívnych. Určujúcim kritériom pre prijatie opatrení je princíp najlepšieho záujmu dieťaťa obsiahnutý v Dohovore o právach dieťaťa, ktorým nesporne je aj poskytnutie výhody stálej rodiny.

- rozhodovaciu činnosť, ktorej výsledkom je vydávanie rozhodnutí o uložení výchovných opatrení (§ 43 Zákona o rodine) ak rodičia, iní občania zodpovední za výchovu dieťaťa, alebo iní občania ohrozujú alebo narušujú riadnu výchovu dieťaťa, vážne porušujú práva a povinnosti najmä tým, že nevytvárajú podmienky na výchovu, vzdelávanie a všestranný vývoj podľa schopností dieťaťa alebo, ak sa u dieťaťa prejavujú poruchy správania. O uložení niektorého z výchovných opatrení rozhoduje príslušný okresný úrad.

Ďalšou rozhodovacou činnosťou okresného úradu je okamžité umiestnenie dieťaťa do starostlivosti nahrádzajúcej starostlivosť rodičov, ak je dieťa bez akejkoľvek starostlivosti alebo ak je jeho život alebo zdravie v doterajšom prostredí vážne ohrozené. Oprávnenie rozhodnúť o okamžitom umiestnení dieťaťa do výchovy nahrádzajúcej výchovu rodičov vyplýva pre príslušný okresný úrad zo zákona o sociálnej pomoci, ako aj z ustanovenia § 46 zákona o rodine, podľa ktorého, ak je to naliehavo potrebné, je okresný úrad povinný urobiť predbežne aj také opatrenie, o ktorom má právo inak rozhodnúť len súd. Toto opatrenie sleduje rýchlym a operatívnym zákrokom chrániť dieťa pred ujmou, ktorá by mu vznikla alebo mohla vzniknúť do doby, kým rozhodne súd.

- ďalšiu činnosť, ktorou je najmä výkon kolízneho opatrovníka a opatrovníka maloletých, podávanie návrhov súdu na nariadenie a zrušenie ústavnej výchovy, návrhov na zrušenie výchovných opatrení uložených súdom, návrhov na obmedzenie alebo pozbavenie rodičovských práv, sledovanie vývoja detí v ústavnej výchove a ochrannej výchove, podávanie správ vo veciach výchovy a výživy maloletých súdu, iným štátnym orgánom, sociálnej poisťovni, národnému úradu práce.

Ďalšou činnosťou je účasť na trestnom konaní proti mladistvým, vykonávanie opatrení v záujme maloletého, ktorý nie je občanom Slovenskej republiky, spisovanie návrhov a podnetov vo veciach výchovy a výživy maloletých.

Výkonom ďalšej činnosti sa sleduje ochrana práv a právom chránených záujmov maloletých detí, najmä v konaniach pred súdom, orgánmi prokuratúry, orgánmi činnými v trestnom konaní, ako aj ďalšími orgánmi a inštitúciami.

Jednou z ďalších činností, ktorá má osobitný význam z hľadiska ochrany práv detí je výkon kolízneho opatrovníka. Kolízneho opatrovníka je potrebné maloletému dieťaťu ustanoviť vtedy, keď by mohlo dôjsť k stretu záujmov medzi rodičmi a deťmi navzájom alebo medzi deťmi navzájom. Súd spravidla ustanoví za kolízneho opatrovníka príslušný okresný úrad vo všetkých konaniach vo veciach maloletých ako napr. pri úprave práv a povinností rodičov voči deťom, rozvode manželstva, o nariadení ústavnej výchovy, o obmedzení alebo pozbavení rodičovských práv, o určení a zapretí otcovstva a pod. Úlohou kolízneho opatrovníka je zastupovať a hájiť záujmy maloletého dieťaťa v konaní pred súdom.

Náhradná rodinná starostlivosť

Predstavuje jednu z foriem náhradnej výchovy detí. Druhou formou náhradnej výchovy je ústavná výchova (vykonávaná napr. v detských domovoch).

Jednotlivé formy náhradnej rodinnej starostlivosti upravuje zákon o rodine, pričom pestúnska starostlivosť okrem § 45 ods.2 zákona o rodine bola upravená osobitne zákonom č.50/1973 Zb. v znení neskorších predpisov, ktorý bol v platnosti do 1.1.1999, kedy nadobudol účinnosť zákon č.265/1998 Z.z. o pestúnskej starostlivosti a o príspevkoch pestúnskej starostlivosti.

Z hľadiska náhradných rodinnoprávnych vzťahov je najvhodnejšou formou náhradnej rodinnej starostlivosti osvojenie.

Dieťaťu sa takto dostáva najprirodzenejšia, individuálna, sústavná starostlivosť a citová náklonnosť, obdobne ako je to vo vlastnej rodine. Zákon o rodine upravuje hmotnoprávne podmienky pre zrušiteľné osvojenie, nezrušiteľné osvojenie, ako i podmienky spoločné pre obidva druhy osvojenia. Novelou zákona o rodine č. 132/1982 Zb. bola zavedená možnosť osvojiť nezrušiteľne aj osamelej osobe. Právny význam osvojenia spočíva v tom, že medzi osvojencom a osvojiteľom vzniká taký vzťah, ako medzi rodičmi a deťmi a medzi osvojencom a príbuznými osvojiteľa vzniká príbuzenský vzťah. Osvojením zanikajú biologickým rodičom rodičovské práva a povinnosti a tieto práva a povinnosti nadobúdajú osvojitelia. Procesnú stránku osvojenia, teda konanie o osvojenie upravuje občiansky súdny poriadok v osobitných ustanoveniach.

Ročne je do starostlivosti budúcich osvojiteľov umiestnených približne 350 detí. Počet žiadateľov o osvojenie sa ročne pohybuje okolo 600 a počet právoplatne osvojených detí predstavuje približne 465 detí.

Osobitné postavenie v oblasti náhradných rodinnoprávnych vzťahoch má pestúnska starostlivosť, ktorú riadi, kontroluje a príspevkami zabezpečuje štát.

S účinnosťou od 1.1. 1999 je v platnosti nová právna úprava Zákon č. 265/1998 Z.z. o pestúnskej starostlivosti a o príspevkoch pestúnskej starostlivosti. Z obsahu pestúnskeho vzťahu, t.j. práv a povinností pestúna a dieťaťa vyplýva, že pestún je povinný dieťa vychovávať a zastupovať ho v bežných veciach. Rodičia majú obmedzené právo výchovy, avšak ostatné práva a povinnosti voči deťom im zostávajú, napr. právo styku s dieťaťom, pokiaľ toto nemajú súdom obmedzené alebo zakázané, vyživovaciu povinnosť, zastupovať dieťa v podstatných veciach a spravovať majetok dieťaťa.

Príspevky pestúnskej starostlivosti, upravené v druhej časti citovaného zákona sú definované ako štátne sociálne dávky. Dieťa zverené do pestúnskej starostlivosti má nárok na jednorazový príspevok, a to pri zverení do pestúnskej starostlivosti a pri zániku pestúnskej starostlivosti dosiahnutím jeho plnoletosti. Nárok na opakovaný príspevok má nezaopatrené dieťa zverené do pestúnskej starostlivosti, pričom tento nárok sa mu zachováva aj po dosiahnutí plnoletosti, pokiaľ spĺňa podmienku nezaopatrenosti a naďalej žije v domácnosti pestúna.

Pestún má nárok na odmenu pestúna po zániku pestúnskej starostlivosti, pokiaľ dieťa spĺňa podmienku nezaopatrenosti a naďalej žije v domácnosti pestúna. V súvislosti s opakovaným príspevkom na úhradu potrieb dieťaťa výživné určené rozhodnutím súdu rodičom prechádza na štát.

Pestúnsku starostlivosť možno v zmysle ust. § 29 zákona o sociálnej pomoci vykonávať v zariadení pestúnskej starostlivosti. Zariadenie pestúnskej starostlivosti zriaďuje príslušný okresný úrad. Môže byť zriadené v byte alebo dome pestúna, prípadne môže ísť o zariadenie okresného úradu. Pestún uzatvára písomnú zmluvu s príslušným orgánom, ktorý zariadenie zriadil. Odmena pestúna v zariadení sa posudzuje ako príjem zo závislej činnosti. Zariadenie pestúnskej starostlivosti možno zriadiť najmenej pre štyri deti. Pestúnska starostlivosť v zariadení sa začína už prijatím prvého dieťaťa do zariadenia.

Počet žiadateľov o pestúnsku starostlivosť ročne predstavuje asi 330 žiadateľov a počet detí umiestnených v pestúnskej starostlivosti je približne 2060.

Zákon o rodine upravuje povinnosť ustanoviť maloletému dieťaťu opatrovníka v zmysle ustanovenia § 78 ods.1 zákona o rodine, v prípadoch, ak obaja rodičia dieťaťa zomreli, boli pozbavení rodičovských práv alebo nemajú spôsobilosť na právne úkony v plnom rozsahu. Opatrovníka teda ustanoví, ak je splnený niektorý z týchto zákonných dôvodov. V roku 1999 bolo na okresných úradoch evidovaných 520 detí v opatrovníctve.

S opatrovníctvom sú spojené práva a povinnosti, predovšetkým v oblasti výchovy maloletého ako i pri zastupovaní dieťaťa a v spravovaní jeho majetku. Opatrovník nahrádza rodičov maloletého dieťaťa, pričom je rozdiel v obsahu práv a povinností rodičov voči dieťaťu a v obsahu práv a povinností opatrovníka voči dieťaťu. Základný rozdiel spočíva v tom, že vyživovacia povinnosť rodičov neprechádza na opatrovníka. Funkcia opatrovníka je čestnou funkciou. O ustanovení opatrovníka rozhodne súd, pričom určí rozsah práv a povinností opatrovníka.

Opatrovníkovi, ktorý sa o dieťa osobne stará patria príspevky pestúnskej starostlivosti. Opatrovníctvo zaniká buď priamo zo zákona ako dôsledok určitých právnych skutočností alebo na základe rozhodnutia súdu o uvoľnení z jeho funkcie.

Ďalšou formou náhradnej rodinnej starostlivosti je zverenie dieťaťa do výchovy iného občana než rodiča v zmysle ust. § 45 ods.1 zákona o rodine.

Pri zverení dieťaťa súd vymedzí rozsah práv a povinností občana k dieťaťu a v tomto rozsahu sú rodičia s výnimkou rodičovských práv vylúčení. Spravidla rozsah práv a povinností súd vymedzí tak, že občan, ktorému bolo dieťa zverené do starostlivosti je povinný starať sa o maloletého, o jeho výchovu a výživu a v bežných veciach dieťa zastupovať.

Novela zákona o rodine č. 132/1982 Zb. umožňuje zverenie dieťaťa do spoločnej výchovy manželom. Tak je dieťaťu zabezpečené také prostredie, ktoré mu môže úplne nahradiť rodinné výchovné prostredie. K 31.12.1999 bolo vo výchove iného občana ako rodiča zverených 3 597 detí.

Najzávažnejšie výchovné opatrenie súdu je ústavná výchova, ktorú súd nariadi až vtedy, keď je zrejmé, že ostatné prostriedky spoločenského pôsobenia neviedli k náprave. V súlade s § 45 Zákona o rodine súd skúma, či záujem dieťaťa nevyžaduje, aby sa dieťa zverilo do výchovy inej osoby, prípadne spoločnej výchovy manželom. Súd môže nariadiť ústavnú výchovu aj vtedy, ak dieťa stratilo oboch rodičov a nie je možné okamžite zabezpečiť výchovu inou osobou, ak je výchova dieťaťa vážne ohrozená alebo vážne narušená a iné výchovné opatrenia neviedli k náprave alebo ak z iných vážnych dôvodov nemôžu rodičia výchovu dieťaťa zabezpečiť.

Ústavná výchova trvá do dosiahnutia plnoletosti dieťaťa, z dôležitých dôvodov ju možno predĺžiť na jeden rok po dosiahnutí plnoletosti. Súd ústavnú výchovu zruší, ak zistí, že odpadli dôvody, ktoré viedli k jej nariadeniu. Podľa zákona o sociálnej pomoci možno ústavnú výchovu realizovať v domove sociálnych služieb pre deti a v detskom domove.

V súlade so zákonom NR SR č. 222/1996 Z.z. o organizácii miestnej štátnej správy a doplnení niektorých zákonov sa dojčenské ústavy a detské domovy pod spoločným názvom detské domovy stali zariadeniami sociálnych služieb, ktoré sú v zriaďovateľskej pôsobnosti krajských úradov. Prechodom detských domovov a dojčenských ústavov z rezortov školstva a zdravotníctva do odvetvovej pôsobnosti MPSVR SR sa sledovalo dosiahnutie kontinuity v náhradnej výchove dieťaťa v pôsobnosti jedného rezortu a potreba preferencie širokospektrálnej starostlivosti o dieťa, s dôrazom na prioritu rodinného prostredia .

V súlade s § 26 zákona č. 195/1998 Z.z. o sociálnej pomoci v znení neskorších predpisov v detskom domove možno poskytovať starostlivosť dieťaťu od narodenia do dosiahnutia plnoletosti a ďalej až do osamostatnenia, najdlhšie do 25 rokov veku. Deťom sa v detskom domove poskytuje starostlivosť nahrádzajúca prirodzené rodinné prostredie. Starostlivosť v detskom domove pozostáva z nevyhnutnej starostlivosti, výchovy, liečebno-výchovnej starostlivosti, ďalšej starostlivosti a osobného vybavenia dieťaťa. Detský domov zabezpečuje dieťaťu aj úschovu cenných vecí.

Starostlivosť v detskom domove sa organizuje podľa spôsobu organizácie starostlivosti v detskom domove internátneho typu, v sieti samostatných skupín, možno ju tiež poskytovať v rodinách na profesionálne vykonávanie náhradnej starostlivosti.

Samostatné skupiny, ktoré poskytujú starostlivosť a výchovu blízku rodinnému prostrediu, so samostatným stravovaním a hospodárením s vyčleneným rozpočtom môžu byť umiestnené aj v samostatnom byte alebo rodinnom dome.

Profesionálna náhradná rodina (manželia alebo jednotlivec) poskytuje deťom starostlivosť vo vlastnom rodinnom prostredí mimo detského domova. Je organizačnou súčasťou detského domova, ktorá poskytuje na dohodnutý čas starostlivosť dieťaťu s nariadenou ústavnou výchovou, alebo aj maloletej matke s nariadenou ústavnou výchovou a jej dieťaťu. Pri organizovaní tejto starostlivosti o deti vznikla potreba kvalifikovanejšieho posudzovania a prípravy občanov vhodných vykonávať profesionálnu starostlivosť. I keď u detí zostáva naďalej nariadená ústavná výchova a ide o zamestnanecký pomer, profesionálny náhradný rodič vychováva dieťa vo vlastnom rodinnom prostredí. Detský domov poskytuje profesionálnej náhradnej rodine pomoc pri starostlivosti o dieťa a sleduje úroveň poskytovanej starostlivosti. Finančné prostriedky na úhradu výdavkov na starostlivosť o deti v profesionálnej náhradnej rodine poskytuje detský domov vo výške skutočných výdavkov na dieťa v detskom domove.

V súlade s § 22 Zákona č. l95/l998 Z.z. o sociálnej pomoci v znení neskorších predpisov v domove sociálnych služieb pre deti možno poskytovať starostlivosť dieťaťu s telesným postihnutím, duševnými poruchami a poruchami správania a súčasne s telesným postihnutím a duševnými poruchami a poruchami správania. Starostlivosť v domove sociálnych služieb pre deti možno zároveň poskytovať aj dieťaťu s telesným postihnutím alebo duševnými poruchami alebo poruchami správania, ktoré je zároveň zmyslovo postihnuté. Starostlivosť možno poskytovať od narodenia do skončenia povinnej školskej dochádzky alebo do skončenia vzdelania za osobitných podmienok a v prípade ďalšej prípravy na povolanie, najdlhšie do 25. roku veku, v odôvodnených prípadoch aj dlhšie. Starostlivosť v domove sociálnych služieb pre deti sa organizuje v skupinách s prihliadnutím na vek a schopnosť detí.

Detský domov a taktiež domov sociálnych služieb pre deti poskytuje dieťaťu v detskom domove mesačne vreckové podľa veku dieťaťa, a to vo výške 10 % sumy životného minima ak ide o dieťa od 6-15 rokov a pre dieťa nad 15 rokov veku vo výške 15 % sumy životného minima, vecné dary v sume najviac 400 Sk v kalendárnom roku a jednorázový peňažný príspevok na výbavu vo výške päťnásobku sumy životného minima pre nezaopatrené dieťa pri skončení starostlivosti v detskom domove, najskôr po dosiahnutí 18. roku veku.

Dieťa do detského domova a domova sociálnych služieb pre deti možno prijať iba na základe právoplatného rozhodnutia súdu o nariadení ústavnej výchovy alebo rozhodnutia o okamžitom umiestnení dieťaťa do starostlivosti nahrádzajúcej starostlivosť rodičov dovtedy, kým nerozhodne súd.

Ukončenie poskytovania starostlivosti v detskom domove je možné na základe právoplatného rozhodnutia súdu o zrušení ústavnej výchovy, dosiahnutím plnoletosti alebo uplynutím jedného roka po dosiahnutí plnoletosti, ak súd predĺžil ústavnú výchovu a dieťa nevyužije možnosť zotrvať v detskom domove ďalej, najdlhšie do 25 rokov veku.

V prípadoch, že nastala pozitívna zmena v rodinných pomeroch dieťaťa, rodinné pomery sa upravili a zanikli dôvody, pre ktoré bola ústavná výchova nariadená, môže detský domov podať podnet súdu na jej zrušenie.

V súčasnosti je na Slovensku 81 detských domovov (75 štátnych a 6 cirkevných), v ktorých je umiestnených 3589 detí. 83 detí s nariadenou ústavnou výchovou je vychovávaných v 39 profesionálnych náhradných rodinách. V 59 samostatných skupinách , v prostredí, ktoré je blízke rodinnému prostrediu žije 595 detí.

Počas roka 1999 bolo do ústavnej výchovy umiestnených 929 detí, z toho 882 vo veku do 15 rokov. Dôvodom ich umiestnenia bolo zanedbávanie starostlivosti, týranie a pohlavné zneužívanie, závislosť rodičov na návykových látkach, trestná činnosť detí, zanedbávanie povinnej školskej dochádzky a pod.

V roku 1999 bolo ukončené poskytovanie starostlivosti deťom v 1086 prípadoch a to v 202 prípadoch z dôvodu plnoletosti, 288 prípadov z dôvodu návratu do pôvodnej rodiny, v 75 prípadoch z dôvodu zverenia do pestúnskej starostlivosti, 181 prípadoch z dôvodu zverenia do predosvojiteľskej starostlivosti , v 22 prípadoch z dôvodu zverenia do výchovy iného občana ako rodiča a v 318 prípadoch z iných dôvodov.

Postupne od roku 1997 možno zaznamenať kvalitatívne zmeny v poskytovaní starostlivosti deťom v náhradnej výchove, ktoré sú výsledkom spolupráce všetkých subjektov, ktoré pôsobia pri organizovaní náhradnej rodinnej starostlivosti. Svedčí o tom nárast samostatných výchovných skupín, rodín na profesionálne vykonávanie náhradnej výchovy, uskutočnené rekonštrukcie , modernizácie a prístavby zariadení.

Sídlo detského domova má poskytovať deťom dostatok sociálnych väzieb aj pre uplatňovanie vlastných záujmov detí, hoci mnohé detské domovy v súčasnosti sú v obciach, ďaleko od bežnej civilizácie v nevyhovujúcich, chátrajúcich budovách, kaštieľoch, kde sa vnútorné prostredie domova len veľmi ťažko môže prispôsobovať rodinnému prostrediu. Napriek tomu je potrebné aj naďalej presadzovať ďalšiu výchovu detí v náhradnom rodinnom prostredí, aby ústavná výchova bola len krajným riešením.

U detí, ktoré sú dlhodobo odkázané na ďalšiu výchovu a starostlivosť v detských domovoch sa kladie dôraz na znižovanie ich kapacity.

Nevyhnutnosť výchovnej a poradenskej práce s pôvodnou rodinou, z ktorej je dieťa umiestnené v ústavnej výchove a tým aj hľadanie možnosti jeho návratu späť do tejto rodiny bude stále prioritnou úlohou sociálnych pracovníkov nielen odborov sociálnych vecí ale aj v detských domovoch.

Vytvárať podmienky a prostredie na poskytovanie starostlivosti čo najbližšie rodinnému prostrediu, vytvárať možnosti zriaďovania samostatných skupín, profesionálnych náhradných rodín a detských domovov tzv. rodinného typu, transformovať veľkokapacitné detské domovy internátne na rodinné modely, to budú aj naďalej úlohy dôležité pre každého, kto sa podieľa na poskytovaní starostlivosti o deti s nariadenou ústavnou výchovou .

Je potrebné uviesť, že funkciu detských domovov čiastočne suplujú niektoré špeciálne internátne školy, do ktorých sa umiestňujú deti s nariadenou ústavnou výchovou.

Preto aj koncepčným zámerom, z ktorého MPSVR SR vychádza je, že oblasť výchovy a vzdelávania má svoje nezastupiteľné miesto a úlohu v oblasti starostlivosti o dieťa, ale problematika rodiny v celej hĺbke a šírke záberu presahuje vecnú pôsobnosť rezortu školstva a systémovo zapadá práve do rezortu práce, sociálnych vecí a rodiny.

Odbory sociálnych vecí okresných úradov ako provostupňové orgány miestnej štátnej správy majú v oblasti sociálnej starostlivosti o rodinu a deti vecnú príslušnosť pri rozhodovaní vo vymedzených veciach starostlivosti o maloletých, ktoré sa následne dotýkajú problematiky ústavnej výchovy. Ide o rozhodovanie v naliehavých prípadoch o okamžitom umiestnení dieťaťa do náhradnej výchovy, nahrázdajúcej výchovu rodičov dovtedy, kým rozhodne súd, ako aj o výchovných opatreniach podľa osobitných predpisov.

Ďalšia pôsobnosť odborov sociálnych vecí je pri organizovaní náhradnej rodinnej starostlivosti, pri poskytovaní výchovnej starostlivosti rodinám, v ktorých je vážne ohrozená alebo vážne narušená výchova a vývoj dieťaťa a rodinám, z ktorých bolo potrebné deti okamžite vyňať.

V súčasnosti sú okrem detských domovov, deti s nariadenou ústavnou výchovou umiestnené aj v zariadeniach rezortu školstva, kde 1 541 detí je umiestnených v 53 OŠI a OUI.

675 detí s nariadenou ústavnou výchovou je umiestnených v domovoch sociálnych služieb pre deti.

Preto aj koncepčným zámerom MPSVR SR je zabezpečiť postupnú transformáciu internátov OIŠ a OUI na detské domovy do pôsobnosti jedného rezortu a postupné zriaďovanie oddelení detských domovov, samostatných skupín a profesionálnych náhradných rodín.

V ďalších etapách bude potrebné zabezpečiť prechod aj ďalších špeciálnych výchovných zariadení z pôsobnosti rezortu školstva , napr. reedukačné detské domovy, liečebno-výchovné sanatóriá, resp. podľa potreby príslušných regiónov zriadiť diagnostické centrá. Dôvodom k takémuto kroku je aj zabezpečenie rovnakých práv na hmotné zabezpečenie detí s nariadenou ústavnou výchovou, zrovnoprávnenie poskytovania finančných príspevkov na deti - výška vreckového, vecné dary, peňažné príspevky na výbavu pri skončení poskytovania starostlivosti, možnosť detí zotrvať v zariadení aj po ukončení ústavnej výchovy pokiaľ sa neosamostatní a nezabezpečí si bývanie, do 25 rokov veku.

V nových spoločenských a ekonomických podmienkach sa kladú väčšie nároky na prípravu detí odchovaných kolektívnymi výchovnými zariadeniami. Dôsledky psychickej deprivácie vyvolanej nerodinným výchovným prostredím sa prejavujú v nepripravenosti detí na samostatný život, v ťažkostiach so získaním zamestnania, bytu, sociálnych kontaktov. A konečným dôsledkom je nárast počtu ohrozených osobností a bezdomovcov.

Východiskom pre takúto zásadnú premenu detských domovov sú predovšetkým vedecky overené poznatky o citových a sociálnych potrebách detí. Hovoria tak výrazným spôsobom o nezastupiteľnom pôsobení rodinného prostredia na formovanie detskej osobnosti, že možno hovoriť o znovu objavení rodiny a rodinného prostredia. A to je účinná stimulácia pre všestrannú intenzívnu podporu všetkých foriem náhradnej rodinnej výchovy, najmä osvojenia a pestúnskej starostlivosti.

Potom je to vplyv Dohovoru o právach dieťaťa, ktorý prezentuje nový pohľad na dieťa ako sociálny subjekt. Tento pohľad zaväzuje nositeľov spoločenskej ochrany detí ohrozených potenciálnou i reálnou stratou rodinného prostredia, aby vychádzali z potrieb detí a z uznania ich práv, osobitne z práva na rodinné prostredie.

Ďalším východiskom sú už dostatočne preukázané negatívne dôsledky citovej deprivácie v kolektívnych zariadeniach výchovy detí, osobitne ich vplyv na schopnosť detí zaradiť sa do pracovného a spoločenského života a schopnosť založiť si vlastnú stabilnú rodinu. Pre hľadanie nových modelov rodine podobných inštitucionálnych zariadení sú skúsenosti z už overených foriem ako sú napr. detské domovy rodinného typu, prvé skúsenosti s inštitútom profesionálnych náhradných rodičov v detských domovoch.

Takto poňaté zdôvodňovanie potreby zmeny v detských domovoch vychádza zo skutočnosti, že akokoľvek odborne i osobnostne, legislatívne i inštitucionálne existujúce formy náhradnej výchovy nie sú spoločnosťou na Slovensku ešte natoľko uvedomele akceptované a v praxi využívané, aby riešili osud väčšiny detí z ústavných zariadení.

V ucelenom systéme starostlivosti o deti z dysfunkčných rodín má mať prvé miesto podpora a sanácia ohrozených rodín. Tam, kde nie je možné dieťaťu umožniť návrat do rodiny, ani osvojenie alebo pestúnsku starostlivosť, je treba hľadať také formy ústavnej starostlivosti , ktoré by čo najviac simulovali rodinné prostredie.

Súčasnú situáciu v oblasti sociálnoprávnej ochrany nemožno hodnotiť ako vyhovujúcu pre zabezpečenie potrebnej a primeranej ochrany detí. Súčasná právna úprava v tejto oblasti nevytvára dostatočný priestor na prijatie opatrení, ktoré by účinne a trvale chránili práva detí. Neposkytuje dostatočný návod pre subjekty poskytujúce pomoc deťom, ako majú v konkrétnych veciach postupovať, aby bola zabezpečená ochrana detí. A nakoniec nezodpovedá ani potrebnej úrovni ochrany detí, z hľadiska nových spoločenských javov vyplývajúcich zo spoločenských zmien (napr. nezamestnanosť, nárast sociálnopatologických javov a pod.), transformácie medzinárodných dohovorov v oblasti práv detí do právneho poriadku SR a Ústavou zaručenej osobitnej ochrany detí a mladistvých.

Pre dôsledné naplnenie Ústavou zaručenej osobitnej ochrany detí a mladistvých, transformácie medzinárodných dohovorov v oblasti práv detí do právneho poriadku SR a predovšetkým pre uspokojenie potrieb detí, ktorým je treba zabezpečiť takú ochranu a starostlivosť, aká je nevyhnutná pre ich blaho, rešpektujúc pritom ich "najlepší záujem", je potrebné nanovo vymedziť formy, metódy, spôsoby a postupy pri poskytovaní sociálnoprávnej ochrany, ako aj postavenie a úlohy subjektov, ktoré poskytujú sociálnoprávnu ochranu. Pritom nemožno opomenúť úpravu vzťahov pri poskytovaní sociálnoprávnej ochrany vo vzťahu k cudzine s osobitným dôrazom na medzinárodné dohovory, ktoré ďalej rozvíjajú princípy obsiahnuté v Dohovore o právach dieťaťa.

Otázkou osobitného významu z hľadiska poskytovania sociálnoprávnej ochrany je nepochybne otázka jej kvality a kvantity. Súčasná situácia v tomto smere nezodpovedá potrebnej úrovni ochrany detí, najmä v súvislosti s osobnostnou a odbornou pripravenosťou a schopnosťou jednotlivých subjektov poskytovať sociálnoprávnu ochranu na požadovanej úrovni.

Intervencia štátu do rodiny je namieste až vtedy, keď rodina z najrôznejších objektívnych alebo subjektívnych dôvodov nemôže svoje funkcie voči deťom riadne plniť. Rozhodujúcim kritériom pre takúto intervenciu je jej "adekvátnosť", t.j. nájdenie miery intervencie do rodiny v záujme dieťaťa a zároveň voľba prostriedkov tak, aby tieto prostriedky boli primerané, efektívne a predovšetkým rýchle, rešpektujúc pritom práva dieťaťa a jeho rodičov.

Na tomto mieste je potrebné zdôrazniť, že ak má byť voľba prostriedkov intervencie štátu do rodiny a ich použitie v záujme detí primerané, efektívne a predovšetkým rýchle, musia byť konkrétne opatrenia vykonané profesionálne, zodpovedne, osobnostne a odborne na poskytovanie sociálnoprávnej ochrany pripravenými sociálnymi pracovníkmi. Otázka systematického vzdelávania sociálnych pracovníkov sa teda stáva jednou z priorít pri poskytovaní sociálnoprávnej ochrany.

Osvojenie a pestúnska starostlivosť

Pre situácie, keď sa prirodzení rodičia nemôžu viac starať o svoje deti, slovenský právny systém zabezpečuje, aby potreby týchto detí boli uspokojené a aby ich budúcnosť nebola ohrozená kvôli okolnostiam, do ktorých sa dostali. Existuje niekoľko foriem náhradnej starostlivosti o deti, ktoré zahŕňajú osvojenie, pestúnsku starostlivosť, zverenie dieťaťa inému občanovi a profesionálnu náhradnú výchovu v rodine. V tejto brožúre nájdete základné informácie o každej z týchto foriem a o tom, ako môže právny systém pomôcť pri osvojení a pestúnskej starostlivosti.

1. Osvojenie

Čo je to osvojenie?

Osvojením vzniká medzi osvojiteľom a osvojencom z právneho pohľadu taký vzťah, ako medzi rodičom a dieťaťom.

Existujú dva typy osvojenia: zrušiteľné a nezrušiteľné. Odlišujú sa od seba svojimi právnymi podmienkami a dôsledkami. V prvom rade, nezrušiteľné osvojenie nemožno za žiadnych podmienok zrušiť.

O nepravé osvojenie sa jedná vtedy, keď osvojenec neprichádza do novej rodiny. Napríklad ak jeden z manželov je jeho prirodzeným rodičom a druhý osvojiteľom, osvojenie sa nedotýka vzťahov medzi osvojencom, jeho rodičom a príbuznými.

Za akých podmienok si môžem osvojiť dieťa?

Pre obidva typy osvojenia, zrušiteľné aj nezrušiteľné, musia byť splnené nasledujúce podmienky:

· Hlavným cieľom osvojenia musí byť prospech osvojenca.

· Osvojiť možno len maloleté dieťa.

· Medzi osvojencom a osvojiteľom musí byť primeraný vekový rozdiel.

· Zákon však neurčuje žiadnu hornú ani dolnú vekovú hranicu pre potenciálnych osvojiteľov.

•
Osvojenie nemôže vzniknúť tam, kde už medzi osvojiteľom a osvojencom existuje pokrvný rodinný alebo blízky príbuzenský vzťah (napríklad vzťah starého rodiča k vnúčaťu alebo súrodenecký vzťah)

· Vzdialenejší príbuzenský vzťah nie je prekážkou osvojenia, napríklad teta môže osvojiť svoju neter.

· Osvojiteľom nemôže byť občan, ktorý nemá spôsobilosť na právne úkony.

· Zdravotný stav osvojiteľov a osvojenca musí zodpovedať účelu osvojenia.

· Ako spoločné dieťa si môžu niekoho osvojiť iba manželia.

· Osvojované dieťa musí byť "právne voľné".

· Právne voľné" znamená, že s jeho osvojením musia súhlasiť rod/čia alebo iní zákonní zástupcovia, alebo

· Ak biologickí rodičia neprejavia najmenej po dobu 6 mesiacov, alebo po dobu, ktorú určí súd o dieťa skutočný záujem.

•
Ak je osvojované dieťa natoľko rozumovo vyspelé, aby samo mohlo posúdiť význam osvojenia, má prejaviť s osvojením súhlas.

· Súhlas dieťaťa nieje potrebný, ak by jeho získanie zmarilo účel osvojenia.

•
Pred rozhodnutím súdu o osvojení, musí byť dieťa najmenej 3 mesiace v starostlivosti budúcich osvojiteľov na ich náklady.

Nezrušiteľné osvojenie vyžaduje navyše splnenie ďalších dvoch podmienok:

•
Nezrušiteľné si môžu dieťa osvojiť len manželia, alebo manžel rodiča dieťaťa.

· Len výnimočne môže nezrušiteľné osvojiť dieťa aj osamelá osoba, a to ak sú predpoklady, že toto osvojenie bude plniť svoje poslanie.

•
Dieťa musí byť staršie ako 1 rok.

Aké sú právne následky osvojenia?

Právne následky spoločné pre obidva typy osvojenia:

· Osvojením zanikajú vzájomné práva a povinnosti medzí osvojencom a jeho pôvodnou rodinou, tiež zanikajú práva a povinnosti prípadného dovtedajšieho opatrovníka dieťaťa.

· Osvojením vznikne medzi osvojiteľom a osvojencom vzťah, aký je medzi rodičmi a deťmi a medzi osvojencom a príbuznými osvojiteľa vznikne príbuzenský vzťah.

· Osvojiteľovi vzniká nárok na materskú dovolenku do tretieho roku dieťaťa a nárok na vyplácanie rodičovského príspevku.

Pri zrušiteľnom osvojení zostávajú zapísaní v matrike a v rodnom liste osvojeného dieťaťa jeho prirodzení rodičia.

Pri nezrušiteľnom osvojení sa osvojiteľ alebo osvojitelia zapisujú do matriky a do rodného listu dieťaťa namiesto jeho prirodzených rodičov.

Akú úlohu zohráva pri osvojení súd?

· O osvojení rozhoduje súd na návrh osvojiteľa.

· Účastníkmi súdneho konania sú osvojované dieťa, jeho rodičia, osvojiteľ a jeho manžel.

· Biologickí rodičia osvojovaného dieťaťa však nie sú účastníkmi konania, ak sú pozbavení rodičovských práv, alebo ak nemajú spôsobilosť na právne úkony, a tiež v prípadoch, keď na osvojenie nie je potrebný ich súhlas.

· Súhlas rodičov s osvojením dieťaťa nie je potrebný, ak je dieťa "právne voľné", čo znamená, že rodičia najmenej po dobu 6 mesiacov neprejavia o dieťa skutočný záujem, alebo ak dajú súhlas s osvojením vopred bez vzťahu k určitým osvojiteľom. Otázka "právnej voľnosti" je niekedy časovo ťažko ohranič/teľná a súd posudzuje každý prípad individuálne a citlivo, aby tak zabezpečil čo možno najväčšiu ochranu pre dieťa.

•
Pri rozhodovaní o osvojení musí súd skúmať:

· Rodín ne prostred/e, či je pre dieťa vhodné z hľadiska materiálneho zabezpečenia a tiež z hľadiska psychologického a výchovného.

· Či osvojitelia spĺňajú vyššie uvedené podmienky.

Kedy môže byt osvojenie zrušené?

Zrušenie osvojenia je možné len v prípade osvojenia zrušiteľného a aj to len výnimočne. Súdne rozhodnutie bude vykonané z dôležitých dôvodov na návrh osvojenca alebo osvojiteľa alebo dohodou medzi osvojiteľom a osvojencom, ak osvojenec nadobudol plnoletosť.

Pestúnska starostlivosť

Čo je to pestún?

Pestúni sú jednotlivci, manželské páry alebo osobitné pestúnske zariadenia, ktoré sa starajú o deti, o ktoré sa ich rodičia už nemôžu starať. Avšak na rozdiel od osvojiteľov, pestúni nemajú s dieťaťom právny vzťah. Pestúnska starostlivosť vzniká rozhodnutím súdu. Deti sa dostávajú do pestúnskej starostlivosti, keď ich biologický rodičia alebo právni opatrovníci zveria ich opateru štátu. Štát pre tieto deti vyhľadáva vhodných pestúnov, kontroluje pestúnsku starostlivosť, pestúnom za výkon pestúnskej starostlivosti platí odmeny a dieťaťu dáva príspevok na úhradu svojich potrieb.

Pestúnska starostlivosť môže mať dve formy:

•
Individuálna alebo spoločná pestúnska starostlivosť, ktorá existuje v rodine.

· Spoločná pestúnska starostlivosť je pre manželské páry

· Skupinová pestúnska starostlivosť, ktorá existuje v osobitnom pestúnskom zariadení. Ako sa pestúni odlišujú od osvojiteľov?

· Medzi pestúnom a dieťaťom nevzniká taký právny vzťah, ako medzi rodičmi a deťmi.

· Právne vzťahy dieťaťa, ktoré je v pestúnskej starostlivosti, k jeho pravej rodine nezanikajú.

· Nie pestúni, ale štát poskytuje finančnú podporu a je skutočne zodpovedný za blahobyt dieťaťa.

Aké požiadavky musí pestún spĺňať?

•
Štát citlivo určuje, či pestúni majú morálne predpoklady na zabezpečenie riadnej výchovy dieťaťa.

Aké sú povinnosti pestúna?

· Pestún je povinný starať sa o dieťa osobne.

· Ak bol ustanovený za pestúna len jeden z manželov, druhý manžel, ktorý s ním žije v spoločnej domácnosti, je povinný pomáhať pri výchove dieťaťa.

· Pestún má pri výchove dieťaťa práva a povinností rodičov.

· Právo zastupovať dieťa a spravovať jeho záležitosti má však iba v bežných veciach.

· Ak pestún predpokladá, že rozhodnutie zákonného zástupcu dieťaťa v ostatných veciach nie je v súlade so záujmom dieťaťa, môže sa domáhať rozhodnutia súdu.

Aké sú povinnosti dieťaťa?

· Dieťa je povinné podlá svojich schopností pomáhať v domácnosti pestúna.

· Pokiaľ má príjem z vlastnej práce a žije v spoločnej domácnosti s pestúnom, je povinné prispievať aj na úhradu spoločných potrieb.

· Ak sa pestún rozhodne, dieťa osvojiť, nevyžaduje sa, aby dieťa bolo pred rozhod​nutím súdu o osvojení najmenej po dobu troch mesiacov v starostlivosti pestúna na jeho náklad, za predpokladu, že pestúnska starostlivosť trvala aspoň po túto dobu.

Aké sú povinnosti biologických rodičov?

•
Prirodzení rodičia dieťaťa, ktoré bolo zverené do pestúnskej starostlivosti, platia výživné na dieťa štátnemu orgánu, ktorý vypláca pestúnovi odmenu a dieťaťu príspevok na úhradu jeho potrieb.

Kedy pestúnska starostlivosť zaniká?

•
Dosiahnutím plnoletosti dieťaťa, úmrtím dieťaťa alebo pestúna.

· Spoločná pestúnska starostlivosť zaniká aj rozvodom manželstva pestúnov alebo úmrtím jedného z manželov.

· Ak zomrie jeden z manželov, stáva sa pestúnom druhý manžel.

· Pestúnska starostlivosť môže byť zrušená aj rozhodnutím súdu.

· Súd môže zrušiť pestúnsku starostlivosť len z dôležitých dôvodov a

· Vždy, keď o to požiada pestún.

Môže si pestún diéta osvojiť?

•
Pestún si môže osvojiť dieťa, ktoré mu bolo zverené do pestúnske] starostlivosti, za predpokladu, že spĺňa požiadavky na osvojenie. Toto zahŕňa aj trojmesačné obdobie, počas ktorého sa žiadatelia o osvojenie starajú o dieťa na vlastné náklady. Ako už bolo poznamenané, počas tohto obdobia sa nevyžaduje, aby dieťa bolo v starostlivosti pestúna na jeho náklad.

III.
Zverenie dieťaťa do výchovy inému občanovi ako rodičovi

Čo je to opatrovník?

•
Opatrovník je jednotlivec ustanovený súdom, ktorý zastupuje a spravuje záujmy dieťaťa namiesto jeho rodičov v prípadoch, keď:

· Rodičia zomreli

· Rodičia boli pozbavení rodičovských práv

· Rodičia nemajú spôsobilosť k právnym úkonom v plnom rozsahu.

•
Opatrovník nemá povinnosť starať sa o dieťa osobne.

· Ak sa opatrovník o dieťa stará osobne a tým nahradzuje rodičovskú starostlivosť v plnej miere, vznikajú jemu aj dieťaťu nároky ako pri pestúnskej starostlivosti.

Kto sa môže stať opatrovníkom?

•
Opatrovníkom môže byť príbuzný dieťaťa, prípadne príslušný okresný úrad alebo obec.

IV. Profesionálna náhradná výchova v rodine.

Čo je to profesionálna náhradná rodina?

•
Profesionálna náhradná výchova v rodine je určená pre tie deti, ktoré nie je možné adoptovať a nepodarilo sa ani nájsť im pestúnsku rodinu.

· Môže teda ísť o deti (z detských domovov, špeciálnych výchovných zariadení, špeciálnych internátnych škôl), ktoré sú staršie, súrodenecké skupiny, deti rómske, deti s výchovnými, zdravotnými a inými problémami, deti, ktoré sú v kontakte s rodičmi, ale rodičia ich nemôžu sami vychovávať.

•
Profesionálna náhradná rodina je organizačnou súčasťou detského domova, v ktorom je dieťa umiestnené.

· rozhodnutie o vytvorení pracovnoprávneho vzťahu s "profesionálnou rodinou"

je v kompetencii riaditeľa detského domova. >Právny status dieťaťa sa nemení, dieťa je stále v ústavnej výchove, rozhodnutie súdu

nie je potrebné.

•
Osoba profesionálne vykonávajúca náhradnú výchovu sa stáva pracovníkom príslušného zariadenia.

· "Profesionálny rodič" nemusí ukončiť iné zamestnanie, pokiaľ toto nezasahuje do plnenia povinností spojených so starostlivosťou o dieťa, ktoré mu bolo zverené.

· Detský domov môže trvať na ukončení alebo obmedzení iného pracovného pomeru, ak si to starostlivosť o dieťa vyžaduje (ak je dieťa v útlom veku, pre jeho zdravotný, psychický, sociálny vývin, ktorý vyžaduje intenzívnu starostlivosť a pod.)

· "Profesionálny rodič" musí prejsť obdobným procesom posudzovania a prípravy ako adoptívny alebo pestúnsky rodič.

· Do profesionálnej náhradnej výchovy môžu byť jednej osobe zverené najviac 3 deti, pričom starostlivosť o jedno dieťa predstavuje polovičný pracovný úväzok.

Ako dlho môže byť dieťa v profesionálne] náhradnej rodine?

•
Dieťaťu sa môže v detskom domove (a teda aj v profesionálnej náhradnej rodine) poskytovať starostlivosť do dosiahnutia plnoletosti (do 18 rokov) alebo ďalej až do osamostatnenia, najdlhšie do veku 25 rokov.

Spôsobilosť na právne úkony (Právna subjektivita)

je spôsobilosť fyzickej osoby vlastnými právnymi úkonmi nadobúdať práva a povinnosti. Spôsobilosť na právne úkony predpokladá určitú psychickú, resp. rozumovú (rozpoznávaciu) a vôľovú (ovládaciu) vyspelosť, preto v plnom rozsahu vzniká až plnoletosťou, pokiaľ taká osoba nie je v spôsobilosti obmedzená alebo pozbavená tejto spôsobilosti. Plnoletosť sa zásadne nadobúda dovŕšením osemnásteho roku veku. Výnimočne sa môže nadobudnúť aj skôr, a to na základe uzavretia manželstva po dovŕšení šestnásteho roku veku.

Maloletí majú zo zákona obmedzenú spôsobilosť na právne úkony. Spôsobilí sú iba na také právne úkony, ktoré sú primerané ich rozumovej a vôľovej vyspelosti, závislej od ich veku. Hľadiská pre stanovenie tejto spôsobilosti sa chápu objektívne so zreteľom na rozumovú a vôľovú vyspelosť všeobecne pred​ pokladanú aj u iných maloletých určitého veku. Individuálne schopnosti nie sú z tohto hľadiska relevantné. Aj táto obmedzená spôsobilosť maloletého môže byť rozhodnutím súdu ďalej obmedzená.

Pozbaviť alebo obmedziť fyzickú osobu spôsobilosti na právne úkony môže iba súd. Predpokladom pozbavenia spôsobilosti na právne úkony je, že:

a) fyzická osoba trpí duševnou poruchou,

b) duševná porucha je dlhodobejšieho charakteru, nieje len prechodná,

c) fyzická osoba nieje vôbec schopná robiť právne úkony v dôsledku duševnej poruchy.

Súdom ustanovený opatrovník robí všetky právne úkony za osobu pozbavenú spôsobilosti na právne úkony.

Zákonným zástupcom maloletého dieťaťa sú jeho rodičia, a to aj v prípade, ak bolo pozbavené spôsobilosti na právne úkony.

Súd obmedzí fyzickú osobu v spôsobilosti na právne úkony, ak táto osoba je schopná robiť len niektoré právne úkony v dôsledku:

a) duševnej poruchy, ktorou trpí a ktorá nieje len prechodná, alebo

b) nadmerného požívania.(opakovaného) alkoholických nápojov, alebo

c) nadmerného požívania omamných prostriedkov, alebo

d) nadmerného požívania (opakovaného) jedov.

Súd vo svojom rozhodnutí o obmedzení spôsobilosti na právne úkony súčasne určí aj rozsah tohto obmedzenia. Osobe obmedzenej v spôsobilosti na právne úkony súd ustanoví opatrovníka, ktorý za ňu robí tie právne úkony, v ktorých bola obmedzená. Súd svoje rozhodnutie o pozbavení alebo obmedzení spôsobilosti na právne úkony zmení, prípadne zruší, ak sa zmenili alebo ak odpadli dôvody, pre ktoré došlo k pozbaveniu alebo obmedzeniu spôsobilosti.

Opatrovník maloletého

je súdom ustanovená fyzická osoba alebo okresný úrad za účelom ochrany práv a oprávnených záujmov maloletého v prípadoch stanovených zákonom.

Maloletému dieťaťu, ktorého obidvaja rodičia zomreli, boli pozbavení rodičovských práv alebo nemajú spôsobilosť na právne úkony v plnom rozsahu, musí súd ustanoviť opatrovníka. Konanie o ustanovení opatrovníka súd začne aj bez navrhuj, ak zistí, že sú splnené podmienky na takýto postup.

Opatrovník ustanovený pre tieto prípady nahrádza starostlivosť rodičov o dieťa. So zreteľom na význam tejto funkcie sa vyžaduje, aby ju opatrovník prevzal dobrovoľne. Za výkon tejto funkcie zásadne nepatrí opatrovníkovi odmena, pretože ide o čestnú funkciu.

Ak sa však opatrovník osobne stará o dieťa, patria nároky podľa zákona o pestúnskej starostlivosti (príspevok na dieťa a odmena pestúna) aj tomuto dieťaťu a opatrovníkovi. Touto funkciou môže sú poveriť predovšetkým príbuzného maloletého a ak ho niet, môže súd poveriť touto funkciou iného vhodného občana alebo aj okresný úrad.

Akékoľvek rozhodnutie opatrovníka v podstatnej veci týkajúcej sa maloletého vyžaduje schválenie súdu. Kolízneho opatrovníka ktorý bude dieťa v konaní alebo pri určitom právnom úkone zastupovať, ustanoví súd dieťaťu v tých prípadoch, ak nemôže dieťa zastúpiť žiadny z rodičov.

Je to vtedy, ak ide o právne úkony, pri ktorých by mohlo dôjsť k stretnutiu záujmov medzi rodičmi a deťmi alebo medzi deťmi navzájom. Opatrovník, ktorý má byť dieťaťu ustanovený, musí mať spôsobilosť na právne úkony v plnom rozsahu a jeho záujmy sa nemôžu stretať so záujmami dieťaťa.

Za opatrovníka ustanoviť osobu bez jej súhlasu. Za opatrovníka maloletého dieťaťa môže byť ustanovený aj okresný úrad, ktorého súhlas s ustanovením za opatrovníka sa nevyžaduje. Súd je tu povinný vždy vymedziť rozsah práv a povinností kolízneho opatrovníka, a to podľa účelu, na ktorý bol opatrovník ustanovený.

Opatrovník môže splnomocniť inú osobu na zastupovanie maloletého v tom rozsahu, v akom je oprávnený za neho konať. Funkcia kolízneho opatrovníka končí skončením právnej veci, v ktorej bol opatrovník ustanovený maloletého zastupovať.

V konaní o osvojený je potrebné dieťa vždy ustanoviť kolízneho opatrovníka so zreteľom na možnosť stretnutia záujmov medzi rodičmi a osvojovaným dieťaťom. Ak však k osvojeniu dieťaťa nie je potrebné privolenie jeho rodičov, vyžaduje sa k privolenia opatrovníka ustanoveného súdom osobitne na tento účel.

Tento opatrovník ustanovený na privolenie osvojenia nie je kolíznym opatrovníkom. Tohto opatrovníka treba ustanoviť osobitne, priamo v konaní o osvojenie. Nie je však vylúčené aby súd ustanovil za opatrovníka na privolenie k osvojeniu, ako aj za opatrovníka na zastupovanie dieťaťa v konaní o osvojenie. Súd v takom prípade v uznesení opatrovníkovi vymedzí jeho práva a povinnosti tak, že v konaní o osvojenie bude dieťa zastupovať a že je oprávnený dať aj privolenie na osvojenie dieťaťa.

Opatrovateľská služba

§15

 (1) Opatrovateľskú službu možno poskytovať a) občanovi, ktorý pre svoj nepriaznivý zdravotný stav potrebuje pomoc inej osoby pri zabezpečovaní 1. nevyhnutných životných úkonov, 2. nevyhnutných prác v domácnosti alebo 3. kontaktu so spoločenským prostredím, najmä sprievodom, tlmočením v posunkovej reči pre nepočujúce osoby a predčítaním, b) dieťaťu do skončenia povinnej školskej dochádzky, ak osobnú, celodennú a riadnu starostlivosť o dieťa nemôžu z vážnych dôvodov poskytovať alebo zabezpečiť rodičia alebo občan, ktorý prevzal takéto dieťa do starostlivosti nahrádzajúcej starostlivosť rodičov na základe rozhodnutia príslušného orgánu. (2) Opatrovateľskú službu možno poskytovať aj vtedy, ak sa jednej matke a) súčasne narodili tri deti a viac detí alebo b) v priebehu dvoch rokov opakovane narodili dvojčatá. (3) Opatrovateľskú službu v prípadoch uvedených v odseku 2 možno poskytovať do dovŕšenia troch rokov veku detí. (6) Vážne dôvody, pre ktoré nemožno poskytovať alebo zabezpečiť osobnú, celodennú a riadnu starostlivosť o dieťa, sú: a) choroba, úraz, kúpeľná liečba alebo úmrtie rodiča alebo občana, ktorý prevzal dieťa do starostlivosti nahrádzajúcej starostlivosť rodičov na základe rozhodnutia príslušného orgánu, b) pôrod matky alebo ženy, ktorá prevzala dieťa do starostlivosti nahrádzajúcej starostlivosť rodičov na základe rozhodnutia príslušného orgánu, c) nástup do práce z dôvodu vyčerpania podpory pri ošetrovaní člena rodiny, ak ide o osamelého rodiča alebo o občana uvedeného v písmene a). (7) Za osamelého občana sa považuje slobodná žena, ovdovená žena alebo rozvedená žena, slobodný muž, ovdovený muž alebo rozvedený muž, alebo žena a muž osamelí z iných vážnych dôvodov. (8) Opatrovateľskú službu nemožno poskytovať občanovi, ktorému a) sa poskytuje peňažný príspevok na osobnú asistenciu alebo b) je nariadená karanténa pre podozrenie z nákazy prenosnou chorobou a pri ochorení touto nákazou. (9) Opatrovateľská služba sa poskytuje prednostne v byte občana.

§28 Stanica opatrovateľskej služby

 (1) V stanici opatrovateľskej služby možno poskytovať starostlivosť dieťaťu od dvoch rokov veku do skončenia povinnej školskej dochádzky, ak si rodičia alebo iný občan, ktorý prevzal dieťa do starostlivosti nahrádzajúcej starostlivosť rodičov na základe rozhodnutia príslušného orgánu, nemôžu na prechodný čas plniť povinnosti voči dieťaťu. (2) V stanici opatrovateľskej služby sa poskytuje a) nevyhnutná starostlivosť, ktorou je 1. stravovanie, 2. bývanie, 3. zaopatrenie, b) pomoc pri príprave na školské vyučovanie, sprevádzanie do školy a zo školy alebo sprevádzanie na záujmovú činnosť a zo záujmovej činnosti, c) výchovná starostlivosť o deti predškolského veku. Zariadenie opatrovateľskej služby

 (1) V zariadení opatrovateľskej služby možno poskytovať starostlivosť občanovi, ktorý podľa posudku príslušného orgánu je odkázaný na zabezpečenie nevyhnutných životných úkonov, ak tomuto občanovi a) nemôže pomoc zabezpečiť rodina, b) nemožno poskytnúť opatrovateľskú službu podľa §15 v jeho byte. (2) V zariadení opatrovateľskej služby nemožno poskytovať starostlivosť občanovi, ktorému sa poskytuje peňažný príspevok na osobnú asistenciu. (3) V zariadení opatrovateľskej služby sa poskytujú a) nevyhnutná starostlivosť, ktorou je 1. stravovanie, 2. bývanie, 3. zaopatrenie, b) nevyhnutné životné úkony.

14 Zdravotnícka politika ako oblasť sociálnej politiky – systém zdravotného poistenia (ako súčasť sociálneho zabezpečenia), osoby a vecný rozsah nemocenského poistenia, podmienky nároku na dávky, financovanie, výkon.

––

Štátna politika zdravia v Slovenskej republike

(Štátnu politiku zdravia prijala vláda 8. novembra 2000.)

 Štátna politika zdravia formuluje dlhodobé a krátkodobé ciele, stratégie a priority štátu, zamerané na podporu, ochranu, zabezpečenie a zlepšenie zdravotného stavu obyvateľstva a na poskytovanie zdravotnej starostlivosti občanom.

Štátna politika zdravia je bázou pre rozvoj zdravia v prvom desaťročí 21. storočia. Tvorí politický, ekonomický a organizačný rámec aktivít zameraných na podporu zdravia, zdravý životný štýl, zlepšenie životného a pracovného prostredia a vyššiu účinnosť a kvalitu poskytovanej zdravotnej starostlivosti, s obmedzením negatívnych dôsledkov chorôb.

Návrh štátnej politiky zdravia vychádza z Ústavy Slovenskej republiky a berie do úvahy odporúčania obsiahnuté v dokumente európskeho regionálneho výboru Svetovej zdravotníckej organizácie Zdravie pre všetkých v 21. storočí - zdravotná politika pre Európu.

Cieľ

Štátna politika zdravia chápe zdravie ako základné ľudské právo. Jej cieľom je nasmerovať záujmy a snahy všetkých zložiek spoločnosti na zdravie ako kľúčový faktor rozvoja spoločnosti a vytvoriť prostredie, v ktorom občania budú mať zaručené podmienky na podporu a ochranu svojho zdravia, právo na zdravotnú starostlivosť a na dostupnosť a rovnosť v jej poskytovaní. Pre všetky vekové a sociálne skupiny obyvateľov sa vytvoria rovnaké podmienky na udržanie zdravia, pričom platí princíp vzájomnej solidarity. Pri podpore a ochrane zdravia sa predpokladá aktívna spolupráca každého jednotlivca i celej spoločnosti. Informovaný občan bude mať možnosť slobodne a na základe jasných kritérií využívať tieto záruky.

Základné hodnoty

Dnešné politické, hospodárske a ekonomické rozhodnutia budú pôsobiť na občanov a spoločnosť dlhší čas a ich dôsledky na zdravotný stav sa budú prejavovať nielen okamžite, ale aj o niekoľko rokov. Základnými hodnotami, z ktorých Štátna politika zdravia vychádza sú:

· Zdravie je základné ľudské právo.

· Zdravie je kľúčom k spoločenskému rozvoju. Zlepšenie zdravotného stavu podporou a ochranou zdravia znižuje výdavky na zdravotnú starostlivosť a šetrí zdroje pre hospodársky a ľudský rozvoj.

· Východiskom na udržanie zdravia je slobodné a zodpovedné správanie sa informovaného občana. Základnou motiváciou občana je jeho vedomie, že zdravie je preňho prednostným záujmom a základnou zložkou kvality života.

· Štát preberá starostlivosť o zdravie nad rámec možností jednotlivca a zaručuje dostupnosť zdravotnej starostlivosti všetkým občanom, rovnosť, sústavnosť a kvalitu v poskytovaní.

· Základnými morálnymi princípmi sú rovnosť a solidarita v zdraví, etika v správaní, súcit a spravodlivosť.

· Plný rozvoj zdravia je možný len v zdravie podporujúcom prostredí bez ohľadu na to, či je to prírodné, sociálne, alebo ekonomické prostredie.

 Determinanty zdravia

Zdravotný stav obyvateľstva je výsledkom pôsobenia viacerých zložiek spoločnosti. Väčší negatívny dopad na zdravie ako úroveň zdravotnej starostlivosti, má fajčenie, nedostatok pohybu, nesprávna výživa, zlá socio-ekonomická situácia a chudoba v spojení s negatívnymi faktormi životného prostredia.

Štátna politika zdravia sa týka všetkých rezortov a zložiek spoločnosti. Tie musia prispieť k zlepšeniu zdravotného stavu zlepšením determinantov zdravia, ktorými sú vzdelanosť, zamestnanosť, ekonomika, daňová a cenová politika, mzdová politika, zdravé a bezpečné prostredie, úroveň zdravotnej starostlivosti a iné.

Stratégia

Základnou stratégiou pre rozvoj zdravia v zmysle definovaných cieľov je podpora a posilňovanie zdravia u zdravých občanov, ochrana zdravia u občanov ohrozených biologickými, chemickými či fyzikálnymi faktormi prostredia a navrátenie zdravia u občanov s oslabeným či poškodeným zdravím.

Základným postupom pri dosahovaní cieľov je komplexný, holistický, systémový bio-psycho-sociálny prístup a zameranie na ovplyvňovanie správneho (zdravého) životného štýlu.

· Na rozvoj spoločnosti je nevyhnutné vytvárať vhodné politické, sociálne, morálne, právne, ekonomické, informačné a environmentálne podmienky ako predpoklad na vznik celospoločenskej atmosféry, v ktorej všetky činnosti jednotlivca, komunity či spoločnosti budú brániť ohrozeniu bio-psycho-sociálnej pohody občana.

· Podporu zdravia je potrebné povýšiť na prioritu každého sektora spoločnosti. Ovplyvnenie determinantov zdravia je možné iba nadrezortným úsilím s ohľadom na fyzikálne, ekonomické, sociálne, kultúrne podmienky.

· Zvýšením dôrazu na celospoločenské zdravotne orientované programy, ktoré majú zapracované prvky hodnotenia dopadu na zdravie, podporiť moderné prístupy a trendy riešenia spoločensky závažných problémov zdravia.

· Podporou rodiny vytvárať podmienky na zachovanie zdravia a kvality života jej členov.

· Zvýrazniť kľúčovú úlohu preventívne orientovanej primárnej zdravotnej starostlivosti. Spoľahlivé fungovanie systému zdravotnej starostlivosti je životne závislé na funkčnosti a spoľahlivosti primárnej zdravotnej starostlivosti. Sieť zdravotníckych zariadení prvého kontaktu musí zohrávať významnejšiu úlohu pri ovplyvňovaní postojov občanov k zdraviu a správnemu životnému štýlu prehlbovaním vedomostí o podpore a ochrane zdravia a prevencii ochorení.

· V zariadeniach špecializovanej zdravotnej starostlivosti zvýšiť dôraz na sekundárnu a terciárnu prevenciu.

· Vytvoriť systém nemocníc využívajúci prepojenie zdravotníckych a sociálnych funkcií (napríklad vytvorením zdravotno-sociálnych lôžok).

· Zvyšovať kvalitu poskytovania zdravotnej starostlivosti v ambulanciách a v nemocniciach personálnym a materiálnym vybavením.

· Zabezpečiť systém toku informácií tak, aby občania mali voľný prístup k primeraným a zrozumiteľným informáciám, ktoré sú na úrovni poznania a napomôžu k pozitívnemu ovplyvňovaniu ich vedomostí, postojov a správania sa k svojmu zdraviu.

· Občanov, rodiny, školy, pracoviská a komunity prepojiť partnerstvom pre zdravie, ktoré umožní spoločné prijímanie pozitívnych rozhodnutí, ich implementáciu, transparentnosť a kontrolu efektu.

 Priority

Na priority sa sústreďuje úsilie a prostriedky na vládnej úrovni. Sú odporúčané na prednostné riešenie pre občianske aktivity. V súlade s aktuálnymi spoločenskými, ekonomickými a zdravotníckymi podmienkami sú prioritné tieto úlohy:

1. Zníženie rozdielov v zdraví v rámci SR

· Vytvárať podmienky, ktoré zabezpečia rovnakú dostupnosť zdravotnej starostlivosti pre všetkých občanov, skupiny vo všetkých regiónoch.

· Znižovať rozdiely v determinantoch zdravia medzi socio-ekonomickými skupinami obyvateľstva a inými špecifickými skupinami, čo vyústi do zníženia rozdielov vo výskyte ochorení u obyvateľov v SR ako celku i v jej častiach.

· Podporovať programy zamerané na podmienky života telesne, zdravotne a mentálne postihnutých občanov ako napríklad Národný program rozvoja životných podmienok občanov so zdravotným postihnutím vo všetkých oblastiach života .

 2. Zdravý štart do života

· Pokračovať v skvalitňovaní prenatálnej a perinatálnej starostlivosti.

· Venovať väčšiu pozornosť genetickému poradenstvu a skvalitniť ho.

· Venovať pozornosť znižovaniu novorodeneckej a dojčenskej úmrtnosti najmä tam, kde ich hodnoty presahujú súčasný celoštátny priemer.

· Rozšíriť skríningové vyšetrenia novorodencov o ďalšie vyšetrenia podľa úrovne poznania.

· Podporovať rozšírenie programu SZO/UNICEF Nemocnice priateľské deťom do všetkých nemocníc.

· Zvýšiť dôraz na prirodzenú výživu novorodencov a dojčiat a presadzovať Laktačný program.

· Zamerať sa na včasnú diagnostiku a liečbu vrodených vývojových chýb.

 3. Zdravie mládeže

· Vytvárať podmienky na zdravý a plnohodnotný život detí a dospievajúcej mládeže.

· Znižovať počet úrazov, nehôd a prípadov násilia u mladých ľudí.

· Znižovať počet neželaných tehotenstiev u dospievajúcich dievčat.

· Znižovať podiel mladých ľudí praktizujúcich škodlivé formy správania (ako je užívanie drog, vrátane tabaku a alkoholu).

· Vytvárať podmienky na účelné trávenie voľného času detí, dostatok pohybovej aktivity so zameraním na formovanie pozitívneho vzťahu k pohybu.

· Vytvárať podmienky na zdravý sociálny vývin mládeže.

· Poskytovať dostatok príležitostí na získanie zručností a poznatkov o správnom spôsobe života.

· Presadzovať správnu a bezpečnú antikoncepciu a výchovu k rodičovstvu.

 4. Zdravé starnutie

· Uplatňovať princíp celoživotnej podpory zdravia.

· Zabezpečovať predlžovanie obdobia plného zdravia a aktivity, odsúvať vznik chronických a degeneratívnych ochorení do najneskoršieho možného veku a tak znížiť potrebu odkázanosti.

· Podporovať čo najdlhšiu samostatnú existenciu starých ľudí a zabezpečiť prostriedky ako aj prostredie pre maximálnu, veku primeranú, kvalitu života.

· Dodržiavať ciele Národného programu ochrany starších ľudí.

· Vytvoriť podmienky na dobudovanie siete geriatrických ambulancií a geriatrických centier.

 5. Rozvoj paliatívnej starostlivosti a zdravotníckej etiky

· Vytvárať podmienky na rozvoj a skvalitnenie paliatívnej starostlivosti vrátane činnosti hospicov.

· Dobudovať sieť oddelení pre dlhodobo chorých v zdravotníckych zariadeniach.

· Vytvárať podmienky na rozšírenie činnosti agentúr domácej ošetrovateľskej starostlivosti -ADOS, rozvinúť činnosť komunitného ošetrovateľstva a dobrovoľníckych zdravotníckych aktivít.

· Rešpektovať právo pacienta - poistenca na ohľaduplnú odbornú zdravotnú starostlivosť a primerané informácie o svojom zdravotnom stave, o diagnostických a terapeutických úkonoch, ako aj právo spolurozhodovať o ďalšom postupe.

· Iniciovať a podporiť vznik združení a svojpomocných skupín pacientov.

· Vytvárať podmienky na elimináciu tieňovej ekonomiky v zdravotníctve.

 6. Zlepšenie mentálneho zdravia

· Vytvárať podmienky na zlepšenie psycho-sociálnej pohody ľudí.

· Zlepšovať schopnosť ľudí vyrovnať sa so stresujúcimi životnými udalosťami.

· Znížiť výskyt a nepriaznivý dopad psychických problémov na zdravie.

· Iniciovať medzirezortné projekty na riešenie otázok duševného zdravia spoločnosti.

· Dosiahnuť odstránenie všetkých foriem diskriminácie duševne chorých a handicapovaných.

 7. Redukcia infekčných a neinfekčných ochorení a úrazov

· Vytvárať predpoklady na zabezpečenie imunizačného programu v zmysle odporúčaní SZO.

· Znižovať výskyt všetkých infekčných ochorení prijímaním opatrení a vykonávaním účinnej surveillance.

· Zlepšiť efektívnosť prevencie vírusovej hepatitídy B a ochorení prenášaných sexuálnym stykom s osobitným dôrazom na HIV/AIDS.

· Zabezpečiť opatrenia (vrátane finančných) na ochranu územia pred zavlečením epidemiologicky závažných ochorení.

· Venovať zvýšenú pozornosť ochoreniam srdca a ciev, nádorovým ochoreniam, chronickým ochoreniam dýchacích ciest, alergickým ochoreniam, ochoreniam pohybového aparátu.

· Znižovať výskyt závažných chronických neinfekčných chorôb a úrazov, ktoré sú príčinou vysokej chorobnosti, invalidity a predčasnej úmrtnosti.

· Zabezpečiť existenciu registrov vybraných chorôb a chýb a zvážiť ich rozšírenie o ďalšie registre, zabezpečiť zlepšenie hlásnej disciplíny v rámci existujúcich registrov.

 8. Zdravé a bezpečné prostredie

· Vytvárať vhodné a bezpečné prostredie (vo všetkých jeho zložkách) pre všetkých - vrátane telesne a mentálne postihnutých občanov.

· Vytvárať podmienky na ochranu zdravia pred škodlivými biologickými, fyzikálnymi a chemickými faktormi v životnom i pracovnom prostredí.

· Chrániť zdroje pitnej vody. Zlepšovať prístup všetkých občanov k pitnej vode a dôslednou kontrolou jej kvality predchádzať ochoreniam súvisiacim s vodou. Vytvárať osobitné podmienky na ochranu a zlepšovanie kvality liečivých zložiek prírody.

· Minimalizovať znečisťovanie ovzdušia a pôdy s cieľom znížiť výskytu ochorení dýchacieho systému a zabezpečiť zdravotne bezchybné potraviny.

· Zvyšovať bezpečnosť v domácnostiach, na pracoviskách, v sídlach a sídliskách, na komunikáciách a v dopravných prostriedkoch.

· Vytvárať podmienky na zlepšenie podmienok bývania v mestskom aj vidieckom prostredí.

· Vytvárať prijateľné sociálne prostredie pre všetky skupiny obyvateľov.

 9. Redukcia negatívnych návykov a zdravý životný štýl

· Znížiť nepriaznivý dopad z užívania návykových látok ako tabak, alkohol, psychoaktívne drogy vytváraním celospoločenskej atmosféry odmietania užívania návykových látok.

· Rešpektovať a dôsledne dodržiavať právo ľudí na prostredie bez tabakového dymu.

· Vytvárať podmienky na ozdravenie výživových zvyklostí obyvateľstva vrátane pitného režimu a konzumácie prírodných minerálnych vôd.

 10. Nadrezortná zodpovednosť za zdravie

· Dôsledne presadzovať celospoločenskú zodpovednosť za zdravie najmä v podpore a ochrane zdravia.

· Vytvárať tlak na realizáciu celospoločenských programov determinujúcich zdravie pod odborným gestorstvom zdravotníctva.

 11. Manažment kvality v zdravotníctve a v iných rezortoch

· Zaviesť systémy riadenia kvality na všetkých stupňoch poskytovania zdravotnej starostlivosti a aj v podpore a ochrane zdravia.

· Vytvoriť podmienky na rozvoj systému verejného zdravotníctva zrovnateľného s verejným zdravotníctvom krajín EÚ.

· Realizovať manažérsku prípravu riadiacich pracovníkov zdravotníctva a trvalo zvyšovať ich schopnosti.

 Nástroje

- Legislatíva

Legislatíva predurčuje právny rámec realizácie štátnej politiky zdravia. Hlavnými nástrojmi legislatívy sú zákony zamerané na poskytovanie zdravotnej starostlivosti, na zdravotné poistenie, na ochranu zdravia obyvateľov, zákony súvisiace s financovaním systému zdravotníctva a legislatíva stimulujúca vznik a prevádzku služieb v oblasti podpory a ochrany zdravia.

Okrem nich majú veľký význam zákony usmerňujúce zložky životného štýlu, ako napríklad zákony zamerané proti spotrebe návykových látok (tabak, alkohol, drogy), zákony o médiách a reklame.

- Ekonomika

Cena zdravia musí byť zahrnutá do ekonomických kalkulácií všetkých rezortov a na všetkých úrovniach riadenia. Všetci si musia uvedomiť, že prostriedky vynaložené na podporu a ochranu zdravia sú racionálnou investíciou pre jednotlivca i spoločnosť, ktorá sa v konečnom dôsledku odrazí ako ekonomický prínos. Úlohou ekonomiky v rámci štátnej politiky zdravia je:

· Doplniť legislatívu v oblasti financovania zdravotníctva.

· Vytvoriť podmienky na využívanie foriem nepovinného zdravotného poistenia.

· Umožniť krajským a okresným úradom, ako aj obciam prispievať na zdravotnú starostlivosť občanov z daní plynúcich priamo týmto správnym orgánom.

· Motivovať podnikateľské subjekty (daňovým zvýhodnením), aby poskytovaním dotácií obohatili financovanie zdravotníctva.

· Doriešiť privatizáciu zdravotníckych zariadení a získané prostriedky použiť na zlepšenie finančnej situácie v zdravotníctve.

· Odstrániť faktickú diskrimináciu súkromných poskytovateľov zdravotníckych služieb.

· Zvýšiť ekonomizáciu činností zdravotníckych zariadení.

 - Systém zdravotného poistenia

Strategickou úlohou štátnej politiky zdravia zostáva naďalej stabilizácia ekonomiky zdravotných poisťovní a poskytovateľov zdravotnej starostlivosti. Zdravotné poistenie je založené na princípe solidarity, plurality a prerozdeľovania poistného. Vytvára sa systém kombinácie povinného a nepovinného zdravotného poistenia. V rámci zdravotného poistenia je potrebné:

· Vytvárať taký systém zdravotného poistenia, ktorý bude motivujúci pre jednotlivca, zamestnávateľa, komunity a štát smerom k podpore, ochrane a navráteniu zdravia. Vytvoriť predpoklady na zvýhodnenia tých poistencov, ktorí sa aktívne starajú o svoje zdravie.

· Uzatvoriť financovanie celého rozsahu zdravotnej starostlivosti, poskytovanej obyvateľstvu na základe zdravotného poistenia. Doriešiť najmä financovanie liekovej politiky, zdravotníckych výkonov, poskytovaných v špeciálnej ambulantnej starostlivosti, spoločných vyšetrovacích a liečebných zložiek, dopravnej zdravotnej služby, kúpeľnej liečby a zdravotníckych výkonov, poskytovaných vo vybraných zariadeniach sociálnych služieb.

· Posilniť priamu väzbu príjmov primárnej ambulantnej starostlivosti na ich regulované náklady a tým ich spravodlivejšie rozdeľovanie, ich motivačnú funkciu pri činnosti praktických lekárov v oblasti preventívnej a liečebnej zdravotnej starostlivosti, predpisovaní liekov na recepty a vypisovaní práceneschopnosti.

· Zameniť prospektívny rozpočet pri financovaní lôžkovej zdravotnej starostlivosti za inštitút jednotkových cien za ucelený výkon, ktorý by priamo zainteresoval poskytovateľov zdravotnej starostlivosti na rozsahu a kvalite poskytovanej zdravotnej starostlivosti a zároveň posilnil optimalizáciu zhodnocovania verejných zdrojov.

 - Štátna lieková politika

Lieková politika je integrovanou súčasťou štátnej politiky zdravia. Jej cieľom je zabezpečiť pre obyvateľov dostupnosť bezpečných a kvalitných liekov. V rámci štátnej zdravotnej politiky je jej úlohou:

· Zabezpečiť doplnenie legislatívy o liekoch a legislatívne riešiť spoluúčasť občanov na úhrade liekov tak, aby nebolo dotknuté ich právo na zdravotnú starostlivosť, jej dostupnosť a rovnosť v jej poskytovaní.

· Zaviesť a v praxi využívať štandardné liečebné postupy a usmerňovať racionálne predpisovanie liekov.

· Zabezpečiť kontrolu bezpečnosti a účinnosti liekov.

· Zabezpečiť pre občanov pravdivé a objektívne informácie o liekoch.

 - Integrované úsilie zdravotníctva

· Zabezpečiť čo najväčšiu integráciu služieb primárnej, špecializovanej, ústavnej a následnej zdravotnej starostlivosti s využitím nových organizačných a ekonomických prístupov.

· Vytvárať optimálne podmienky na záchranu zdravia a životov ľudí, ktorí sa nachádzajú v stave ohrozenia zdravia alebo života.

· Ochraňovať životy a zdravie obyvateľov za mimoriadnych situácií vrátane humanitnej pomoci postihnutým obyvateľom.

· Skvalitňovať poskytovanie zdravotnej starostlivosti pacientom s polytraumatizmom.

· Orientovať zdravotnú starostlivosť predovšetkým na primárnu zdravotnú starostlivosť s dôrazom na prevenciu.

· Dôsledne dodržiavať poskytovanie preventívnej a dispenzárnej starostlivosti v ambulantnej sfére.

· Zvyšovať kvalitu a efektivitu v poskytovaní zdravotnej starostlivosti v ústavných zdravotníckych zariadeniach.

 - Vzdelávanie

Základným princípom vzdelávania ako nástroja štátnej politiky zdravia je uľahčiť rozhodovanie občanov pri voľbe spôsobu života, pri vyrovnaní sa so stresujúcimi faktormi a tvorbe správnych návykov.

· Vytvárať podmienky na zlepšenie vedomostí občanov o vplyve životného prostredia na zdravie.

· Zamerať vzdelávanie na všetkých stupňoch na prehlbovanie vedomostí v podpore a ochrane zdravia.

· Dbať na vysokú úroveň a sústavnosť vzdelávania zdravotníckych pracovníkov v odbore i v manažovaní.

 - Medializácia

Základnou podmienku úspešnosti štátnej politiky zdravia je prenos informácií k občanovi. To je najefektívnejšie možné vhodnou formou medializácie. Médiá sa musia stať hlavným partnerom pri realizácii programov štátnej politiky zdravia. Pri tom musia výraznejšie pomáhať vládne a mimovládne organizácie a inštitúcie, záujmové skupiny, obce, školy, súkromné spoločnosti, cirkvi a vedecké spoločnosti.

- Výskum

· Orientovať výskum na metódy a postupy eliminujúce bio-psycho-sociálne riziká ochorení.

· Viac a dôslednejšie využívať metódy modernej epidemiológie pri skúmaní a hodnotení vývoja zdravotného stavu obyvateľstva Slovenskej republiky, ako aj pri plánovaní, realizácii a hodnotení efektívnych spôsobov intervencie.

· Vytvárať podmienky na postupné rozšírenie epidemiologickej surveillance a na oblasť neinfekčných ochorení v súlade s trendmi SZO.

· Zamerať sa na výskum tých zložiek životného prostredia, ktoré ohrozujú zdravie občanov.

 - Partnerstvo

Politika zdravia sa opiera o širokú sieť vládnych a mimovládnych organizácii a inštitúcií, záujmových skupín, obcí, škôl, súkromných spoločností, cirkví, vedeckých spoločností, médií. Úlohou štátnej politiky zdravia na poli partnerstva je:

· Zjednotiť koncepcie rôznych organizácií a skupín (poskytovatelia zdravotnej starostlivosti, zdravotnícke stavovské združenia, poisťovne, vedecké komunity, mimovládne organizácie), zameraných na rozvoj zdravia. Zapojiť všetkých do práce na ďalšom rozpracovávaní štátnej politiky zdravia vytváraním rámcových plánov. Na to je potrebná pevná a stabilná infraštruktúra.

· Zjednotiť úsilie všetkých zložiek spoločnosti a vytvoriť partnerstvo pre zdravie na všetkých úrovniach spoločnosti.

· Podporovať vznik národných a lokálnych sietí (miest, obcí, škôl, klubov).

· Vytvoriť podmienky na zapojenie mimovládnych organizácií.

· Podporiť budovanie integrovaných záchranných systémov najmä vo vidieckych oblastiach, kde je dostupnosť zdravotníckych služieb často limitovaná vzdialenosťou.

Výdavky na tzv. systémové dávky nemocenského poistenia (nemocen​ské, podpora pri ošetrovaní člena rodiny, peňažná pomoc v materstve a vyrovnávací príspevok v tehotenstve a materstve) v roku 2000 predsta​vovali 9 144,1 mil. Sk, čo predstavuje 3,8 %-ný pokles oproti predchádza​júcemu roku a oproti roku 1995 nárast o 60,2 %.

Najvýznamnejšou dávkou poskytovanou z nemocenského poistenia je nemocenské; výdavky na nemocenské v roku 2000 tvorili 82,6 % z celkových výdavkov na systémové dávky nemocenského poistenia, v roku tvorili 83,0 % z celkových výdavkov na systémové dávky nemocen​ ského poistenia. Priemerný počet vyplatených dávok nemocenského v r. klesol oproti roku 1999 o 17 183 prípadov mesačne, t.j. za celý rok 2000 bol zaznamenaný celkový pokles o 206 tis. prípadov.

Peňažná pomoc v materstve bola v roku 2000 vyplatená v 295,3 tis. prí​padoch, t.j. v priemere 24,6 tis. prípadov mesačne, čo z hľadiska výdav​kov predstavovalo ročné výdavky v objeme 1 265,7 mil. Sk. Z aspektu počtu vyplatených prípadov za rok zaznamenáva táto dávka klesajúcu tenden​ciu za celé sledované obdobie. Oproti roku 1999 sa zaznamenal v počte vyplatených prípadov tejto dávky pokles o 1,80 %.

Značne klesajúca tendencia od r. 1989 tak v počte prípadov, ako aj v objeme vyplatených prostriedkov je zaznamenaná v dávke nemocenské​ho poistenia vyrovnávací príspevok v tehotenstve a materstve, a to aj na​priek tomu, že od 1. júna 1998 sa zvýšila maximálna výška jej poskytova​nia z 1 500 Sk týždenne na 1 750 Sk týždenne. V roku 2000 bola táto dávka vyplatená v 1 219 prípadoch, čo z hľadiska vynaložených prostriedkov pred​stavovalo 996,7 tis. Sk. V porovnaní s rokom 1999 sa zaznamenal celkový pokles o 637 prípadov (v priemere o 53 prípadov mesačne), t.j. o 34,32%.

Nemocenské poistenie

Do sústavy dávok nemocenského poistenia patria:

· nemocenské,

· podpora pri ošetrovaní člena rodiny,

· peňažná pomoc v materstve,

· vyrovnávací príspevok v tehotenstve a materstve,

· kúpeľná starostlivosť.

Celkový vývoj sociálneho zabezpečenia, jeho časté zmeny, spôsobujú komplikovanosť a zložitosť právnych predpisov v tejto oblasti. Toto konšta​tovanie platí aj pre právnu úpravu nemocenského poistenia, neexistuje uce​lená komplexná a jednotná právna úprava všetkých zabezpečovacích sys​témov. Nemocenské poistenie je súčasťou sociálneho zabezpečenia, svojím dávkovým systémom hmotne zabezpečuje osoby zúčastnené na nemo​censkom poistení v prípade straty zárobku pre dočasnú (krátkodobú) pra​covnú neschopnosť, pre chorobu, úraz, tehotenstvo, materstvo, starostli​vosť alebo ošetrovanie člena rodiny.

Nemocenské poistenie zamestnancov upravuje zákon z 30. novembra 1956 č. 54/1956 Zb. o nemocenskom poistení zamestnancov v znení ne​skorších predpisov.

Inštitucionálne usporiadanie a financovanie nemocenského poistenia je upravené spolu s financovaním dôchodkového zabezpečenia zákonom NR SR č. 274/1994 o Sociálnej poisťovni.

Zákon o nemocenskom poistení

Okruh poistených osôb

 § 2

Podľa tohto zákona sú poistené, ak sú činné na území Slovenskej republiky,

a)
osoby v pracovnom pomere,

b)
osoby v obdobnom pracovnom vzťahu, ak nie sú poistené podľa iných predpisov,

c)
spoločníci spoločností s ručením obmedzeným a členovia družstiev, ktorí pre spoločnosť alebo družstvo vykonávajú prácu, ale nie v pracovnoprávnom vzťahu alebo obdobnom pracovnom vzťahu, a sú za túto prácu odmeňovaní formou, ktorá sa podľa osobitného predpisu považuje za príjem zo závislej činnosti,

d)
ďalšie osoby, o ktorých to ustanovujú osobitné predpisy, (ďalej len "zamestnanci"), a ak sa na nich vzťahujú právne predpisy Slovenskej republiky.

 § 3

(1) Ak vykonáva zamestnanec prechodne prácu mimo územia Československej socialistickej republiky, nemá to vplyv na jeho poistenie.

(2) Poistení podľa tohto zákona sú, i keď pracujú v cudzine trvale, občania Československej republiky, ktorí sú:

a)
zamestnancami československých zastupiteľských úradov, československých podnikov zahraničného obchodu a podnikov dopravných,

b)
zrušené

c)
zamestnancami osôb uvedených pod písmenom a).

Prehľad dávok

 § 11

Dávky nemocenského poistenia sú

a)
kúpeľná starostlivosť,

b)
peňažné dávky:

1.
nemocenské,

2.
podpora pri ošetrovaní člena rodiny,

3.
vyrovnávací príspevok v tehotenstve a materstve,

4.
peňažná pomoc v materstve,

 Vecné dávky

 § 12

Kúpeľná starostlivosť

(1) Zamestnancom a ich rodinným príslušníkom možno poskytnúť kúpeľnú starostlivosť, a to bezodplatne včítane úhrady cestovného.

(2) Kúpeľná starostlivosť zamestnancom a ich rodinným príslušníkom sa poskytuje na účet nemocenského poistenia v zariadeniach kúpeľnej starostlivosti; o jej náplni a spôsobe poskytovania platia predpisy o jednotnej preventívnej a liečebnej starostlivosti.

(3) O výbere zamestnancov a ich rodinných príslušníkov pre kúpeľnú starostlivosť sa rozhoduje na podklade lekárskych návrhov.

Peňažné dávky

 Nemocenské

 § 15

(1) Nemocenské náleží namiesto mzdy, platu alebo odmeny za prácu (ďalej len "mzda") zamestnancovi, ktorý je pre nemoc alebo úraz uznaný dočasne za neschopného na výkon svojho doterajšieho zamestnania; za neschopného na výkon svojho zamestnania sa považuje aj zamestnanec prijatý do ústavnej starostlivosti v zariadení preventívnej a liečebnej starostlivosti (ďalej len "ústavné ošetrovanie").

(2) Pri kúpeľnej starostlivosti náleží nemocenské, ak sa táto starostlivosť poskytuje mimo dovolenky na zotavenie.

(3) Nemocenské sa poskytuje od prvého dňa dočasnej neschopnosti na výkon doterajšieho zamestnania pre nemoc alebo úraz (ďalej len "pracovná neschopnosť") do skončenia pracovnej neschopnosti alebo do uznania invalidity alebo čiastočnej invalidity. Nemocenské sa však poskytuje najdlhšie po čas jedného roku od začiatku pracovnej neschopnosti (ďalej len "podporná doba").

(4) Pri novej pracovnej neschopnosti sa započítavajú do podpornej doby aj predchádzajúce obdobia pracovnej neschopnosti, ak spadajú do času jedného roku pred vznikom novej pracovnej neschopnosti. Tieto obdobia sa však nezapočítavajú,

a)
ak zamestnanie trvalo aspoň šesť mesiacov od skončenia poslednej pracovnej neschopnosti pre nemoc, alebo

b)
ak nová pracovná neschopnosť bola spôsobená pracovným úrazom (nemocou z povolania) podľa predpisov o dôchodkovom zabezpečení zamestnancov.

Do podpornej doby sa taktiež nezapočítava predchádzajúce obdobie pracovnej neschopnosti spôsobenej pracovným úrazom (nemocou z povolania).

(5) Nemocenské možno poskytovať i po uplynutí podpornej doby, ak možno na základe vyjadrenia posudkovej komisie sociálneho zabezpečenia očakávať, že zamestnanec v krátkom čase nadobudne pracovnú schopnosť; takto však možno poskytovať nemocenské najdlhšie počas jedného roku od uplynutia podpornej doby.

(1) Výška nemocenského za pracovný deň je 90% čistej dennej mzdy.

(2) Za prvé tri pracovné dni pracovnej neschopnosti je však výška nemocenského 70 % čistej dennej mzdy. Pri pracovnej neschopnosti, ktorá vznikla pracovným úrazom (chorobou z povolania), alebo pri karanténe patrí za prvé tri pracovné dni nemocenské vo výške 90% čistej dennej mzdy

§ 24

(1) Nárok na nemocenské nemá, kto si privodil pracovnú neschopnosť

a)
v úmysle vylákať nemocenské, alebo

b)
zavinenou účasťou v bitke, alebo

c)
ako bezprostredný následok svojej opitosti alebo zneužitia omamných prostriedkov, alebo

d)
pri spáchaní úmyselného trestného činu, za ktorý zákon ustanovuje trest odňatia slobody, ktorého horná hranica presahuje jeden rok.

§ 25

Podpora pri ošetrovaní člena rodiny

(1) Podpora pri ošetrovaní člena rodiny patrí za podmienok ďalej ustanovených zamestnancovi (mužovi alebo žene), ktorý nemôže pracovať, pretože musí

1.
ošetrovať choré dieťa mladšie ako 10 rokov, alebo

2.
starať sa o dieťa mladšie ako 10 rokov z toho dôvodu, že

a)
detské výchovné zariadenie, v starostlivosti ktorého dieťa inak je, alebo škola, do ktorej chodí, boli uzavreté na základe nariadenia príslušných orgánov, alebo

b)
dieťa nemôže byť pre nariadenú karanténu v starostlivosti detského výchovného zariadenia alebo dochádzať do školy, alebo

c)
osoba, ktorá sa inak o dieťa stará, ochorela alebo jej bola nariadená karanténa (karanténne opatrenie), a preto sa nemôže o dieťa starať, alebo

3.
ošetrovať iného chorého člena rodiny, ak jeho zdravotný stav nevyhnutne vyžaduje ošetrovanie inou osobou.

(2) Podmienkou na poskytovanie podpory pri ošetrovaní člena rodiny je, že dieťa alebo chorý člen rodiny žije so zamestnancom v spoločnej domácnosti a že v tejto domácnosti nie je nikto iný, kto by sa mohol o dieťa starať alebo chorého ošetrovať; splnenie podmienky spoločnej domácnosti sa nevyžaduje, ak ide o ošetrovanie (starostlivosť) dieťaťa mladšieho ako 10 rokov rodičom a ak nie je v domácnosti, v ktorej dieťa žije, nikto iný, kto by mohol dieťa ošetrovať alebo sa oňho starať. Ak ide o ošetrovanie chorého dieťaťa alebo iného chorého člena rodiny, je ďalšou podmienkou, že chorého nie je možné alebo vhodné umiestniť v nemocnici.

(3) Podpora pri ošetrovaní člena rodiny sa poskytuje najviac po dobu prvých siedmich pracovných dní, ak potreba ošetrovania (starostlivosti) v nich trvá.

(4) Zamestnancovi, ktorý má v trvalej starostlivosti aspoň jedno dieťa vo veku do skončenia povinnej školskej dochádzky a je inak osamelý, sa podpora pri ošetrovaní člena rodiny poskytuje najviac po dobu prvých 13 pracovných dní, ak potreba ošetrovania (starostlivosti) v nich trvá.

(5) O určení podpory a o jej sadzbách platia obdobne predpisy o nemocenskom.

(6) V tom istom prípade ošetrovania (starostlivosti) patrí podpora len raz a len jednému oprávnenému.

Peňažná pomoc v materstve

Osobný rozsah zákona, t. j. okruh oprávnených osôb, ktorým po splnení predpokladov vzniku náro​ku na peňažnú pomoc v materstve patrí uvedená dávka v materstve, tvoria v zmysle ustanovenia § 3 zá​kona v znení zákona č. 180/1990 Zb. osoby zúčastnené na nemo​censkom poistení, a to:

a) osoby v pracovnom pomere:

•
najmä zamestnankyňa, a to te​hotná alebo starajúca sa o vlastné novonarodené dieťa,

•
zamestnankyňa starajúca sa o novonarodené dieťa, ktoré jej bolo zverené do trvalej starostli​vosti nahrádzajúcej materskú starostlivosť na základe rozhodnutia príslušného orgánu alebo o novo​ narodené dieťa, ktorého matka zo​ mrela (§ 11 ods. 1 zákona v znení neskorších predpisov),

•
zamestnanec, ktorý je slobodný, ovdovený, rozvedený alebo z iných vážnych dôvodov osamelý, ktorý nežije s družkou, ak sa stará o dieťa na základe rozhodnutia príslušného orgánu alebo o dieťa, ktorého matka zomrela. Peňažná pomoc v materstve patrí tiež zamestnancovi, ktorý sa stará o dieťa, ak sa jeho manželke neposkytuje peňažná pomoc v materstve a sa​ ma sa nemôže alebo nesmie podľa lekárskeho posudku o dieťa starať pre závažné dlhodobé ochorenie (§ 12a ods. 1 zákona v znení ne​skorších predpisov),

b) osoby v obdobnom vzťahu, ak nie sú poistené podľa iných predpi​sov,

c) spoločníci spoločností s ruče​ním obmedzeným a členovia druž​stiev, ktorí pre spoločnosť alebo družstvo vykonávajú prácu, ale nie v pracovnoprávnom vzťahu alebo obdobnom pracovnom vzťahu, a sú za túto prácu odmeňovaní for​mou, ktorá sa podľa osobitného predpisu (daňových predpisov) po​važuje za príjem zo závislej činnosti,

d) ďalšie osoby, o ktorých to ustanovujú osobitné predpisy (napr. vyhláška ÚRO č. 165/1979 Zb. o nemocenskom poistení niektorých pracovníkov a o poskytovaní dávok nemocenského poistenia občanom v osobitných prípadoch v znení neskorších predpisov.

Vznik nároku. Ochranná lehota

(1) Dávky nemocenského poistenia náležia, ak sa podmienky rozhodné na ich priznanie splnili v čase poistenia podľa tohto zákona alebo síce po skončení poistenia, avšak ešte v priebehu času, po ktorý zamestnanec poberá nemocenské alebo peňažnú pomoc v materstve, alebo ak sa splnili v ochrannej lehote.

(2) Ochranná lehota je 42 dní od skončenia zamestnania; ak však zamestnanec bol zamestnaný naposledy po kratšiu dobu, je ochranná lehota len toľko dní, koľko dní bol naposledy zamestnaný. U žien, ktorých zamestnanie sa skončilo v čase tehotnosti, je ochranná lehota vždy šesť mesiacov.

(3) Ak vznikne v ochrannej lehote znovu poistenie podľa tohto zákona, spočíva plynutie ochrannej lehoty počas trvania tohto poistenia. Ochranná lehota získaná novým poistením sa pripočítava k nevyčerpanému zvyšku predošlej ochrannej lehoty až do najvyššej výmery 42 dní. Vznikom poistenia, prípadne zabezpečenia podľa iných predpisov ochranná lehota zaniká.

o Sociálnej poisťovni

Platitelia poistného

§ 14

(1) Poistné na nemocenské poistenie platia

a)
zamestnanci zúčastnení na nemocenskom poistení,

b)
zamestnávatelia za zamestnancov uvedených v písmene a),

c)
samostatne zárobkovo činné osoby zúčastnené na nemocenskom poistení,

d)
spolupracujúce osoby samostatne zárobkovo činných osôb (ďalej len "spolupracujúce osoby") zúčastnené na nemocenskom poistení,

e)
Národný úrad práce,

f)
štát.

(2) Poistné na dôchodkové zabezpečenie platia

a)
zamestnanci zúčastnení na dôchodkovom zabezpečení,

b)
zamestnávatelia za zamestnancov uvedených v písmene a),

c)
samostatne zárobkovo činné osoby zúčastnené na dôchodkovom zabezpečení,

d)
spolupracujúce osoby zúčastnené na dôchodkovom zabezpečení,

e)
osoby zárobkovo činné v cudzine zúčastnené na dôchodkovom zabezpečení,

f)
osoby dobrovoľne pokračujúce v účasti na dôchodkovom zabezpečení,

g)
Národný úrad práce,

§ 15

Platenie poistného

(1) Poistné na nemocenské poistenie a dôchodkové zabezpečenie sa platí percentuálnou sadzbou z vymeriavacieho základu dosiahnutého v rozhodujúcom období.

(2) Zamestnanec platí poistné vo výške 1,4 % na nemocenské poistenie a 6,4 % na dôchodkové zabezpečenie z vymeriavacieho základu.

(3) Samostatne zárobkovo činná osoba a spolupracujúca osoba platí poistné vo výške 4,8 % na nemocenské poistenie a 28 % na dôchodkové zabezpečenie z vymeriavacieho základu.

(4) Zamestnávateľ platí poistné vo výške 3,4 % na nemocenské poistenie a 21,6 % na dôchodkové zabezpečenie z úhrnu vymeriavacích základov jeho zamestnancov.

(5) Zamestnávateľ platí poistné vo výške 1,1 % na nemocenské poistenie a 5,3 % na dôchodkové zabezpečenie, ak

a)
zamestnáva viac ako štvrtinu občanov so zmenenou pracovnou schopnosťou zo všetkých zamestnancov alebo

b)
zamestnáva občana so zmenenou pracovnou schopnosťou s ťažším zdravotným postihnutím.

(6) Osoba zárobkovo činná v cudzine zúčastnená na dôchodkovom zabezpečení a osoba dobrovoľne pokračujúca v účasti na dôchodkovom zabezpečení platia poistné na dôchodkové zabezpečenie vo výške 28 % z vymeriavacieho základu.

(7) Štát platí poistné na nemocenské poistenie za žiakov stredných škôl a študentov vysokých škôl, uchádzačov o zamestnanie nepoberajúcich hmotné zabezpečenie vo výške určenej zákonom o štátnom rozpočte na príslušný rok;

(8) Národný úrad práce platí poistné za uchádzačov o zamestnanie poberajúcich hmotné zabezpečenie. vo výške ustanovenej zákonom o štátnom rozpočte na príslušný rok.

15 Riešenie pracovného uplatnenia zdravotne postihnutých občanov a ostatných osobitných skupín , v podmienkach trhovej ekonomiky. Zamestnávanie občanov so ZPS – Zákon NR SR č. 387/962 Z.z.

––

Osoby so zdravotným postihnutím

Pri zamestnávaní osôb so ZPS je potrebné sa zamerať na:

· utváranie vhodných pracovných miest pre týchto zamestnancov,

· prispôsobenie pracoviska a pracovných nástrojov možnostiam týchto zamestnancov,

· venovať zvýšenú starostlivosť rodinám osôb so ZPS,

· poskytovať zľavy na rekreácie,

· sociálno-právne poradenstvo,

· zvýšená zdravotná starostlivosť, vrátane rehabilitácie,

· finančná pomoc v čase núdze.

V rámci tejto sociálnej skupiny zvýšenú pozornosť venovať osobám so ZPS s ťažkým zdravotným postihnutím a zdravotne postihnutej mládeži. Preventívne je potrebné zvýšenú starostlivosť venovať aj zamestnancom, ktorí sú ohrození na zdraví rizikovými faktormi pracovného procesu, a zamestnancom, ktorí vykonávajú fyzicky alebo psychicky náročnú prácu, ako ja zamestnancom, ktorí pracujú v zdravotne nevhodnom prostredí.

Ochrana zdravotne postihnutých

Zamestnávanie občanov so zmenenou pracovnou schopnosťou je ukotvené v Zákone č. 387/1996 Z.z. o zamestnanosti, 9. časť, § 97 -111

Občanom so zmenenou pracovnou schopnosťou sa poskytuje pracovná rehabilitácia smerujúca k tomu, aby mohli získať vhodné zamestnanie alebo v takomto zamestnaní zotrvať; zahŕňa poradenstvo pre voľbu povolania, poradenstvo pre pracovné uplatnenie, zaškolenie, prípravu na prácu, sprostredkovanie zamestnania a vytváranie vhodných podmienok na výkon zamestnania. Môže sa vykonávať u zamestnávateľov alebo v zariadeniach na pracovnú rehabilitáciu.

Opatrenia národného plánu zamestnanie (1 pol. 2001)

Zlepšenie zamestnateľnosti zdravotne postihnutých

Vybudovať informačné centrá pre občanov so zdravotným postihnutím o možnostiach ich pracovného uplatnenia.

1. Charakteristika problému

Doterajšie skúsenosti úradov práce v kontaktoch so zamestnávateľmi pri riešení umiestňovania občanov so zdravotným postihnutím na trhu práce poukazujú na rezervy v poradenskom systéme, ktorý by ponúkol ucelený systém služieb tak zamestnávateľom, vytvárajúcim pracovné miesta pre občanov so zmenenou pracovnou schopnosťou (ZPS) a pre občanov so ZPS s ťažším zdravotným postihnutím (ŤZP), ako aj zriaďovateľom chránených dielní pre potreby ich pracovného uplatnenia.

V našich podmienkach absentujú nielen profesiogramy špecificky stavané pre potreby zamestnávania občanov so ZPS a so ZPS s ŤZP, ale aj inštitúcie, ktoré by ponúkali služby zamerané na prispôsobovanie potrieb a požiadaviek zákazníka pracovnému potenciálu týchto osôb, chýbajú inštitúty zabezpečujúce odbornú prípravu poradcov - špecialistov, vyškolených pre poradenstvo, zamerané na optimalizáciu pracovných podmienok z hľadiska individuálnych potrieb kompenzácie funkčných obmedzení zdravotného postihnutia občanov so ZPS a so ZPS s ŤZP podľa potrieb zamestnávateľov.

2. Cieľ opatrenia

Vybudovaním informačných centier pre občanov so zdravotným postihnutím vytvoriť podmienky pre ľahší prístup k uceleným informáciám týkajúcich sa občanov so ZPS a občanov so ZPS s ťažším zdravotným postihnutím (ŤZP), najmä informácií o možnostiach ich pracovného uplatnenia, príležitostiach na pracovnú rehabilitáciu, prípadne rekvalifikáciu, ale aj prístup ku komplexnejším informáciám napr. o legislatíve a výskume v oblasti rehabilitácie, dostupných technických pomôckach, praxou overených príkladoch pracovných miest, možnostiach vzdelávania zdravotne postihnutých občanov a iných informácií.

3. Cieľové skupiny

- občania so ZPS a občania so ZPS s ŤZP

- evidovaní nezamestnaní so ZPS a evidovaní nezamestnaní so ZPS s ŤZP

- zväzy a združenia zdravotne postihnutých občanov

- zamestnávatelia

Zákon o zamestnanosti 387/1996

§ 58 Výška príspevku na poistenie v nezamestnanosti

Zamestnávateľ, u ktorého podiel zamestnaných občanov so zmenenou pracovnou schopnosťou a občanov so zmenenou pracovnou schopnosťou s ťažším zdravotným postihnutím na celkovom priemernom evidenčnom počte zamestnancov vo fyzických osobách je vyšší ako 25%, platí príspevok na poistenie v nezamestnanosti vo výške 0,9% z úhrnu vymeriavacích základov všetkých svojich zamestnancov.

Rekvalifikácia evidovaného nezamestnaného

 § 82

Náklady na rekvalifikáciu evidovaného nezamestnaného uhrádza okresný úrad práce v plnej výške. Súčasťou týchto nákladov sú aj výdavky na utvorenie vhodných podmienok na rekvalifikáciu občanov so zmenenou pracovnou schopnosťou a občanov so zmenenou pracovnou schopnosťou s ťažším zdravotným postihnutím a výdavky na stravovanie, ubytovanie a cestovné podľa osobitného predpisu.

Zamestnávanie občanov so zmenenou pracovnou schopnosťou

§ 97

Pracovná rehabilitácia

 Občanom so zmenenou pracovnou schopnosťou sa poskytuje pracovná rehabilitácia smerujúca k tomu, aby mohli získať vhodné zamestnanie alebo v takomto zamestnaní zotrvať; zahŕňa poradenstvo pre voľbu povolania, poradenstvo pre pracovné uplatnenie, zaškolenie, prípravu na prácu, sprostredkovanie zamestnania a vytváranie vhodných podmienok na výkon zamestnania. Pracovná rehabilitácia sa môže vykonávať u zamestnávateľov alebo v zariadeniach na pracovnú rehabilitáciu.

§ 98

 Poradenstvo

 (1) Pri poskytovaní poradenstva pre voľbu povolania a poradenstva na pracovné uplatnenie okresný úrad práce najmä

a) informuje občanov so zmenenou pracovnou schopnosťou o ich právach a povinnostiach pri vykonávaní pracovnej rehabilitácie,

b) poskytuje odborné rady a informácie občanom so zmenenou pracovnou schopnosťou alebo ich zákonným zástupcom o možnostiach prípravy na pracovné uplatnenie so zreteľom na ich zdravotnú spôsobilosť,

c) pomáha občanom so zmenenou pracovnou schopnosťou pri výbere vhodného zamestnania.

(2) Poradenstvo pre prípravu na pracovné uplatnenie sa poskytuje v zariadeniach na pracovnú rehabilitáciu.

Príprava na pracovné uplatnenie

§ 99

 (1) Príprava na pracovné uplatnenie občana so zmenenou pracovnou schopnosťou sa vykonáva najmä so zreteľom na jeho zdravotnú spôsobilosť na prácu a náročnosť pracovnej činnosti, ktorú bude občan so zmenenou pracovnou schopnosťou po skončení prípravy na pracovné uplatnenie vykonávať. Zahŕňa prípravu na povolanie, zaškolenie a prípravu na prácu.

(2) Príprava na povolanie je odborná príprava občanov so zmenenou pracovnou schopnosťou na výkon povolania. Prípravu na povolanie upravujú osobitné predpisy.

 (3) Zaškolením sa umožňuje občanovi so zmenenou pracovnou schopnosťou, ktorý nie je schopný podrobiť sa príprave na povolanie alebo u ktorého tento spôsob prípravy nie je potrebný, získať vedomosti a zručnosti na vykonávanie pracovnej činnosti. Zaškolenie sa spravidla končí záverečnou skúškou.

(4) Prípravou na prácu občana so zmenenou pracovnou schopnosťou sa na účely tohto zákona rozumie osobitná príprava umožňujúca postupné prispôsobovanie sa na výkon práce.

§ 100

 Zaškolenie a príprava na prácu sa vykonávajú

a) na pracoviskách vhodne prispôsobených zdravotnému stavu občanov so zmenenou pracovnou schopnosťou,

b) v chránených dielňach a v chránených pracoviskách,

c) v rekvalifikačných zariadeniach, vo vzdelávacích zariadeniach občianskych združení a v zariadeniach na pracovnú rehabilitáciu.

§ 101

 (1) Občanom so zmenenou pracovnou schopnosťou, ktorí sú evidovanými nezamestnanými, sa počas zaškoľovania a počas prípravy na prácu zabezpečovaných v rámci pracovnej rehabilitácie bezplatne poskytujú potrebné školské potreby a učebnice, pracovné pomôcky a osobné ochranné pracovné prostriedky. Ďalej sa im môže poskytnúť

a) v rozsahu a za podmienok ustanovených osobitným predpisom stravné, náhrada výdavkov za ubytovanie a náhrada cestovných výdavkov na cestu z bydliska do miesta prípravy na prácu a späť pri prijímacom konaní, začatí a skončení prípravy na prácu a náhrada cestovného za cesty na návštevu rodiny a späť,

b) náhrada cestovných výdavkov pri dennej dochádzke na zaškolenie a na prípravu na prácu,

c) náhrada úrazového poistenia po dobu prípravy na prácu, ak evidovaný nezamestnaný so zmenenou pracovnou schopnosťou uzavrie alebo má už uzavretú poistnú zmluvu.

(2) Pri zabezpečovaní zaškolenia a prípravy na prácu evidovaných nezamestnaných, ktorí sú občanmi so zmenenou pracovnou schopnosťou, sa primerane postupuje podľa ustanovení Zákonníka práce, ktoré upravujú najmä pracovný čas a čas odpočinku, bezpečnosť a ochranu zdravia pri práci, pracovné podmienky žien a mladistvých.

§ 103

Príspevok na zaškolenie

 Okresný úrad práce môže poskytnúť právnickej osobe alebo fyzickej osobe, ktorá podľa jeho odporúčania prijala, prípadne previedla občana so zmenenou pracovnou schopnosťou na inú prácu a zaškoľuje ho, príspevok v sume

a) 1000 Sk, ak zaškolenie nepresiahlo štyri týždne,

b) 2000 Sk, ak zaškolenie nepresiahlo osem týždňov a

c) 3000 Sk, ak zaškolenie presiahlo osem týždňov.

§ 104

Podpora po dobu zaškoľovania a po dobu prípravy na prácu

 (1) Podpora po dobu zaškoľovania a po dobu prípravy na prácu (ďalej len "podpora") patrí občanovi so zmenenou pracovnou schopnosťou, ktorý sa v rámci pracovnej rehabilitácie pripravuje na získanie alebo na udržanie vhodného zamestnania zaškolením alebo prípravou na prácu na základe dohody s okresným úradom práce a po dobu zaškoľovania alebo prípravy na prácu nepoberá mzdu alebo podporu v nezamestnanosti.

(2) Občanovi so zmenenou pracovnou schopnosťou patrí po dobu zaškoľovania alebo prípravy na prácu podpora vo výške určenej v závislosti od činnosti, ktorú bude vykonávať po zaškolení alebo po príprave na prácu.

(3) Finančné prostriedky na výplatu podpory poskytuje právnickej osobe alebo fyzickej osobe, ktorá vykonáva zaškolenie alebo prípravu na prácu, na základe písomnej dohody okresný úrad práce; podporu vypláca právnická osoba alebo fyzická osoba, ktorá vykonáva zaškolenie alebo prípravu na prácu.

§ 105

Úhrada nákladov na stravu

 (1) Občanovi so zmenenou pracovnou schopnosťou, ktorý je po dobu zaškoľovania alebo po dobu prípravy na prácu ubytovaný v zariadení na pracovnú rehabilitáciu zriadenom Národným úradom práce alebo ministerstvom, sa poskytuje strava bezplatne.

(2) Maximálnu výšku stravnej jednotky, ktorú môže okresný úrad práce uhradiť na základe písomnej dohody predstavenstvo. Pri poskytovaní diabetickej, bielkovinovej alebo výživnej diéty sa maximálna výška stravnej jednotky zvyšuje o 40 %.

(3) Pri celodennom stravovaní sa zo stravnej jednotky počíta

a) pri racionálnej strave, šetriacej a neslanej diéte na raňajky15% na obed35% na večeru30% na jedno vedľajšie jedlo 10%,

b) pri diabetickej, bielkovinovej a výživnej diéte na raňajky14% na obed32% na večeru27% na jedno vedľajšie jedlo 9%. Celodenným stravovaním sa rozumejú raňajky, obed, večera a dve vedľajšie jedlá; pri diabetickej, bielkovinovej a výživnej diéte tri vedľajšie jedlá.

(4) Pri úhrade nákladov na stravu študentov so zmenenou pracovnou schopnosťou pripravujúcich sa na povolanie v zariadeniach na pracovnú rehabilitáciu sa postupuje podľa osobitného predpisu.

§ 106

Chránená dielňa a chránené pracovisko

 (1) Chránená dielňa a chránené pracovisko sú pracoviská zriadené právnickou osobou alebo fyzickou osobou, v ktorých pracuje najmenej 25% občanov so zmenenou pracovnou schopnosťou, alebo pracoviská, na ktorých sa občania so zmenenou pracovnou schopnosťou zaškoľujú alebo pripravujú na prácu a v ktorých sú pracovné podmienky vrátane nárokov na pracovný výkon prispôsobené zdravotnému stavu občanov so zmenenou pracovnou schopnosťou. Za zriadenie chráneného pracoviska sa považuje aj zriadenie jednotlivého pracovného miesta, ktoré právnická osoba alebo fyzická osoba vytvorila alebo prispôsobila zdravotnému stavu občana so zmenenou pracovnou schopnosťou. Chránené pracovisko môže byť zriadené aj v domácnosti občana so zmenenou pracovnou schopnosťou. Postavenie chránenej dielne alebo chráneného pracoviska prizná okresný úrad práce na základe kladného posudku orgánu na ochranu zdravia.

(2) Chránená dielňa a chránené pracovisko sú určené predovšetkým na pracovné uplatnenie občanov so zmenenou pracovnou schopnosťou s ťažším zdravotným postihnutím a pre občanov so zmenenou pracovnou schopnosťou, ktorým zamestnávateľ nemôže poskytnúť vhodné zamestnanie na iných pracoviskách. V chránenej dielni alebo v chránenom pracovisku môžu pracovať aj občania, ktorým sa poskytuje zaškolenie alebo príprava na prácu, a zamestnanci, ktorí pre ohrozenie zdravia nie sú dočasne spôsobilí vykonávať doterajšie zamestnanie, ak pre nich zamestnávateľ nemá iné vhodné zamestnanie.

(3) Právnická osoba alebo fyzická osoba je povinná viesť osobitnú evidenciu nákladov, výkonov a hospodárskeho výsledku chránenej dielne alebo chráneného pracoviska.

Príspevok na zriadenie a prevádzku chránenej dielne a chráneného pracoviska § 107

 (1) Právnickej osobe alebo fyzickej osobe môže okresný úrad práce poskytnúť príspevok na zriadenie chránenej dielne alebo chráneného pracoviska. Ak okresný úrad práce poskytne príspevok na zriadenie chránenej dielne alebo chráneného pracoviska, poskytuje aj príspevok na úhradu jej prevádzkových nákladov, ak právnická osoba alebo fyzická osoba o tento príspevok písomne požiada najneskôr do 31. marca po uplynutí príslušného kalendárneho roka, za ktorý žiada príspevok na úhradu prevádzkových nákladov.

(2) Príspevok na úhradu prevádzkových nákladov chránenej dielne alebo chráneného pracoviska poskytuje okresný úrad práce aj v prípade, ak nebol poskytnutý príspevok na ich zriadenie. Na príspevok na úhradu prevádzkových nákladov chránenej dielne alebo chráneného pracoviska môže okresný úrad práce poskytovať aj preddavok.

(3) Príspevok na zriadenie chránenej dielne alebo chráneného pracoviska sa určí podľa počtu pracovných miest až do výšky 100 % predpokladaných nákladov na zriadenie pracovného miesta v chránenej dielni alebo na chránenom pracovisku, najviac však v sume a) 250 000 Sk na jedno pracovné miesto pre občana so zmenenou pracovnou schopnosťou s ťažším zdravotným postihnutím, b) 200 000 Sk na jedno pracovné miesto pre občana so zmenenou pracovnou schopnosťou.

(4) Pracovné miesta, na ktoré bol poskytnutý príspevok na ich zriadenie podľa odseku 3 písm. a), sa môžu obsadzovať len občanmi so zmenenou pracovnou schopnosťou s ťažším zdravotným postihnutím. Pracovné miesta, na ktoré bol poskytnutý príspevok na ich zriadenie podľa odseku 3 písm. b), sa môžu obsadzovať len občanmi so zmenenou pracovnou schopnosťou. Inými občanmi sa môžu tieto miesta obsadiť iba s predchádzajúcim písomným súhlasom okresného úradu práce, a to na dobu nepresahujúcu deväť mesiacov.

(5) Doba prevádzkovania pracovného miesta v chránenej dielni a v chránenom pracovisku je najmenej tri roky. Ak právnická osoba alebo fyzická osoba túto podmienku nesplní, je povinná vrátiť pomernú časť príspevku zodpovedajúcu dobe, po ktorú na tomto pracovnom mieste nebola vykonávaná pracovná činnosť, najneskôr do troch mesiacov, ak sa s okresným úradom práce nedohodne inak.

(6) Právnická osoba alebo fyzická osoba je povinná nahlásiť do 30 kalendárnych dní okresnému úradu práce všetky zmeny na tých pracovných miestach v chránenej dielni alebo v chránenom pracovisku, na ktoré jej bol príspevok poskytnutý.

(7) Právnická osoba alebo fyzická osoba je povinná vrátiť celú sumu príspevku, ktorý jej bol poskytnutý na toto pracovné miesto, ak nesplní podmienky ustanovené v odsekoch 4 a 6.

§ 108

 (1) Občanovi so zmenenou pracovnou schopnosťou, ktorý začne prevádzkovať alebo vykonávať samostatnú zárobkovú činnosť, môže okresný úrad práce na základe písomnej žiadosti, ktorej súčasťou je aj kalkulácia predpokladaných nákladov, poskytnúť príspevok na vybavenie prostriedkami nevyhnutnými na začatie prevádzkovania alebo vykonávania tejto činnosti až do výšky 100% predpokladaných nákladov, najviac však v sume

a) 250 000 Sk na zriadenie pracovného miesta pre občana so zmenenou pracovnou schopnosťou s ťažším zdravotným postihnutím,

b) 200 000 Sk na zriadenie pracovného miesta pre občana so zmenenou pracovnou schopnosťou.

(2) Podmienkou na poskytnutie príspevku je, že občan so zmenenou pracovnou schopnosťou bude prevádzkovať alebo vykonávať samostatnú zárobkovú činnosť, na ktorú sa príspevok poskytol, najmenej po dobu troch rokov.

§ 109

 Dohoda o poskytnutí príspevku obsahuje

a) výšku príspevku a spôsob jeho poskytnutia,

b) počet pracovných miest,

c) počet a profesijnú a kvalifikačnú štruktúru zamestnancov prijatých na pracovné miesta zriadené v chránenej dielni alebo v chránenom pracovisku,

d) dátum zriadenia pracovného miesta,

e) dobu prevádzkovania pracovného miesta,

f) spôsob a lehotu na preukázanie použitia poskytnutého príspevku,

g) spôsob vrátenia príspevku alebo jeho časti pri nesplnení ustanovených podmienok,

h) ďalšie dôležité skutočnosti.

§ 110

 Okresný úrad práce poskytuje právnickým osobám alebo fyzickým osobám príspevok na úhradu prevádzkových nákladov chránenej dielne alebo chráneného pracoviska až do výšky 40 000 Sk ročne na jedného občana so zmenenou pracovnou schopnosťou alebo na jedného občana so zmenenou pracovnou schopnosťou s ťažším zdravotným postihnutím.

Náležitosti žiadosti o poskytnutie príspevku § 111

 (1) Žiadosť o poskytnutie príspevku podľa deviatej časti tohto zákona obsahuje najmä

a) podnikateľský alebo iný zámer a kalkuláciu predpokladaných nákladov;

b) počet pracovných miest a ich profesijnú a kvalifikačnú štruktúru,

c) počet pracovných miest pre absolventov škôl alebo pre mladistvých, alebo pre občanov so zmenenou pracovnou schopnosťou, alebo pre občanov so zmenenou pracovnou schopnosťou s ťažším zdravotným postihnutím,

d) dátum vytvorenia pracovného miesta a dobu trvania pracovného miesta.

(2) Žiadosti o poskytnutie príspevkov sa predkladajú okresnému úradu práce, v ktorého územnom obvode budú vytvorené pracovné miesta.

16 Práca ako potreba, hodnota, povinnosť a forma ľudskej sebarealizácie. Uplatnenie práva na zamestnanie občana (vznik, trvanie, zmena a ukončenie pracovného pomeru; hodnota práce; mzda a uspokojovanie osobných potrieb občana, zamestnávatelia, ochrana pracovníka, odborníka, odbory).

––

Práca je cieľavedomá ľudská činnosť, jej nositeľom je človek so svojimi fyzickými a duševnými schopnosťami a talentom.

Právo na prácu zaručuje občanovi Ústava SR, kde v piatom oddiele sú formulované hospodárske, sociálne a kultúrne práva – právo na slobodnú voľbu povolania, právo na prácu, právo na spravodlivé a uspokojujúce pracovné podmienky, právo na odmenu za vykonanú prácu, dostatočnú na to, aby občanom umožnila dôstojnú životnú úroveň.

Štát, ako povinný subjekt v aktívnej politike zamestnanosti sa musí usilovať o plnú zamestnanosť, pretože realizácia práva na prácu nie je len prostriedkom na obživu, ale aj súčasne prostriedkom rozvoja osobnosti.

Vznik, trvanie, zmena a zánik pracovného pomeru.

 Pracovný pomer sa zakladá písomnou pracovnou zmluvou medzi zamestnávateľom a zamestnancom. Jedno písomné vyhotovenie pracovnej zmluvy je zamestnávateľ povinný vydať zamestnancovi.

V pracovnej zmluve je zamestnávateľ povinný so zamestnancom dohodnúť podstatné náležitosti, ktorými sú:

a) druh práce, na ktorý sa zamestnanec prijíma (opis pracovných činností),

b) miesto výkonu práce (obec a organizačnú časť alebo inak určené miesto),

c) deň nástupu do práce,

d) mzdové podmienky, ak nie sú dohodnuté v kolektívnej zmluve.

Zamestnávateľ v pracovnej zmluve uvedie okrem náležitostí podľa odseku 1 aj ďalšie pracovné podmienky, a to výplatné termíny, pracovný čas, výmeru dovolenky a dĺžku výpovednej doby.

Pracovný pomer je dohodnutý na neurčitý čas, ak nebola v pracovnej zmluve výslovne určená doba jeho trvania alebo ak v pracovnej zmluve alebo pri jej zmene neboli splnené zákonné podmienky na uzatvorenie pracovného pomeru na určitú dobu. Pracovný pomer je uzatvorený na neurčitý čas aj vtedy, ak pracovný pomer na určitú dobu nebol dohodnutý písomne.

Pracovný pomer na určitú dobu možno dohodnúť najdlhšie na tri roky.

Zmena

Zamestnávateľ je povinný preradiť zamestnanca na inú prácu, ak

a) zamestnanec stratil vzhľadom na svoj zdravotný stav podľa lekárskeho posudku alebo rozhodnutia orgánu štátnej zdravotníckej správy, alebo rozhodnutia orgánu sociálneho zabezpečenia dlhodobo spôsobilosť vykonávať naďalej doterajšiu prácu alebo ak ju nesmie vykonávať pre chorobu z povolania alebo pre ohrozenie touto chorobou, alebo ak dosiahol na pracovisku najvyššiu prípustnú expozíciu určenú záväzným posudkom príslušného orgánu na ochranu zdravia,

b) tehotná žena alebo matka dieťaťa mladšieho ako deväť mesiacov vykonáva prácu, ktorou sa nesmú tieto ženy zamestnávať alebo ktorá podľa lekárskeho posudku ohrozuje jej tehotenstvo alebo materské poslanie,

c) je to nevyhnutné podľa lekárskeho posudku alebo rozhodnutia orgánu na ochranu zdravia v záujme ochrany zdravia iných osôb pred prenosnými chorobami,

d) je to nevyhnutné podľa právoplatného rozhodnutia súdu alebo iného príslušného orgánu,

e) zamestnanec pracujúci v noci na základe lekárskeho posudku je uznaný za nespôsobilého na nočnú prácu,

f) tehotná žena alebo matka dieťaťa mladšieho ako deväť mesiacov pracujúca v noci požiada o preradenie na dennú prácu.

Ak nemožno dosiahnuť účel preradenia podľa odseku 2 preradením zamestnanca v rámci pracovnej zmluvy, môže

Zánik

Pracovný pomer možno skončiť

a) dohodou,

b) výpoveďou,

c) okamžitým skončením,

d) skončením v skúšobnej lehote.

Pracovný pomer dohodnutý na určitú dobu sa skončí uplynutím dohodnutej doby.

Dohodu o skončení pracovného pomeru zamestnávateľ a zamestnanec uzatvárajú písomne. V dohode musia byť uvedené dôvody skončenia pracovného pomeru, ak to zamestnanec požaduje alebo ak sa pracovný pomer skončil dohodou z dôvodov organizačných zmien.

Výpoveďou môže skončiť pracovný pomer zamestnávateľ aj zamestnanec. Výpoveď musí byť písomná a doručená, inak je neplatná.

Zamestnávateľ môže dať zamestnancovi výpoveď iba z dôvodov ustanovených v tomto zákone. Dôvod výpovede sa musí vo výpovedi skutkovo vymedziť tak, aby ho nebolo možné zameniť s iným dôvodom, inak je výpoveď neplatná. Dôvod výpovede nemožno dodatočne meniť.

Zamestnávateľ môže okamžite skončiť pracovný pomer len výnimočne, a to iba vtedy, ak zamestnanec

a) bol právoplatne odsúdený pre úmyselný trestný čin na nepodmienečný trest odňatia slobody na čas dlhší ako jeden rok alebo ak bol právoplatne odsúdený pre úmyselný trestný čin spáchaný pri plnení pracovných úloh alebo v priamej súvislosti s ním na nepodmienečný trest odňatia slobody najmenej na šesť mesiacov,

b) porušil pracovnú disciplínu zvlášť hrubým spôsobom.

Zamestnanec môže pracovný pomer okamžite skončiť, ak

a) podľa lekárskeho posudku nemôže ďalej vykonávať prácu bez vážneho ohrozenia svojho zdravia a zamestnávateľ ho nepreradil do 15 dní odo dňa predloženia tohto posudku na inú pre neho vhodnú prácu,

b) zamestnávateľ mu nevyplatil mzdu alebo náhradu mzdy, alebo ich časť do 15 dní po uplynutí jej splatnosti.

Mladistvý zamestnanec môže okamžite skončiť pracovný pomer aj vtedy, ak nemôže vykonávať prácu bez ohrozenia svojej morálky.

Ochrana pracovníka, odbory

Odborová organizácia je združenie odborovo organizovaných zamestnancov.

Zamestnávateľ je povinný umožniť pôsobenie odborových organizácií na pracovisku.

Odborový orgán je orgán odborovo organizovaných zamestnancov. Pri kolektívnom vyjednávaní zastupuje záujmy všetkých zamestnancov.

Odborový orgán uzatvára so zamestnávateľom kolektívnu zmluvu, ktorá upravuje pracovné podmienky vrátane mzdových podmienok a podmienky zamestnávania, vzťahy medzi zamestnávateľmi a zamestnancami,

 Hodnota práce:

Mzda je jednou z foriem odmeny za vykonanú prácu v pracovnom pomere. Účastníci pracovného pomeru sú povinní dohodnúť mzdu v pracovnej, alebo inej zmluve.

Strieženec – Peňažným výrazom hodnoty pracovnej sily je mzda, ktorá osciluje okolo hodnoty pracovnej sily v závislosti od situácie na trhu práce. V súvislosti s cenou práce je potrebné rešpektovať produktivitu práce, ceny na zabezpečenie dôstojného života.

Zamestnávateľ

je právnická osoba alebo fyzická osoba, ktorá zamestnáva aspoň jednu fyzickú osobu v pracovnoprávnom vzťahu, a ak to ustanovuje osobitný predpis, aj v obdobných pracovných vzťahoch.

Právo na BOZPP

 Právo na BOZPP je realizáciou ústavného práva občanov na ochranu zdravia. Toto právo zahŕňa najmä právo nedotknuteľnosti života a zdravia, právo na poskytovanie lekárskej starostlivosti, vytváranie a ochranu zdravých životných podmienok a komplex ďalších práv a povinností subjektov realizovaných v rámci administratívnych vzťahov. Vzťahuje sa na zamestnávateľov štátneho aj súkromného sektoru. Spočíva najmä v ochrane zamestnancov pred nebezpečenstvami ohrozujúcimi ich život a zdravie v súvislosti s výkonom práce alebo prítomnosťou na pracovisku. Zamestnávatelia sú povinní urobiť opatrenie v záujme ochrany zdravia zamestnancov pri práci a zodpovedajú za škody spôsobené zamestnancovi pracovným úrazom alebo chorobou z povolania

dovolenka za kalendárny rok, výmera dovolenky,dovolenka za odpracované dni

Za kalendárny rok- zamestnanec, ktorý v kalendárnom roku odpracoval aspoň 60 dní, vzniká nárok na dovolenku za celý kalendárny rok, pokiaľ jeho pracovný pomer trval u zamestnávateľa po celý kalendárny rok.

Výmera dovolenky - základná výmera- 4 týždne bez ohľadu na vek a trvanie prac. pomeru

5 týždňov - zamestnanec, ktorý do konca kal. roka dovŕši aspoň 15 rokov prac. pomeru po 18 rokoch veku

Predĺženie o 1 týždeň možno dohodnúť v kol. zmluve alebo na právnom základe vnútorného predpisu.

Dovolenka za odprac. dni: Ak zamestnanec neodpracuje aspoň 60 dní navzniká mu nárok za celý kalendárny rok, ale za odpracované dni v dľžke 1/12 za každých 22 odpracovaných dní v príslušnom kalendárnom roku. Túto dovolenku možno krátiť len z dôvodu neospravedlnenej absencie

dodatková dovolenka - je v dĺžke jedného týždňa. Prislúcha zamestnancom ktorí:

1. trvale pracujú v zdravot. zariadeniach alebo na pracoviskách, kde sa ošetrujú chorí s nákazlivou chorobou

2. sú v práci vystavení ionizujúcemu ziareniu

3. pracujú pri ošetrovaní alebo obsluhe duševne chorých, ment. postihnutých aspoň v rozsahupolovice prac. týždňa

4.pracujú ako vychovávatelia mládeže za sťažených podmienok alebo ako zdrav. zamestnanci pracujú v rozsahu polovice urč. pracovného času

5. pracuje nepretržite aspoň rok v tropických alebo iných zdravotne obtiažnych podmienkach

6. vykonávajú mimoriadne namáhavé práce pri ktorých sú vystavení pôsobeniu škodlivých fyz. alebo chemických vplyvov, ktoré nepriaznivo pôsobia na ich zdravie.

7. pracujú v podzemí pri ťažbe nerastov a hĺbení štôlní

hmotné zabezpečenie počas dovolenky-za dobu čerpania dovolenky zamestnancovi prislúcha náhrada mzdy vo výške priemerného zárobku za posledný štvrťrok a prípadné naturálne pôžitky

17 Aktívna politika zamestnanosti ako oblasti sociálnej politiky (koncepcia, princípy, ciele). Kolektívne vyjednávanie a kolektívna zmluva (jej vypracovanie a plnenie). princíp tripartity a sociálna politika.

––

(Zákon o zamestnanosti č.387/1996Z.z. v znení neskorších predpisov)

Politika zamestnanosti – súčasť hospodárskej politiky, ktorá pomocou jednotlivých nástrojov hospodárskej politiky zabezpečuje rovnováhu na trhu práce, medzi ponukou a dopytom po práci.

Cieľ PZ:

a) zabezpečovať prácu pre všetkých, ktorí môžu a chcú pracovať a hľadajú zamestnanie

b) umožňovať slobodnú voľbu zamestnania a získanie kvalifikácie pre vhodné zamestnanie

c) vytvárať a udržiavať rovnováhu medzi ponukou práce a dopytom po práci

d) minimalizovať rozsah nezamestnanosti

e) zabezpečovať podporou v nezamestnanosti občanov, ktorí sa stanú nie vlastnou vinou nezamestnanými, v primeranom rozsahu a tak, aby ich podnecovala na hľadanie si zamestnania

f) zabezpečovať prípravu na povolanie a rekvalifikáciu zodpovedajúcu požiadavkám trhu práce

g) vytvárať podmienky na vznik pracovných príležitostí vytváraním nových pracovných miest

h) vytvárať podmienky na udržanie zamestnanosti a predchádzanie hromadnému prepúšťaniu

i) prijímať opatrenia na podporu

1. profesijnej mobility s cieľom prispôsobiť ponuku práce možnostiam zamestnania v rôznych povolaniach

2. územnej mobility s cieľom podporovať premiestňovanie zamestnancov do oblastí, kde sú možnosti vhodného zamestnania

j) zaručiť občanom bezplatné sprostredkovanie zamestnania a bezplatné poskytovanie poradenstva

Politiku zamestnanosti vykonávajú:

- ministerstvá a ostatné ústredné orgány štátnej správy

- Fond národného majetku SR

- Národný úrad práce

- zamestnávatelia

- orgány miestnej štátnej správy

Určujú rozsah pracovných síl potrebných na uskutočňovanie zámerov ekonomického rozvoja odvetví, regiónov, podnikov a činností.

Vytvorenie systematických podmienok pre zrýchlenie ekonomického rastu je vytýčené v dokumente „ Spoločné hodnotenie strednodobých priorít hospodárskej politiky“, ktorý bol vypracovaný Slovenskom a Európskou komisiou.

Otázky týkajúce sa politiky zamestnanosti:

- vysoká nezamestnanosť

- pokles miery zamestnanosti pod priemer EÚ

- vysoká rigidita trhu práce, ktorá sa prejavuje vo vysokej regionálnej diferenciácii

- oneskorenie reforiem v minulosti

- relatívne nízka úroveň vzdelania vzrástla len v posledných rokoch

Prvky trhu práce:

- programy a politiky v oblasti rozvoja ľudských zdrojov – počiatočné a ďalšie vzdelávanie, odborná príprava a rekvalifikácia

- inštitúcie a programy, ktoré ovplyvňujú fungovanie trhu práce, najmä proces tvorby miezd, daňový systém a systém dávok, verejné služby zamestnanosti a aktívne programy podpory zamestnanosti, povaha a úloha sociálneho dialógu v systéme zamestnanosti

Úlohy vytýčené vládou SR:

- vytvoriť predpoklady na zníženie miery nezamestnanosti na úroveň10%

- zabezpečiť rast produktívnej zamestnanosti

- vytvoriť lepšie podmienky na profesnú mobilitu pracovných síl – systém rekvalifikácie a ďalšie formy vzdelávania, využívanie práce na skrátený úväzok

- sústrediť úsilie vlády na zvýšenie zamestnanosti

- skvalitniť činnosť NÚP

Tieto úlohy sú rozdelené do problémových celkov :

- opatrenia na zníženie nezamestnanosti

- potieranie a regulovanie nelegálnej práce

- prehodnotenie hmotného systému zabezpečenia nezamestnaných

- vytvorenie lepších podmienok pre profesnú mobilitu

- podpora zamestnávania maldistvých a občanov so zmen. prac. schopnosťou

- skvalitnenie činnosti Národného úradu práce

Princíp politiky zamestnanosti sa opiera o štyri piliere:

1. zlepšovanie spôsobilosti získať zamestnanie

2. rozvoj podnikania- zdokonaľovanie podnikateľského prostredia

3. potreba prispôsobivosti podnikov a ich zamestnancov

4. posilnenie politiky rovnakých príležitostí

Politika trhu práce – je súčasťou politiky zamestnanosti – je systém podpory a pomoci občanom pri ich začleňovaní sa na pracovné miesta na trhu práce.

Hlavná úloha – zabezpečovať právo občanov na vhodné zamestnanie formami:

- sprostredkovaním zamestnania

- podporovaním zamestnanosti vytváraním nových prac. príležitostí, udržiavaním existujúcich pracovných miest, vytváraním podmienok na profesijnú mobilitu a územnú mobilitu

- poskytovaním poradenstva pre voľbu povolania a pre výber zamestnania

- prispôsobením profesijnej štruktúry zamestnancov a nezamestnaných požiadavkám na trhu práce

- zmierňovaním negatívnych dôsledkov zmien, organizačných a racionalizačných opatrení na zamestnanosť

- zvýšenou starostlivosťou o pracovné uplatnenie

- mladistvých

- absolventov SŠ a VŠ

- občanov starších ako 50 rokov

- občanov v evidencii nezamestnaných dlhšie ako jeden rok

- občanov so zmenenou prac. schopnosťou

- poskytovaním podpory v nezamestnanosti

 Nástroje aktívnej politiky trhu práce sú:

- rekvalifikácia

- podpora vytvárania nových pracovných miest

- podpora zamestnávania osobitných skupín občanov

- podpora na udržanie pracovných miest

- podpora prevádzky pracovných miest

- podpora vypracovania projektov na oživenie zamestnanosti

- podpora zamestnávania občanov so zmen. prac. schopnosťou

Pasívna politika trhu práce - podpora v nezamestnanosti, na vyplácanie ktorej má nárok evidovaný nezamestnaný po splnení podmienok stanovených zákonom o zamestnanosti

Kolektívne vyjednávanie

Je nepretržite prebiehajúc proces , založený na kompromisoch medzi sociálnymi partnermi

Predstavuje dôležitý mechanizmus dosahovania konsenzu, proces, pri ktorom dochádza k jednaniu o určitých sociálnych skutočnostiach medzi sociálnymi partnermi – sú to hlavne odborové zväzy, zamestnávateľské zväzy, štát a vláda. Výsledkom kolektívneho vyjednávania sú kolektívne zmluvy, kde rozoznávame:

· generálnu dohodu

· kolektívnu zmluvu vyššieho typu

· podnikovú kolektívnu zmluvu

Sociálny dialóg sa uskutočňuje na troch úrovniach :

- makroúroveň – uzatváranie generálnych dohôd

- medziúroveň – tvorba kolektívnych zmlúv vyššieho stupňa

- mikroúroveň – konkretizácia kolektívnych zmlúv vyššieho stupňa a realizácie kolektívneho vyjednávania v podniku

Soc. partnerstvo, soc. dialóg, tripartita a kolektívne vyjednávanie sú súčasťou základných ľudských práv a slobôd.

Tripartita – je považovaná za hospodárske a sociálne partnerstvo medzi štátom, zamestnávateľmi a zamestnancami. Partnerstvo je založené na procese vzájomného vyjednávania (vyúsťuje do kolektívnych zmlúv), spolupráci, a realizácii zmlúv, riešení pracovných sporov. V roku 1998 bol prijatý zákon o tripartite.

Sociálny dialóg prebieha na 4 úrovniach :

1. na podnikovej (podnikové kolektívne zmluvy)

2. na úrovni zamestnávateľských odvetvových zväzov(vyššie kolektívne zmluvy), kde sa zakladá na zákone o kolektívnom vyjednávaní

3. na úrovni verejno-právnych inštitúcií, ktorých vzťahy sú definované v zákonoch o týchto inštitúciách

4. na úrovni RHSD na základe zákona o tripartite

 Inštitút najvyšších predstaviteľov sociálnych partnerov – predseda vlády, prezident KOZ a prezident AZZZ, ktorý funguje podľa potreby a okrem podpisu generálenej dohody konzultuje a rieši najvážnejšie situácie v soc. dialógu.

Ďalšie nástroje soc. dialógu:

- zastúpenie predstaviteľov odborov a zamestnávateľov v riadiacich orgánoch verejnoprávnych inštitúcií

- neformálne rokovania, konzultácie a dohody

Cieľom tripartitných rokovaní je dosiahnuť vzájomnú dohodu, alebo vyjadriť názor na záležitosti, týkajúce sa principiálnych ekonomických, sociálnych a mzdových otázok, ako aj otázok týkajúcich sa hospodárskych vzťahov a zamestnanosti.

Kolektívne vyjednávanie – proces vzájomného prispôsobovania záujmov zamestnávateľov a pracujúcich prostredníctvom rokovaní s cieľom uzatvárať formálne dohody o množstve otázok spoločného záujmu - je to nástroj uvádzania záujmov sociálnych partnerov do rovnováhy

Má preventívny charakter s cieľom predchádzať konfliktom a problémom.

18 Nezamestnanosť, jej charakteristika, jej preventívne a aktuálne riešenia, úlohy úradov práce inštitúcie služieb zamestnanosti. Typy nezamestnanosti. Podmienky nároku na hmotné zabezpečenie v nezamestnanosti. Zápas o plnú racionálnu a efektívnu zamestnanosť. Individuálna a sociálna skúsenosť nezamestnaných.

–––

Nezamestnanosť - jej charakteristika, jej preventívne a aktuálne riešenia, úlohy úradov práce, typy nezamestnanosti, podmienky nároku na hmotné zabezpečenie v nezamestnanosti, zápas o plnú racionálnu a efektívnu zamestnanosť, individuálna a sociálna skúsenosť nezamestnaných.

Nezamestnanosť patrí k novým javom na trhu práce, ktorý sa objavil až po zavedení transformačných zmien v ekonomike. Do roku 1989 malo Slovensko plnú zamestnanosť a existovala iba skrytá nezamestnanosť či prezamestnanosť. Nezamestnanosť vznikla ako dôsledok nerovnováhy na trhu práce medzi ponukou a dopytom po práci a predstavuje azda najakútnejší sociálny problém slovenskej ekonomiky.

Evidovaný nezamestnaný (EN) je občan, ktorý nie je v pracovnom, služobnom alebo členskom pomere, ostatnú zárobkovú činnosť, ani sa sústavne nepripravuje na povolanie a osobne sa na úrade práce uchádza na základe písomnej žiadosti o sprostredkovanie vhodného zamestnania.

Podľa Medzinárodného úradu práce v Ženeve je nezamestnaným osoba, ktorá je svojím vekom, zdravotným stavom, ale aj inými danosťami schopná pracovať, chce sa zamestnať, ale napriek tejto snahe je momentálne bez zamestnania. Z toho vyplýva, že nezamestnanosť nie je založená len na tom, že osoba napriek svojim schopnostiam nepracuje, ale že sa s týmto stavom neuspokojuje a aktívne vyhľadáva možnosť zamestnať sa.

Nezamestnanosť je sprievodným javom procesu transformácie slovenskej ekonomiky.

Jej prejavom sú:

- regionálne diferenciácie

- vysoký podiel dlhodobo nezamestnaných

- nezamestnanosť absolventov škôl a mladých ľudí všeobecne

Hlavná príčina rastu nezamestnanosti:

- pokles dynamiky rastu a následný úpadok slovenského hospodárstva

- štrukturálny vývoj

- regionálny vývoj

- demografický vývoj

- zánik existujúcich pracovných miest

Z hľadiska vekovej štruktúry:

- najpočetnejšia je skupina mladých ľudí vo veku 15 –29 rokov

- absolventi všetkých druhov škôl a mladiství

Najnižšia nezamestnanosť:

- vysokoškolsky vzdelaní

Najväčšia nezamestnanosť z hľadiska vzdelania :

- vyučený bez maturity a absolventi stredných odborných škôl

 Zákonom 292/1999 Z.z. , ktorý mení a dopĺňa zákon č. 387/1996 Z.z. o zamestnanosti v znení neskorších predpisov, sprísnil podmienky pre posudzovanie vhodnosti zamestnania na účely sprostredkovania zamestnania vzhľadom na kvalifikáciu a časové trvanie dochádzky do zamestnania a zo zamestnania

- boli sprísnené podmienky na vyradenie z evidencie nezamestnaných

- skrátená doba poskytovania podpory v nezamestnanosti

- sprísnený postih jej skrátením

Znížila výšku podpory v nezamestnanosti počas prvých troch mesiacov zo 60 na 50% a počas zvyšnej doby poberania na 45% vymeriavacieho základu. Max. výška podpory v nezamestnanosti je 5 235 SK.

Novelou bol zriadený garančný fond a bolo zavedené platenie príspevku zamestnávateľmi a dotácie zo štátneho rozpočtu do garančného fondu na poskytovanie peňažných náhradzamestnancom zamestnávateľa, ktorý sa stal platobne neschopným.

Orgánom realizujúcim politiku trhu práce je NÚP zriadený v roku 1997.

- je to tripartitný, trojúrovňový systém – NÚP, KÚP, OÚP

- na každej úrovni je správny orgán, tvorený zo zástupcov zamestnancov, zamestnávateľov a vlády.

NÚP je:

- zodpovedný za realizáciu aktívnych opatrení na trhu práce

- sprostredkovanie zamestnania

- poradenstvo pre voľbu povolania a výber zamestnania

- realizáciu pracovnej rehabilitácie pre zdravotne postihnutých občanov

- realizáciu programov podpory zamestnanosti a rekvalifikácie

- je zodpovedný aj za výplaty dávok v nezamestnanosti

- výber príspevkov na poistenie v nezamestnanosti

- výber príspevkov do garančného fondu

- výplaty náhrady mzdy, ktorú nezaplatili insolventný zamestnávatelia zamestnancom

- je zodpovedný za oblasť štatistiky o trhu práce

Činnosť NÚP je financovaná z príspevkov na poistenie v nezamestnanosti a príspevkov do garančného fondu. Tieto financie sú rozpočtové v rozpočte NÚP, ktorý sa schvaľuje v NR SR.

 Nezamestnaný občan hľadajúci zamestnanie je občan, ktorý:

- nie je zamestnancom

- neprevádzkuje ani nevykonáva samostatnú zárobkovú činnosť, ani činnosť spolupracujúcej osoby

- nevykonáva zárobkovú činnosť v cudzine

- nie je spoločníkom v s.r.o.

OÚP v ktorého obvode má nezamestnaný občan trvalý pobyt, zaradí do evidencie nezamestnaných nezamestnaného občana hľadajúceho zamestnanie odo dňa osobného podania písomnej žiadosti o sprostredkovanie zamestnania. Ak evidovaný nezamestnaný požiadal o sprostredkovanie zamestnania najneskôr do siedmich kalendárnych dní odo dňa skončenia zamestnania, zaradí sa do evidencie nezamestnaných odo dňa nasledujúceho po skončení zamestnania. Nezamestnaný je povinný hlásiť každú zmenu čo sa týka evidencie do troch dní na OÚP – písomne.

Evidovaný nezamestnaný je povinný spolupracovať s OÚP pri sprostredkovaní zamestnania alebo pri rekvalifikácii. OÚP poučí nezamestnaného o jeho právach a povinnostiach a určí termín, v ktorý je povinný sa dostaviť na úrad práce

OÚP zaradí občana do evid. nezamestnaných nezamestnaného občana odo dňa podania písomnej žiadosti o sprostredkovanie zamestnania. OÚP nezaradí do evidencie nezamestnaných občanov:

- sústavne sa pripravujúcich na povolanie

- dočasne PN alebo invalidných, neschopných vykonávať akúkoľvek prácu

- má nárok na peňažnú pomoc v materstve

- má priznaný starobný dôchodok

- nástup do zamestnania

- začatie prevádzkovania alebo vykonávania sam. zár. činnosti

- začatie zárobkovej činnosti v cudzine

- začatie vykonávania činnosti spoločníka

- nástup na sústavnú prípravu na povolanie

- nástup na VZS, CiS

- nástup na výkon trestu odňatia slobody

- vzatie do výkonu väzby

- požiadanie o vyradenie z evidencie

- nadobudnutie právoplatnosti rozhodnutia o uznaní za invalidného občana, ktorý nie je schopný vykonávať akékoľvek sústavné zamestnanie

- priznanie starobného dôchodku

- úmrtie

- nespolupráca s OÚP

- nezamestnaným a OÚP.

Rekvalifikácia

Dochádza k nej v prípade:

1. nedostatku odborných kvalifikácií

2. potreby zmeny ponuky kvalifikácií alebo zamestnaní vzhľadom na dopyt na trhu práce

3. straty schopnosti vykonávania pracovnej činnosti v doterajčom zamestnaní

Zmluva obsahuje:

1. zameranie,

2. miesto výkonu rekval.

3, dĺžku trvania rekval.

4.spôsob, rozsah, podmienky úhrady nákladov.

Prerušenie a odstúpenie je možné len z vážnych rodinných, sociálnych, zdravotných dôvodov, ktoré musí uznať OÚP.

Počas nezamestnanosti, zabezpečuje ekonomicky dôstojný život človeka, ktorý sa ocitol v stave sociálneho rizika:

1.štát,

2. zamestnávateľ,

3. zamestnanec

Základom na určenie podpory je priemerný mes. vymeriavací základ alebo minimálna mzda.

Nepriznáva sa: 1. ak je nezamestnaný poberateľom rodičovského príspevku,

 2. ak je v cudzine viac ako 30 dní,

 3. ak poberá nemocenské alebo peňažnú podporu v materstve z ochrannej lehoty zo zamestnania.

Výška podpory : 1. prvé 3 mesiace -50% zo základu na určenie podpory,

 2. v zostávajúcej dobe 45% zo základu na určenie podpory v nezamestnanosti

Hmotné zabezpečenie sa poskytuje uchádzačovi o zamestnanie podľa veku, ktorý dovŕšil do konca príslušného kalendárneho roka, a to po dobu šiestich mesiacov od 15 rokov veku, ôsmich mesiacov od 3O rokov veku, deviatich od 45 rokov veku, dvanástich od 50 rokov veku.

Nástroje aktívnej politiky trhu práce:

Spoločensky účelné pracovné miesto:

- každé nové pracovné miesto, ktoré vytvára zamestnávateľ na základe písomnej dohody s príslušným štátnym orgánom práce a ktoré obsadzuje uchádzačmi o zamestnanie vedenými v evidencii uchádzačov o zamestnanie

- pracovné miesto, ktoré zamestnávateľ na základe písomnej dohody s príslušným št. org. Práce obsadzuje absolventom školy a mladistvým

- nové pracovné miesto vytvorené na základe pís. dohody medzi príslušným št. org. Práce a občanom , ktorý začne vykonávať samostatnú zárobkovú činnosť. Tento občan nemusí byť evidovaný na úrade práce.

- vytvorené najmenej na dobu dvoch rokov
.

Možno poskytnúť fin. príspevok :

- návratný – do výšky 200 tis. Sk

- nenávratný – do výšky 90 000 Sk

Návratný

- na náhradu nákladov na obstaranie hnuteľných a nehnuteľných vecí potrebných na SÚPM,

- na úhradu nájomného za prenajaté priestory a pozemky potrebné na podnikanie a na splácanie úrokov z pôžičiek

Nenávratný

- na úhradu mzdy alebo platu uchádzačovi o zamestnanie, abs. školy alebo mladistvému

Verejnoprospešné práce

- krátkodobé zamestnanie po dobu najviac 12 mesiacov, vykonávané zamestnancom z evidencie uchádzačov o zamestnanie na pracovnom mieste, vytvorenom zamestnávateľom na základe písomnej dohody s príslušným št. org. práce. Môže byť poskytnutý príspevok až do výšky skutočnej mzdy alebo platu tomuto umiestnenému zamestnancovi, poistné na zdravotné, nemocenské a dôchodkové poistenie a príspevok do fondu zamestnanosti SR.

Nezamestnanosť – nedobrovoľné a dlhotrvajúce prerušenie práce z dôvodu nemožnosti nájsť zamestnanie. Medzi zamestnancom a zamestnávateľom bol prerušený pracovnoprávny vzťah.

Typy nezamestnanosti

1) lokálna alebo profesná nezamestnanosť – vyplýva z nedostatku mobility alebo z nedostatočnej kvalifikovanej sily. Kvalifikácia nezamestnaných nezodpovedá existujúcim pracovným ponukám, alebo nezamestnaní nebývajú v mieste, kde sa zamestnanie ponúka

2) zastretá (skrytá) – existuje vo väčšine chudobných, ekonomicky nerozvinutých krajinách, vo veľkomestách

3) Dobrovoľná – začína sa objavovať v niektorých štátoch, kde podpora v nezamestnanosti je dostatočne vysoká na zabezpečenie určitého životného štandardu a mnohý občania preto volia nečinnosť. Spôsobuje ju i uspokojenie nezamestnaných s daným štandardom života. U nás je to veľmi malý rozdiel medzi minimálnou mzdou a stanoveným životným minimom. Prirodzená miera nezamestnanosti v ekonomike existuje prakticky v situácii plnej zamestnanosti. Záujem o prácu je predstieraný, formálny. Odmietajú prácu ponúkanú OÚP.

4) Fríkčná nezamestnanosť vzniká vtedy, ak sa zamestnaná osoba dobrovoľne vzdá svojho pracovného miesta, pretože si hľadá iné pracovné miesto. Doba nezamestnanosti je v tomto prípade len krátkodobá. Jej prípadné predĺženie býva spôsobené nesúladom medzi štruktúrou ponuky práce a štruktúrou dopytu po práci.

5) Sezónna nezamestnanosť vzniká výkyvmi vo výrobe napríklad počasím alebo kolísaním spotreby a niektoré subjekty ponúkajú prácu len v určitom ročnom období, hlavne v lete. Štrukturálna nezamestnanosť vzniká vtedy, ak je ponuka práce určitého druhu vyššia ako dopyt po tejto práci a pracovníci nie sú schopní alebo ochotní sa rýchlo adaptovať na skutočnú ponuku pracovných miest. Postihuje i vysoko kvalifikovaných pracovníkov s dlhodobou pracovnou kariérou v ich odbore a bohatými znalosťami a skúsenosťami, ktorých kvalifikácia v dôsledku zmien výroby stráca na trhu práce zmysel a nie je ďalej potrebná.

6) Cyklická nezamestnanosť je vyvolaná cyklickou zmenou dynamiky hospodárskych aktivít v makroekonomických rozmeroch, môže viesť k vysokým ekonomických stratám. Existuje aj tzv. skrytá nezamestnanosť, ktorá predstavuje formu nezamestnanosti, kedy si nezamestnaný nehľadá prácu a ani ako nezamestnaný sa neeviduje na príslušnom úrade práce. Do tejto skupiny môžeme zaradiť vydaté ženy, ktoré sú doma a starajú sa o domácnosť, osoby s nízkou kvalifikáciou, osoby s vysokým vekom i tých, ktorí išli predčasne do dôchodku a na základe týchto charakteristík nemôžu nájsť prácu a sú odsunutí mimo trh práce.

Podľa Keynesa existuje i technologická nezamestnanosť, ktorú podľa neho spôsobil nástup strojov a zariadení, ktoré prudko zvyšujú produktivitu práce aft šetria využitím živej práce. Podľa Keynesa ekonomika nestačí vytvárať nové možnosti pre využitie voľnej pracovnej sily.

Štát v rámci politiky trhu práce musí pomáhať riešiť problém nezamestnanosti a pomáhať nezamestnaným pri návrate medzi aktívnu pracovnú silu. Túto úlohu spĺňajú OÚ P, ktoré poskytujú nezamestnaným poradenskú činnosť. Poradenstvo poskytujú OÚP ako informačné a odborné poradenské služby. Informačné poradenské služby zahŕňajú poskytovanie informácii a rád občanom, najmä o možnostiach zamestnania, o predpokladoch a požiadavkách na výkon povolania, o možnostiach vzdelávania, rekvalifikácie, vykonávania absolventskej praxe, podpory zamestnania a o podpore v nezamestnanosti.

Odborné poradenské služby zahŕňajú poskytovanie odborných rád a informácii, zameraných na riešenie problémov, spojených s pracovným uplatnením občana, na vytváranie súladu medzi jeho osobnými predpokladmi a požiadavkami na vykonávanie určitého zamestnania alebo vykonávania absolventskej praxe, na ovplyvňovanie rozhodovania a správania občanov na trhu práce, ako aj na otázky sociálnej a pracovnej adaptácie.

Riešenia nezamestnanosti: Pasívne opatrenia politiky zamestnanosti riešia nezamestnanosť formou podpory príspevku v nezamestnanosti, ide teda o hmotné zabezpečenie uchádzačov o zamestnanie. Prevaha vynaložených prostriedkov na pasívne opatrenia politiky trhu práce bola viditeľná v prvých rokoch od vzniku SR. Postupne sa tento pomer menil a viac sa vynakladalo na aktívnu politiky trhu práce, ktorej cieľom je vytvárať nástroje a opatrenia, ktoré majú pomáhať občanom pri hľadaní zamestnania.

V súčasnosti politika zamestnanosti ponúka veľa nástrojov aktívnej politiky trhu práce. Najviac využívanými sú rekvalifikácia, podpora vytvárania nových pracovných miest, podpora zamestnávania osobitných skupín občanov, absolventská prax, podpora zamestnávania občanov so zmenenou pracovnou schopnosťou, podpora vypracovania projektov na oživenie zamestnanosti i ďalšie opatrenia na zlepšenie situácie na trhu práce, najmä opatrenia a programy celoštátneho charakteru v oblasti poskytovania poradenstva pri voľbe povolania a výbere zamestnania.

Aktuálne riešenie nezamestnanosti: Od januára 2003 prijatím novely zákona o zamestnanosti, sa nezamestnaní musia aktívnejšie podieľať na riešení svojej nepriaznivej situácie. Každé 2 týždne musia navštevovať OÚP za účelom spolupráce a musia preukazovať doklady o aktívnom hľadaní si zamestnania potvrdenie, potvrdené zamestnávateľom, podací lístok z pošty + žiadosť o prijatie do zamestnania). Cieľom je vyradiť tých EN, ktorí zneužívajú sociálny systém a pracujú načierno. Do konca roku 2002 navštevovali nezamestnaní OÚP väčšinou Ix za mesiac alebo až Ix za 2 mesiace a preto mohli medzitým pracovať načierno napríklad v Čechách, ale aj ďalej, v Rakúsku, Nemecku, alebo si mohli chodiť privyrobiť na brigády hlavne v lete. Teraz sa musia nezamestnaní hlásiť aj v obci svojho bydliska a pomáhať pri rôznych činnostiach v obci podľa nariadení starostu.

Nárok na podporu v nezamestnanosti: EN vznikne nárok na podporu v nezamestnanosti, ak platil príspevok na poistenie v nezamestnanosti v dĺžke najmenej 24 mesiacov v posledných 3 rokoch pred podaním žiadosti o sprostredkovanie zamestnania. Pri pracovnom pomere na dobu určitú uzavretom na sezónne práce je táto podmienka splnená, ak platil príspevok na poistenie v nezamestnanosti zo zamestnania v posledných 3 rokoch pred podaním žiadosti o sprostredkovanie zamestnania najmenej 6 mesiacov. Úrad práce musí venovať zvýšenú starostlivosť o pracovné uplatnenie:

mladistvých, ktorí nepokračujú v príprave na povolanie,

absolventov stredných a vysokých škôl,

občanov starších ako 50 rokov veku,

občanov, ktorí sú vedení v evidencii nezamestnaných dlhšie ako jeden rok,

občanov so zmenenou pracovnou schopnosťou.

19 Vplyv sociálnej situácie na páchanie trestnej činnosti a znovuzačleňovanie sa do občianskeho života (asociálne prostredie rodiny, partie, nedostatok finančných prostriedkov, sloboda rozhodovať sa, návykovú a drogovú závislosť).

–––

Sociálna situácia -je situácia v ktorom človek a žije, ktorá zahŕňa rodinné, pracovné i kultúrne i sociálne aspekty jeho bytia. Sociálna situácia človeka je taká, aká je jeho možnosť uspokojovania svojich potrieb, potreby svojej rodiny, blízkeho okolia.. Na

hierarchiu potrieb od najzákladnejších (životných - strava, odev, bývanie) až po sekundárnych (potreba lásky, sebarealizovania) poukazuje Maslovova hierarchia potrieb.

Sociálna situácia je závislá od príjmu jedinca, jeho rodiny, t.j. od zamestnanosti, príp. nezamestnanosti, od ich práceschopnosti (nepriazniví zdravotný stav, invalidita), od sociálnej odkázanosti.

Sociálnu situáciu by sme mohli definovať ako mieru uspokojovania primárnych (základných

Životných potrieb) a sekundárnych potrieb (kultúrne, výchovné a sociálne potreby).

Nezamestnanosť

Sociálna situácia na Slovensku je vážna. 20 % nezamestnanosť, z nej vyplývajúce veľké materiálne i morálne straty pre jednotlivcov a rodiny, ohrozené verejné rozpočty, negatívny vplyv na životnú úroveň, atmosféra v rodinách, rast kriminality. Veľkosť tohto problému zväčšuje i skutočnosť, že polovicu nezamestnaných tvoria mladí ľudia do 29 rokov, 20 % uchádzačov o zamestnanie je bez práce dlhšie ako 2 roky, existujú veľké regionálne disproporcie v miere nezamestnanosti (koncentrácia priemyselných firiem, výrobcov, podnikateľov.)

Medzi najchudobnejšie vrstvy obyvateľstva na Slovensku patria domácnosti nezamestnaných a rodiny s nezaopatrenými deťmi. Ich čistý príjem na člena domácností je omnoho nižší ako priemerný starobný dôchodok. Oblasť sociálnych služieb, sociálnej starostlivosti o nezamestnaných jedincov, o ich rodiny, o chorých a starých ľudí je z hľadiska potrieb nedostatočná, nevyhovujúca, finančne podhodnotená, neefektívna a často i nedôstojná.

Rozšírením materiálna núdze, t.j. hmotnej biedy, musí sa očakávať, že sa rozšíri spoločenský neporiadok, lebo sa prejavia mnohoraké dôsledky zápasov o prežitie, ktoré majú svojimi účinkami spoločensky rozkladný charakter. V núdzi prestávajú platiť (predtým) rešpektované normy, (drobné krádeže, prepadnutia)

V spoločenskej núdzi, t.j. krízových situáciách vznikajú aj príležitosti na asociálne prejavy. V takýchto stavoch sa oslabujú mravné princípy, rozmazávajú sa hranice medzi dobrom a zlom, lebo v mnohých prípadoch ťažko určiť, čo je núdza a konanie v núdzi a čo túžba po obohatení. V takomto prostredí stráca najmä mládež orientáciu a zväčšujú sa riziká budúceho spoločenského vývinu (alkoholizmus, drogy, výtržníctvo, záškoláctvo).

Vysoká miera nezamestnanosti občanov vyvoláva predovšetkým majetkovú trestnú činnosť. Množia sa krádeže vlámaním do rekreačných objektov a motorových vozidiel, ale nechýba ani trestná činnosť násilného a ekonomického charakteru. Pri násilnej najmä dominuje problém lúpežných prepadnutí, aj keď ide našťastie, prevažne o bežné prípady z ulice, a nie organizovanú trestnú činnosť. V centre záujmu páchateľov je najmä zlato, peniaze a mobilné telefóny, ktorých predaj je rýchly a rýchlo prinášajú finančné prostriedky.

Motívov, ktoré vedú k spáchaniu trestného činu, je viacero. Predovšetkým to býva majetkových prospech, ktorými si niektorí riešia svoju neutešenú ekonomickú, sociálnu situáciu.

Rodina je základnou bunkou spoločnosti, miestom vzniku života, formovania charakteru človeka i osvojovania si pozitívnych hodnôt. Rodina má nezastupiteľnú funkciu pri vychovávaní novej generácie, rodina, je kolískou dieťaťa, ktoré sa stará o jeho bezpečie, potreby. V optimálnej rodine by mala vládnuť pozitívna atmosféra, láska a porozumenie. Rodina je odrazovým mostíkom pre človeka, ktorá ho pripravila na samostatný život. Mladý človeka po ukončení štúdia by sa chcel zamestnať, založiť si rodinu, žiť šťastne a pokojne. Idylický život rodiny a jeho členov sa pominie, ak sa vyskytnú problémy, ktoré ohrozujú ďalšie fungovanie rodiny (existenciu). Nepriaznivo vplýva na život rodiny prípadná nezamestnanosť jedných z rodičov, ktorá je dlhodobá. Nižší príjem núti uspokojovať iba základné potreby, viac hospodáriť. Takýto stav vyvoláva nespokojnosť, prepracovanie jedných z rodičov, a pocit depresie, bezmocnosti a bezcennosti u nezamestnaného, ktorý sa snaží zabudnúť na problémy, byť troška šťastným, inklinuje k partiám, kde sa dobre cíti a kde sa zabúda (alkohol, drogy). Postupne sa z neho stáva alkoholik, stráca sebakontrolu a inklinuje k trestným činom.

Je veľmi dôležité včasné priznanie si problému závislosti a liečenie sa v rôznych liečebniach a centrách pre alkoholikov. Ohľadom na rozvrátené rodiny sa odporúča návšteva psychologických poradní, poradní pre rodinný život.

Alkoholizmus a trestná činnosť

Alkohol (drogy) ničí a rúca spoločenské zábrany, dodáva i alkoholikovi „guráž", smelosť, odvahu, ktorá sa prejavuje vystatovačnosťou a urážaním ľudí jeho prostredia. Zmysel pre zodpovednosť sa alkoholom otupuje, logické usudzovanie sa znižuje, do popredia vstupujú pudy a sklon ku skratkovému konaniu, úsilie uskutočniť svoje chúťky. V takomto stave alkoholik nedbá na záujmy iných, konaním i slovami ľudí uráža a je schopný trestných činov.

Keď alkoholik vytriezvie a uvedomí si následky svojho trestného konania, často oľutuje svoje správanie v opitosti. Býva to už neskoro, pretože opitosť sa nepokladá za poľahčujúcu okolnosť a nikoho z trestnej zodpovednosti neexkulpuje, takže následky spáchaných trestných činov musí alkoholik plne znášať.

Pod vplyvom alkoholu sa najčastejšie páchajú tieto trestné činnosti: vražda, pokus o vraždu alebo zabitie, ublíženie na zdraví, ruvačka na verejnom mieste, i doma, poškodzovanie cudzej veci (rozbíjanie pohárov a ničenie zariadenia vo verejnej miestnosti aj doma), útok na verejného činiteľa, výtržníctvo, znásilnenie, lúpež, vydieranie, násilie proti jednotlivcovi (cudzej osobe, ale i rodinným príslušníkom).

V hojnej miere sa alkoholici dopúšťajú aj trestných činov majetkového charakteru: zanedbávanie vyživovacej povinnosti, príživníctva, vyhýbania sa práci, krádeže a používanie cudzieho motorového vozidla, rozkrádania majetku a iných deliktov.

Pojednávania trestných senátov ukazujú, že vyše 60 % trestných činov býva spáchaných pod vplyvom alkoholu.

Výsledkom degradácie osobnosti, je strata hodnotového systému, strata morálneho cítenia, páchanie trestnej činnosti (chýba pocit viny, pocit nesprávneho konania).

Tieto deje a takýto stav sa musí zovšeobecniť záverom, že ak sociálna bieda vo svojej miere a rozšírenosti prekročí isté hranice, stáva sa aj etickou spoločenskou otázkou. Slovenská situácia sa k tomuto stavu nebezpečne priblížili a v mnohých častiach sa v ňom ocitla.

Sociálne rizikové skupiny obyvateľstva

V spoločnosti životnú situáciu rodín rozhodujúcim spôsobom určovala a naďalej určuje vysoká zamestnanosť žien - matiek. Je to zapríčinené potrebou dvoch príjmov do rodiny z dôvodu zabezpečenia životných potrieb, aby sa mohla udržať na hranici sociálnej únosnosti. Z toho dôvodu a mnoho ďalších nastupujú do zamestnania matky, i keď majú deti vo veku jedného až dvoch rokov. Socializácia detí a ich vstupovanie do reálneho života sa u abso​lútnej väčšiny odohráva, okrem rodiny, ulice aj v materských školách. Už od raného detstva si deti zvykajú na určitý stereotyp, ktorý je diktovaný režimom v jasliach a materských školách. Zároveň si zvykajú na to, že základné životné návyky im sprostredkúvajú nielen rodičia ale aj pre nich cudzí ľudia.

Na základných školách vzdelávací proces prebieha od pondelka do piatku, denne štyri až osem hodín. Už deväťročné deti sú poobede doma samé až do príchodu rodičov z práce. U dieťaťa tu dochádza k nekontrolovateľnému voľnému času s možnosťou ovplyvňovania rovesníckymi skupinami v smere negatívneho správania a konania.

„Unifikovaný školský systém nieje schopný diferencovane pripraviť deti pre život podľa ich individuálnych potrieb. Nieje v jeho možnostiach poskytnúť také zručnosti a schopnosti, ktoré by im umožnili samostatne si hľadať svoje miesto v spoločnosti. Potom pre mnohé deti nasleduje vylúčenie zo spoločnosti (sociálna izolácia handicapovaných detí), alebo ich príklon k negatívnemu správaniu (kriminalita, závislosť, prostitúcia, zneužívanie a pod.)."

Za sociálne rizikové skupiny obyvateľstva považujeme „tých jedincov, ktorí svojim spôsobom správania, sociálnou komunikáciou a vzťahmi výrazne (v negatívnom zmysle slova) odlišujú od vonkajšieho prostredia, predovšetkým sociálneho, tzn. členov danej spoločnosti, skupín a komunít. Táto odlišnosť ich predisponuje k maladjustovanému správaniu v životných situáciách:“

Filadelfiová J. a Guráň P. uvádzajú podľa stupňa ohrozenia rizikové skupiny:

1. „nezamestnaní mladí ľudia

2. deti zo sociálne slabých rodín

3. deti z detských domovov

4. mladí ľudia bez kvalifikácie

5. rómske deti a mládež

6. sídliskové deti

7. mentálne a fyzicky handicapované deti

8. deti z osobitných škôl

9. učňovská mládež

10. deti z neúplných rodín

11. mladí ľudia po skončení školy,

12. deti v mestách

Charakteristika najbežnejších rizikových skupín

Rómske detí a mládež

Hlavné problémy: Odlišná kultúra a spôsob života od majoritnej populácie, dlhodobá nižšia kultúra a vzdelanostná úroveň, jazykové a adaptačné ťažkosti pri nástupe do školy, nepripravenosť, nezrelosť pre základnú školu, minimálna spolupráca rodiny so školou, zvýšená chorobnosť, podvýživa, zvýšený výskyt rôznych handicapov, výchovné problémy, častý únik z profesijnej prípravy, vysoká miera reprodukcie správania - preberanie rodičovských vzorov.

Deti zo sociálne slabých rodín - deti v rodinách s nízkym príjmom

Hlavné problémy: ťažkosti so zabezpečovaním tzv. vyšších potrieb (kultúra, dovo​lenka, vyššie vzdelanie,...), stresy a narušenie vzťahov v rodinách, chudobné stravovanie, vyrovnávame sa s rozdielom v štandarde so spolužiakmi a z tohto sa odvíjajúce sa negatívne javy (krádeže, úteky zo školy ...).

Deti z detských domov

Hlavné problémy: Zariadenia nie sú dočasnými, ale trvalým riešením pre absolútnu väčšinu detí v náhradnej starostlivosti, len minimálny počet prechádza do adop​tívnej starostlivosti, zlá finančná situácia zariadení, nevhodné priestory, sociálna izolácia detí, slabá úroveň sociálnych zručností, problémy pri odchode z domova po 18 roku, nestabilné prostredie (striedanie vychovávateľov), absencia predstavy o reálnej funkcii rodiny, povrchné citové väzby

Fyzický a mentálne handicapované deti

Hlavné problémy: problém starostlivosti o ne, sociálna izolácia, prevaha ústavnej starostlivosti, znížené možnosti vzdelávania a následného uplatnenia v živote, nepripravenosť týchto ľudí zvládať samostatný život v dospelosti, predsudky

Učňovská mládež

Hlavné problémy: Slabá vzdelanostná úroveň, problémy s hľadaním zamestnania v 16-17 rokoch, existenčné problémy učňovských škôl, vyšší výskyt sociálno-patologických javov

Detí z neúplných rodín

Hlavné problémy: Viac ako 10% detí žije v neúplných rodinách, citové ťažkosti
nízky príjmový status rodiny, problémy so starostlivosťou (matka musí pracovať)
časté problémy s výživným na deti a so vzťahom s bývalým partnerom, deti Často
zneužívané na „vybavovanie účtov" medzi partnermi po rozvode

Detí z osobitných škôl

Hlavné problémy: podobne ako mentálne handicapovaných detí - ťažká zaraditeľnosť do života, problémy nájsť zamestnanie nemožnosť pokračovať v štúdiu na strednej škole, časté zneužívanie týchto detí v trestnej činností, bezperspektívnosť....

•
Sídliskové deti

Hlavné problémy: deti žijú v obytných domoch s nedostatočným občianskym vybavením, veľká koncentrácia detí rovnakého veku a problémy z toho vyplývajúce, slabá sociálna kontrola, slabé možnosti záujmovej činnosti, zvýšený výskyt negatívnych javov, nestimulujúce prostredie... .

•
Ľudia bez kvalifikácie

Hlavné problémy: podobne ako učňovská mládež.

•
Ľudia v mestách

Hlavne problémy: podobne ako sídliskoví ľudia, vyššia anonymita, nižšia sociálna kontrola, zlé životné prostredie

•
Mladí ľudia po skončení školskej dochádzky

Hlavné problémy: so zamestnaním, uplatnením, pocit nespravodlivosti, demotivácia... .

•
Nezamestnaní mladí ľudia

Hlavné problémy: ohrozenie stratou (nevytvorením) pracovných návykov, deštrukcia osobnosti, príliš veľa voľného času, pocit neúspešnosti... .

20 Trest a jeho výkon je odplatou, ochranným opatrením alebo prevenciou (trestný čin a jeho charakteristika, prevencia trestných činov, skončenie výkonu trestu odňatia slobody, vplyv rodinného a pracovného prostredia na recidívu , možnosti sociálnej pomoci počas výkonu trestu a po prepustení. Špecifické problémy občanov po výkone trestu odňatia slobody pri uplatnení na trhu práce - penitencionárna a postpenitencionárna sociálna práca. (17 soc. prac.)

––

140/1961 Zb. TRESTNÝ ZÁKON

 § 3

Trestný čin

(1) Trestným činom je pre spoločnosť nebezpečný čin, ktorého znaky sú uvedené v tomto zákone.

(2) Čin, ktorého stupeň nebezpečnosti pre spoločnosť je nepatrný, nie je trestným činom, aj keď ináč vykazuje znaky trestného činu.

(3) Pre trestnosť činu treba úmyselné zavinenie, ak neustanovuje tento zákon výslovne, že postačí zavinenie z nedbanlivosti.

(4) Stupeň nebezpečnosti činu pre spoločnosť je určovaný najmä významom chráneného záujmu, ktorý bol činom dotknutý, spôsobom vykonania činu a jeho následkami, okolnosťami, za ktorých bol čin spáchaný, osobou páchateľa, mierou jeho zavinenia a jeho pohnútkou.

Zavinenie

§ 4

 Trestný čin je spáchaný úmyselne, ak páchateľ a) chcel spôsobom uvedeným v tomto zákone porušiť alebo ohroziť záujem chránený týmto zákonom, alebo b) vedel, že svojím konaním môže také porušenie alebo ohrozenie spôsobiť, a pre prípad, že ich spôsobí, bol s tým uzrozumený.

§ 5

 Trestný čin je spáchaný z nedbanlivosti, ak páchateľ a) vedel, že môže spôsobom uvedeným v tomto zákone porušiť alebo ohroziť záujem chránený týmto zákonom, ale bez primeraných dôvodov sa spoliehal, že také porušenie alebo ohrozenie nespôsobí, alebo b) nevedel, že svojím konaním môže také porušenie alebo ohrozenie spôsobiť, hoci o tom vzhľadom na okolnosti a na svoje osobné pomery vedieť mal a mohol.

§ 6

Na priťažujúcu okolnosť alebo na okolnosť, ktorá podmieňuje použitie vyššej trestnej sadzby, sa prihliadne, a) ak ide o ťažší následok, aj vtedy, keď ho páchateľ zavinil z nedbanlivosti, vyjmúc prípady, že tento zákon vyžaduje aj tu zavinenie úmyselné, b) ak ide o inú skutočnosť, aj vtedy, keď o nej páchateľ nevedel, hoci o nej vzhľadom na okolnosti a na svoje osobné pomery vedieť mal a mohol, vyjmúc prípady, v ktorých tento zákon vyžaduje, aby o nej páchateľ vedel.

Právna úprava postavenia obete trestného činu v Slovenskej republike

Základným dokumentom, upravujúcim postavenie obete trestného činu, je zákon o trestnom konaní súdnom (Trestný poriadok) č. 141/1961 Zb. v znení neskorších predpi​sov. Trestný poriadok charakterizuje obeť trestného činu ako poškodeného a jeho základ​né práva vymedzuje v § 43, ktorý znie:

„(1) Poškodený je osoba, ktorej bolo trestným činom ublížené na zdraví, spôso​bená majetková, morálna alebo iná škoda, alebo boli porušené či ohrozené jej iné zákonom chránené práva alebo slobody. Poškodený má právo v prípadoch uvedených v tomto zákone sa vyjadriť, či súhlasí s trestným stíhaním, má právo uplatniť nárok na náhradu škody, robiť návrhy na vykonanie dôkazov alebo na ich doplne​nie, nazerať do spisu a oboznámiť sa so spisom, zúčastniť sa hlavného pojednáva​nia a verejného zasadania konaného o odvolaní, vyjadriť sa k vykonaným dôkazom, má právo záverečnej reči a právo podávať opravné prostriedky v rozsahu vymedze​nom týmto zákonom.

(2) Poškodený, ktorý má podľa zákona proti obvinenému nárok na náhradu ško​dy, ktorá mu bola trestným činom spôsobená, je oprávnený tiež navrhnúť, aby súd v odsudzujúcom rozsudku uložil obžalovanému povinnosť nahradiť túto škodu. Ná​vrh treba urobiť najneskoršie na hlavnom pojednávaní pred začatím dokazovania (§ 206 ods. 2). Z návrhu musí byť zrejmé, z akých dôvodov a v akej výške sa nárok na náhradu škody uplatňuje."

Úvod do problematiky prevencie

Tak ako v individuálnej (psychickej a somatickej) patológii, i v sociálnej patológii je spoločenským ideálom prevencia kriminality a delikvencie. Predstava úplnej kontroly všetkých subjektívnych psychologických a objektívnych sociálno-ekonomických predpokladov delikvencie je však utopická. Zároveň však z komplexnosti etiologických faktorov delikvencie vyplýva požiadavka chápať prevenciu delikvencie ako celo​spoločenský problém, a nielen ako kompetenciu príslušných rezortov (vnútra, spravodlivosti) štátnej moci. Čič a kôl. (1985) rozlišuje všeobec​nú, sociálnoprávnu a špeciálnu prevenciu.

Na všeobecnej, sociálnoprávnej prevencii sa podieľa celý rad spolo​čenských inštitúcií a organizácií. Sú to najmä odbory sociálnej starostli​vosti obecných úradov, ktoré majú v kompetencii i pomoc spoločensky neprispôsobeným osobám. Ide najmä o ľudí prepustených z výkonu tres​tu, z protialkoholických a protitoxikomanických liečení, bezdomovcov - jednoducho jedincov, ktorým chýba rodinné či sociálne zázemie.

Nový význam nadobúda činnosť charitatívnych, cirkevných organizácií a spol​kov. Podieľajú sa najmä na starostlivosti o bezdomovcov (Katolícka cha​rita), ale aj o ohrozenú, predelikventnú mládež (saleziáni). Dôležitú rolu môžu hrať i svojpomocné hnutia. Popri u nás tradičných socioterapeutických kluboch pri protialkoholických poradniach je to napr. organizá​cia Anonymných alkoholikov (AA). V USA má niekoľko miliónov členov a zakladá prvé pobočky aj u nás. Porovnávacie štúdie dokazujú vysokú terapeutickú efektívnosť ich činnosti, čo nie je u nás pri podiele alkoholizovaných páchateľov trestných činov zanedbateľné. Aj hospodárske podniky a odborové organizácie sa môžu podieľať na resocializácii spo​ločensky neprispôsobených osôb vytváraním pracovných miest, resp. prevzatím záruky za nápravu alebo dovŕšenie nápravy odsúdeného (žia​dosťou o podmienečné prepustenie, udelením milosti, zahladením tres​tu a pod.). Sociálna politika štátu však musí pri organizovaní „sociálnej siete" vytvárať i legislatívne podmienky (napr. v daňovej politike), ktoré budú hospodársku sféru motivovať k takejto činnosti.

Na prevencii delikvencie sa môžu účinne podieľať aj prostriedky ma​sovej komunikácie (periodická tlač, televízia a rozhlas). Sloboda tlače, ktorá umožnila voľne publikovať štatistické údaje o kriminalite, vykoná​vať verejnú kontrolu práce vyšetrovacích a súdnych orgánov, však nepriniesla len pozitívne efekty. Mnohé novinové články, najmä o senzač​ných násilných či sexuálnych trestných činoch, nielen porušujú bežné etické normy, ale sú protizákonné (uverejňovanie plných mien ešte prá​voplatne neodsúdených, ale i mien obetí, s podrobnými opismi priebehu činov, pitevných nálezov a pod.).

Psychologická starostlivosť má v rámci systému pedagogicko-psychologických poradní (PPP) a poradenských centier pre pár a rodinu (bývalé manželské a predmanželské poradne) nezastupiteľné miesto v primár​nej i sekundárnej prevencii delikvencie. V rámci psychologického pora​denstva pre deti vykonávajú psychológovia diagnostiku a psychotera​peutické vedenie detí s poruchami správania.

Diferenciálno-diagnostické posúdenie psychologických a psychopatologických (neurotický vý​vin,), resp. sociálnych príčin (rodinné prostredie, nesprávne pedagogické vedenie) tvorí východisko pre všetky ďalšie vý​chovné a poradenské opatrenia. Dôležitá je i rola psychológov pri profe​sionálnej orientácii.

Ľahostajnosť, nespokojnosť s profesionálnym za​meraním, a stým spojené neukončenie odborného vzdelania, je až príliš často súčasťou kriminálnej anamnézy. Pre efektívnejšiu prácu psycholo​gického poradenstva detského a juvenilného veku by bolo potrebné sta​bilizovať funkcie školských psychológov na všetkých základných a stredných školách. Prínos manželského a predmanželského poraden​stva vidíme jednak v možnosti ovplyvnenia rodinnej patológie (manžel​ské krízy a rozvody s negatívnym dopadom na harmóniu vývinu dieťaťa), jednak i v prevencii násilnej trestnej činnosti.

Skúsenosti ukazujú, že značná Časť závažnej násilnej trestnej činnosti (ťažké ublíženie na zdraví, vraždy) je motivovaná partnerskými konfliktmi. Tieto činy sú, samozrejme, len „vrcholom ľadovca" rozšíreného násilia v rodine (agre​sia medzi partnermi či voči deťom).

Vyše dvoch tretín násilných a sexuál​nych trestných činov má motivačné predpolie, resp. sa odohráva práve v rodinnom prostredí.

Zdravotníctvo sa na prevencii delikvencie podieľa najmä v boji proti alkoholizmu a toxikomániám. V systéme protialkoho​lických poradní (PAP) sú dispenzarizované osoby so závislosťou od alko​holu a iných psychotropných látok, ktoré sú z hľadiska kriminality vysoko rizikovou skupinou. Aj po zrušení tzv. nútených protialkoholických liečení z rozhodnutia bývalých národných výborov a po vyčlenení záchyt​ných staníc z čisto zdravotníckych služieb znamenajú ochranné liečby veľkú záťaž pre mnohé psychiatrické inštitúcie.

Veľmi problematické sú i dlhodobé ochranné liečenia psychopatických osobností a sexuál​nych deviantov, ktoré by si vyžadovali špecializované zariadenia a tera​peutické tímy. ich samozrejmou súčasťou by mali byť aj klinickí psycho​lógovia.

Na výkone špeciálnej prevencie delikvencie sa podieľajú policajné zbory, miestna polícia v obciach, prokuratúry, súdy a ústavy pre výkon väzby a odňatia slobody. Ich činnosť sa neobmedzuje len na odhaľovaní e a sankcionovanie trestnej činnosti. Poznanie príčin protispoločenského konania dáva týmto orgánom do rúk účinnú zbraň pri prevencii delikvencie a právnej výchove občanov.

Postpenitenciárna starostlivosť

Dobre organizovaná postpenítenciárna (poväzenská) pomoc patrí k naj​účinnejším spôsobom prevencie recidivizmu. Koncepčne a legislatívne patrí do kompetencie rezortov sociálnej starostlivostí a spravodlivosti. Jej praktickým výkonom sú poverovaní sociálni kurátori, ktorí pôsobia v rámci obecných úradov (bývalých ONV). V praxi ide najmä o starostlivosť o recidivistov i prvopáchateľov s nedostatočným či žiadnym sociálno-ekonomickým zázemím.

Recidi​visti na Slovensku dlhodobo páchajú asi tretinu všetkej trestnej činnos​ti, index recidivistov na 10 000 obyvateľov sa v r. 1979 — 1982 pohyboval medzi 62 až 75.

V r, 1990 bol však podiel recidivistov na všeobecnej krimi​nalite 43 %, na majetkovej 60 % a násilnej 45 % (z toho na vraždách 55 %).

Formy pomoci sociálnych kurátorov sú veľmi rôznorodé. Ide predovšet​kým o pomoc pri pracovnom umiestnení. V spolupráci s úradmi práce pomáhajú sociálni kurátori zistiť voľné pracovné miesta a vybaviť forma​lity u zamestnávateľa. Hospodárska organizácia by pri väčšine ponúka​ných miest (s výnimkou funkcií, kde je vyslovene požadovaná spoločen​ská bezúhonnosť) nemala robiť rozdiel medzi osobami prepustenými z výkonu trestu a ostatnými kandidátmi.

Často je však potrebné využiť autoritu a manažérske schopnosti kurátora, aby sa podarilo postihnuté​ho, často s nízkou alebo žiadnou pracovnou kvalifikáciou, umiestniť. Veľkým problémom zostáva pomoc pri ubytovaní. Len málo obcí a miest má vlastné sociálne ubytovne, kde môže ubytovať osoby prepustené z výkonu trestu. Obmedzené kapacity majú aj domovy charitatívnych or​ganizácií.

Stále sa rozširujúca vrstva bezdomovcov znamená zvýšenie počtu potenciálnych páchateľov, ale i obetí trestných činov. Materiálna pomoc sa môže poskytovať formou jednorazového finančného príspev​ku, finančnej pôžičky či vecnej pomoci (nákup ošatenia a stravy).

Pora​denská činnosť sa týka najmä problémov medziľudských vzťahov pri znovuzačlenení sa do rodiny, pracovných kolektívov, spoločenských, záuj​mových a cirkevných organizácií. Náročnosť práce sociálnych kurátorov zvyšuje i fakt, že značnú časť ich klientely tvoria rómski občania so špe​cifickým okruhom problémov.

Význam kvalitnej postpenitenciárnej starostlivosti je o to väčší, že ab​solvovanie výkonu trestu v spoločnosti nepochybne znamená označkovanie (labeling) postihnutého ako „kriminálnika". Toto „Kainovo zname​nie" sa môže spolupodieľať na mechanizme bludného kruhu na novom sociálnom zlyhaní. dobrôtka (1969) hovorí o jednostrannej priepustnosti spoločenskej bariéry pre prepustených odsúdených - kým priepust​nosť do „normálnej" spoločnosti je sťažená, do kriminálnej subkultúry je naopak týmto „ocajchovaným“ uľahčená Radi prijmú svojho človeka ktorý sa vrátil odtiaľ.

Sociálna práca penitenciárna a postpenitenciárna - sleduje vy​tváranie predpokladov na zaradenie sa do občianskeho života. Pripra​vuje ľudí na rešpektovanie zákonov, spoločenskej morálky, sociálnych noriem. Pozornosť sa venuje aj obmedzovaniu negatívnych vplyvov výkonu trestu na osobnosť. Pre každého odsúdeného sa vypracuje individuálny nesocializačný program ako súhrn výchovných, liečeb​ných a ďalších prostriedkov. Na vypracovaní programu sa podieľajú psychológovia, pedagógovia, sociálni pracovníci atď. Základnými formami sú individuálna a skupinová sociálna práca. Komunitný sys​tém vytvára predpoklady na ich aktívne využívanie. Pri odstraňovaní subjektívnych príčin trestnej činnosti sa venuje pozornosť najmä postojovej, hodnotovej a emocionálnej sfére osobnosti, a to prostredníc​tvom skupinových sociálnych výcvikov, individuálnych alebo skupi​nových poradenských a psychoterapeutických postupov. Tým sa roz​víjajú a podporujú pozitívne osobnostné vlastnosti, úcta k iným, seba​úcta, pozitívny vzťah k rodine a celkový zmysel jedinca pre zodpo​vednosť.

21 Sociálna politika na našom území pred rokom 1918 v medzivojnovom období a povojnovom období. Hlavné charakteristiky vývojových etáp formovania sociálnej politiky v európskom kontexte (Brismarck, Beveridge, Myrdal a 3 modely Welfare state.).

––

Obdobie rokov 1918 – 1939

Slovensko bolo v minulosti súčasťou štátnych útvarov, ktoré mali vyspelú sociálnu politiku. V roku 1887 začal platiť zákon o povinnom úrazovom poistení robotníkov, a postupne aj ďalšie zákony Bismarckovkého typu.

Slovensko vstupovalo do ČSR nielen s rozdielnym hospodárskym potenciálom, ale oproti českým krajinám aj s nižšou úrovňou sociálneho zákonodarstva, čo sa odrazilo aj v celkovej životnej úrovni populácie.

ČSR ako nový štát parlamentnej demokracie venoval veľkú pozornosť sociálnej politike. V rámci zákona 2/1918 Sb., vzniklo – predtým u nás neznáme – ministerstvo sociálnej starostlivosti. Do jeho kompetencie patrila starostlivosť o mládež, vojnových poškodencov a ich pozostalých, sociálne poistenie, sprostredkovanie práce, starostlivosť o nezamestnaných, vysťahovalectvo, a riešenie bytovej otázky.

Pre Slovensko bol zlomový zákon 244/1922 Sb. , ktorý upravoval pracovné pomery na Slovensku a Podkarpatskej Rusi. Zákon sa týkal pracovných zmlúv, nárokov na primeranú mzdu, povinností zamestnávateľov voči zamestnancom a povinností zamestnancov.

V období 1918-1930 sa vytvoril systém sociálneho úrazového a nemocenského poistenia, prijali sa zákony o platení školného ale aj o platenej dovolenke.

Veľký význam v celom medzivojnovom období zohrávali v sociálnej sfére tzv. polooficiálne organizácie . Dôležitú úlohu zohrávala Slovenská katolícka charita, Evanjelická diakona.

Obdobie rokov 1939-1948

V období slovenského štátu (1939-1945) sociálne zákonodarstvo zväčša nadväzovalo na právne normy z obdobia ČSR, ktoré sa často upravovali a novelizovali. Sociálne úpravy museli riešiť aj postavenie tých slovenských občanov, ktorí sa vracali na územie nového štátu. V roku 1942 bol zriadený Sociálny ústav pri Hlinkovej slovenskej ľudovej strane. Nóvum v sociálnej politike bolo opatrenie o prídavkoch na deti (1941), ktoré sa vyplácali cez Robotnícku sociálnu poisťovňu.

Tento systém prešiel do obnovenej ČSR. Najviac právnych noriem v sociálnej oblasti bolo vydaných o sociálnom poistení najrôznejšieho druhu:

Poistenie v prípade staroby, choroby, úrazu, invalidity, jednorázové príspevky, poistenie remigrantov, príplatky, valorizačné úpravy. Zo všetkých výhod sociálnych opatrení boli však vylúčení židovskí občania v rámci celkovej antisemitskej politiky vlády – vládne nariadenie 1938/1941 Sl.z o tzv. židovskom kódexe.

Proces formovania systémov sociálnej politiky

Významnou mierou na formovaní týchto konkrétnych modelov v európskych krajinách vplývali tri významné osobnosti.

Prvým z veľkých reformátorov európskej sociálnej politiky bol Otto von Bismarck (1815-1898) .

Nemecko bolo rozbité do množstva štátikov a socialistických spolkov, ktoré boli pre svojich členov nielen politickým ale aj sociálnym a ekonomickým zázemím. Bismarck ako ríšsky kancelár postavil tieto spolky na vyše dvanásť rokov mimo zákon a v tom čase ponúkol predovšetkým robotníkon inú alternatívu – sociálnu reformu, zahŕňajúce zdravotné (1883), úrazové (1884) a napokon aj starobné a invalidné poistenie.

K dispozícii boli tri možné postupy, akými nástrojmi bude sociálne zabezpečenie realizované.

Prvý sa zakladal na pskytovaní priamej sociálnej pomoci najodkázanejším, druhý na poskytovaní určitých podpôr a výhod vybraným skupinám a tretí na poistení proti určitým skupinám rizík.

Bismarckov prínos pre formovanie modernej európskej sociálnej politiky spočíva v tom, že:

· prvýkrát si štát priznáva spoluzodpovednosť za sociálnu situáciu svojho obyvateľstva

· vzniká prvý systém sociálneho poistenia, založený na zamestnaneckom princípe,

· náklady na tento systém sú rozdelené medzi zamestnancov, zamestnávateľov a štát

Bismarckovský model sociálneho poistenia sa postupne šíril v celej Európe, aj vo Veľkej Británii, kde k nemu pribudlo aj poistenie proti nezamestnanosti. Zaslúžil sa o to:

William Henri Beveridge (1879-1963) – navrhol zaviesť určité garantované minimum, ktoré by malo byť dostupné pre všetkých a zároveň systém, ktorý by umožňoval preskúmať, či ich príjem skutočne nedosahuje hranicu tohoto minima.

Beveridge zdôrazňoval, že plne rozvinuté sociálne poistenie by malo odstrániť núdzu. Okrem nej však ešte sociálna politika musí bojovať s chorobou, nevedomosťou, špinou, biedou a zaháľkou.

Beveridgeov prínos:

· zjednotil sociálne poistenie ako povinné a zabezpečujúce príjem na úrovni životného minima všetkým poisteným,

· umožnil zvýhodnené, dobrovoľné, doplnkové sociálne poistenie

· doplnil sociálne poistenie o „nadväzujúce sociálne služby“ a dávky, ktoré mali adresný charakter,

· uplatnením rovnakého prístupu k testovaniu príjmov pre účely sociálnych dávok upevnil význam stanovovania životného minima

Švédsko prijímalo poistný model relatívne neskôr a aj naďalej rozvíjalo svoj pôvodný systém, založený na dobrovoľnej pomoci chudobným. V rokoch hospodárskej krízy Švédsku hrozil taký pokles novorodencov, že sa tým začali zaoberať odborníci. Jedným z nich bol Gunnar Myrdal (1898-1987) Nim inšpirovaná švédska sociálna politika sa v povojnovom období prgramovo zamerala na plánovité znižovanie chudoby a znižovanie sociálnej nerovnosti. V 1948 bola realizovaná všeobecná jednotná penzia a následne povinné zdravotné poistenie, povinné doplnkové poistenie, atď. V porovnaní s Bismarckovskými prístupmi išlo však o univerzálne systémy pokrývajúce celú spoločnosť. Tieto poistné systémy boli zároveň masívne dopĺňané ďalšími dávkami: univerzálne rodinné prídavky, príspevky na bývanie pre rodiny s deťmi. Nepodliehali testovaniu výšky príjmov, boli čisto štátnymi dávkami a boli financované z daní obyvateľstva.

Prínos myrdalovského modelu pre formovanie modernej európskej sociálnej politiky spočíva v tom, že popri systéme sociálneho poistenia uskutočnil výraznú štátnu sociálnu podporu, smerujúcu plošne k tým sociálnym skupinám, ktorým poistenie neposkytovalo špecifické zdroje.

Tri základné piliere európskej sociálnej politiky.

Prvým pilierom je sociálne poistenie, ktoré sa môže uplatniť všade tam, kde sa môže objaviť poistná udalosť – strata schopnosti získavania dostatočných príjmov prostredníctvom práce v dôsledku staroby či choroby, straty živiteľa, úrazu, a pod. V tomto zmysle sociálne poistenie zahŕňa predovšetkým starobné a invalidné dôchodkové poistenie, a potom v rôznych krajinách rôzne i pozostalostné poistenie (vdovské, sirotské), základné zdravotné poistenie, úrazové poistenie, atď.

Druhým pilierom je sociálna pomoc. Beveridge ju spojil s kategóriou životného minima a s testovaním príjmov – smeruje k individuálnemu príjemcovi a rieši konkrétnu a aktuálnu sociálnu udalosť. Rieši sa ňou predovšetkým zabezpečenie základných životných podmienok v stavoch hmotnej a sociálnej núdze.

Tretí pilier – štátna sociálna podpora – ide o systém dávok, vyjadrujúcich podporu štátu určitým skupinám vo vzťahu k životnej udalosti, ktorá má dlhodobý alebo trvalý charakter a ktorá nemá taký ráz, že by bolo vhodné alebo možné sa voči nej poistiť. Je to štátom organizovaná solidarita. Typickými adresátmi sú deti a mladé rodiny s deťmi.

Postupne, aj keď len veľmi pomaly, dochádza k zbližovaniu týchto troch modelov. Napomáha k tomu predovšetkým súbor dohovorov Medzinárodnej organizácie práce.

Welfare state (štát blahobytu) - štát sociálnych služieb – prototyp sociálne spravodlivého štátu, ktorý v seba ako teoretický koncept kombinuje určité ideologické princípy liberalizmu a socializmus. Pre welfare state je typická snaha o dosiahnutie sociálnej harmónie v rámci celé spoločnosti, tj. o prekonanie sociálneho konfliktu.

K tomu sú potrebné systémové zásahy štátu do hospodárstva (riadená, respektíve príkazová ekonomika) a masívne prerozdeľovanie spoločenských produktov. Rubom takéhoto riadení spoločnosti je vysoká daňová záťaž obyvateľstva a je doprevádzaná obmedzovaná vlastníctvom.

Otázky tiež vyvolávajú riziká, ktoré sú spojené so vzrastajúcou mocou takéhoto typu štátu vo vzťahu ku slobode a ľudským právam vôbec. Úsilí o vytvorenie štátu blahobytu (New Deal – programom sociálnych a ekonomických reforiem prezidenta New Deal – program sociálnych a ekonomických reforiem prezidenta - ako i vplyvom sovietskej ideológie. Najviac tento systém rozvinulo Švédsko. Hospodárska kríza v 70. rokoch koncepciu štátu blahobytu čiastočne zproblematizovala.

�	 Najlacnejší úver na bývanie možno získať zo Štátneho fondu rozvoja bývania. Penia�ze si možno požičať na dlhé obdobie (až 30 rokov) pri naj�nižšej úrokovej sadzbe na trhu - 2,6 percenta, maximálne však vo výške 700-tisíc Sk. Tento uver je však určený len pre obmedzenú skupinu ľudí - do 35 rokov, s nižšími príjmami. Peniaze pritom možno použiť len na výstavbu bytu alebo rodinného domu (prípadne maximálne dva roky od kolaudácie), ne�možno za ne kúpiť starší byt. Zdravotne ťažko postihnutí môžu zo štátneho fondu získať aj nenávratný príspe�vok na výstavbu, kúpu či re�konštrukciu bytu na bezbarié�rový vo výške 50- až 100-tisíc Sk podľa veľkosti bytu.

�	 Najviac peňazí zo štátneho rozpočtu smeruje každý rok do zatiaľ najvyužívanejšej štátnej prémie v stavebnom sporení. Zo všetkých peňazí určených na podporu bývania to v tomto roku (2003) bude 36 per�cent, konkrétne 2,67 mld. Sk. Ten, kto uzatvorí zmluvu so stavebnou sporiteľňou, môže počas šiestich rokov sporenia získať každý rok prémiu vo výške maximálne 3 000 ko�rún. Počas roka však musí na účet vložiť optimálny vklad - tento rok je to 15-tisíc korún. V prípade nižšej sumy získa od štátu k dobru len 20 percent ročného vkladu.

	Podpora od štátu v tejto ob�lasti neustále klesá. Ešte pred troma rokmi dotoval stavebné sporenie sumou 6-tisíc korún, teraz je to len polovica.

�	 Tu štát platí časť úrokov počas celého obdobia splatnosti úveru. Výš�ka bonifikácie na tento rok predstavuje 2,5 percenta. V súčasnosti napríklad pri mi�liónovej hypotéke so splatnosťou 15 rokov za vás štát na úrokoch zaplatí zhruba štvrť milióna korún.

	Bonifikácia úrokov sa však postupne znižuje - zo šiestich percent pred troma rokmi o viac ako polovicu. Predpovede minis�terstva financií hovoria o po�stupnom úplnom zrušení štát�nej bonifikácie, prípadne o jej výraznom obmedzení. V tomto roku štát na príspe�vok k hypotekárnym úverom vyčlenil zo štátneho rozpočtu takmer pol miliardy korún.

	„Možno predpokladať, že podpora bývania prostrední�ctvom hypotekárneho finan�covania bude stále výraznej�šia, význam ostatných prvkov systému priamej podpory sa bude znižovať," domnieva sa hovorca ministra financií.

�	 � príspevok pri narodení dieťaťa - jednorazovo 3 110 Sk, pri narodení najmenej trojčiat sa suma zvýši o l 560 Sk

	rodičovský príspevok - 3 790 Sk mesačne, 1 200 Sk, ak matka počas materskej pracuje

	prídavky na deti a príplatky k nim - 270 Sk plus príplatky od 210 do 620 Sk, podľa príjmov rodiny a veku dieťaťa

	zaopatrovací príspevok - ak je otec na vojenčine - 680 až 890 Sk deti podľa veku, l 050 Sk manželka

	príspevok rodičom, ktorým sa narodili najmenej trojčatá, prípadne v priebehu dvoch rokov opakovane dvojčatá - 2 160 až 2 840 Sk podľa veku detí

	náhradné výživné - pre obmedzenú skupinu osamelých rodičov, ktorí v novembri, kým platil zákon, stihli oň štát požiadať - priemerná výška výživného je dnes 1 200 Sk

	podpora pri ošetrovaní člena rodiny - ak sú choré detí, prípadne iný člen rodiny, v priemere 1 103 Sk

	vyrovnávací príspevok v tehotenstve - ak žena pre tehotenstvo nemôže vykonávať doterajšiu prácu, doplatí sa jej do pôvodného zárobku, v priemere 1 062 Sk

	peňažná pomoc v materstve, počas 28 týždňov po narodení dieťaťa - najviac zhruba 6 500 Sk, priemerne 4 483 Sk

	ak sa stará o dieťa niekoho iného

	jednorazový príspevok na úhradu potrieb dieťaťa - 5 400 až 7 080 Sk, podľa veku dieťaťa

	opakovaný príspevok na úhradu potrieb dieťaťa - 2 160 až 2 832 Sk, podľa veku dieťaťa (ak dieťa poberá�dôchodok alebo má určené výživné, dávka sa znižuje o spomínanú sumu)

	odmena pestúna - 1 320 Sk nemocenské dávky - náhrada mzdy, najviac 245, prípadne 345 Sk za pracovný deň, v priemere 3 145 Sk mesačne

	invalidný dôchodok - v priemere 5 600 Sk čiastočný invalidný dôchodok - 2 991 Sk

	príspevok na osobnú asistenciu - za hodinu 55 Sk na zaobstaranie pomôcky - najviac 260-tisíc Sk, ak

	je príjem nižší ako 19 650 Sk

	na opravu pomôcky - podľa ceny opravy a príjmu na kúpu auta - najviac 200-tisíc Sk, ak človek

	pracuje či študuje

	na prepravu - najviac 2 500 Sk mesačne

	na úpravu bytu a garáže - najviac 200-tisíc Sk

	na diétne stravovanie - 983 Sk

	na zabezpečenie hygieny a opotrebovanie šatstva – 200 Sk

	na prevádzku auta - 500 Sk príspevok na psa - 1 200 Sk

	nenávratný príspevok na byt - 50- až 100-tisíc Sk, podľa veľkosti bytu

	príspevok za opatrovanie - podľa počtu opatrovaných a druhu ich postihnutia

	minister práce má vyčlenený milión Sk, ktorý môže dať rodinám podľa vlastného uváženia a posúdenia ich životnej situácie

	náhrada zárobku - 50 až 95 percent platu, podľa počtu detí

	príspevok na pohreb -2 100 Sk, podmienkou je stav chudoby

	vdovský dôchodok - v priemere 4 069 Sk

	vdovecký dôchodok - v priemere 2 222 Sk

	sirotský dôchodok - v priemere na jedno dieťa 1807 Sk

	sociálne štipendiá – pre sociálne slabších študentov, siroty deti invalidov, najviac 2 300 Sk mesačne

�	 Luxembursko, Dánsko, Švédsko, Rakúsko, Nemecko, Fínsko, Holandsko, Belgicko, Írsko, Francúzsko, Veľká Británia, Taliansko, Španielsko, Grécko, Portugalsko.

�	 Predchodcom EU boli tri integračné zoskupenia: 1) Európske spoločenstvo uhlia a ocele (ESUO) so sídlom v Luxemburgu, 2) Európske hospodárske spoločenstvo (EHS), tzv. Spoločný trh so sídlom v Bruseli a 3) Európske spoločenstvo atómovej energie (Euroatom) so sídlom v Bruseli.

�	 Ďalšími inštitúciami sú: Európska centrálna banka, Ekonomický a sociálny výbor, Výbor pre regióny, Účtovný dvor.

�	 Popri týchto krajinách 'prejavili na základe predchádzajúcich asociačných zmlúv záujem o vstup aj Turecko, Malta a Cyprus.

�	 Úsilie o poludščenie niečoho, napr. vzťahov medzi ľuďmi, výrobných postupov ap.

�	 nejasnej

�	 hanlivo

�	 rovnostársky

�	 Ústava Slovenskej republiky, 1992, čl.15, ods. 1.

�	 Zákon č.73/1986Zb,

�	 prerušenie ťarchavosti.

�	 Dohovor o právach dieťaťa č. 104/1991 Zb.

�	 Dohovor o právach dieťaťa, 1991, čl. 6.

�	 Ústava Slovenskej republiky, 1992, čl.15, ods. 1.

�	 Ústavný zákon č 23/1991 Listina základných práv a slobôd.

�	 Druhá veta znie „Ľudský život je hodný ochrany už pred narodením.“

�	 Zákon č.73/1986Zb. o umelom prerušení tehotenstva v znení zákona č. 419/1991 Zb.

�	 zdravotnícke zaradenie určený k dennému pobytu pacientov (nezaisťuje ubytovanie cez noc),

�	 Samovražda

�	 podrážděnost, zaujatost

