

Sociální ekonomika

Vývoj modelů sociálního charakteru státu – I. část

Merkantilismus (15.-16. století)

1. **WELFARE STATE** – Stát veřejných sociálních služeb (16. století)

2. **SOCIAL STATE** – konec 19. století

Vývoj modelů sociálního charakteru státu – II. část

3. PROSPERITY STATE – stát blahobytu
(2. pol. 20. století)

4. MODERN SOCIAL STATE – moderní
sociální stát EU

J.M.Keynes

- Formuloval ekonomické základy sociálního státu
- Přistupuje ke zkoumání trhu ze dvou hledisek:
 - určení objemu zaměstnanosti (odpovídá objemu outputu)
 - Nepružnost mezd a cen (mzdy jsou vysoké a nepružné směrem dolů)

Keynes: „Všeobecná teorie zaměstnanosti, úroku a peněz“ (1936)

Závěry:

- Snížení mezd není prostředkem proti U
- Celkový objem zaměstnanosti a produktu neurčují jen podniky, ale řešení musí také převzít stát

Příčina velké U: chybná fiskální a monetární politika státu spojená s restrikcí veřejných výdajů v období hospodářské krize

Státní intervence není negativní, ale pozitivní faktor ve vztahu k U – sociální dávky zvyšují konkurenceschopnou poptávku a tvorbu nových pracovních míst

Rozvoj sociálního státu – období sociální přestavby – růst veřejného sektoru:

Příčiny rychlého růstu veřejného sektoru:

- Nahrazovací hypotéza
- Baumolův zákon
- Fiskální iluze
- Demonstrační efekt
- Teorie státu blahobytu

Moderní hospodářsko-politické koncepce 20. století

	Keynesiánství	Monetarismus	Ordoliberalismus
Důvod vzniku	Selhání trhu, světová hospodářská krize (1929-33)	Vládní selhání – hranice intervence (80. léta 20. století)	Kolaps řízeného hospodářství
Teoretické závěry	Omezení agregátní poptávky	Význam měnové rovnováhy	System ekonomické outěže
Role státu	prvořadá	Co nejmenší	Významná – především v legislativě

	Keynesiánství	Monetarismus	Ordolibera- lismus
Časový horizont	krátkodobý	dlouhodobý	Spíše dlouhodobý
Cíle hospodářské politiky	Plná zaměstnanost, plynulý ekon.růst	Měnová stabilita	Soutěživost, konsenzus
Nástroje HP	fiskální	monetární	systemotvorné

Sociální plánování

- **System prognózování sociálních determinantů objektivní reality v soustavě komplexního řízení sociálního a ekonomického rozvoje společnosti**

Sociální sféra

- Systém propojení teoretických, metodologických a ekonomických vztahů, aktivit jednotlivců a sociálních subjektů na trhu (soukromý a politický trh) a jejich postavení v systému hospodářské a sociální politiky

Ekonomika

Trh zboží, služeb a práce

- Veřejná ekonomika
- Sociální ekonomika

Sociální ekonomika

- **Prostřednictvím sociálních subjektů (stát, municipality, sociální podniky) reaguje na nerovnosti a negativní externality**

Sociální spravedlnost

- Nejen ideologický pojem nebo jako čistě redistribuční spravedlnost, ale....
 - požadavek na určitou míru redistribuce a přerozdělování materiálních hodnot, postavení, prestiže, odměn, solidarity, subsidiarity, ale také....
 - sankce

Principy sociální spravedlnosti

- Výkonový princip, resp. princip zásluhovosti
- Princip rovnosti příležitostí
- Princip potřebnosti

Teoretické předpoklady rozvoje SE	<ul style="list-style-type: none">-vědecký rozvoj-Rozvoj HP a SP-Teoretická řešení selhávání trhu-společensky akceptovaná sociální rovnost-Rozvoj SE jako vědní disciplíny	<ul style="list-style-type: none">-udržitelnost životních podmínek-Rozvoj člověka-Sociální blahobyt-Ekonomický blahobyt-Vznik mezioborové disciplíny - SE
Metodologické předpoklady SE	<ul style="list-style-type: none">-rozvoj všeobecných a kvantitativních metod zkoumání SE-Rozvoj empirických metod zkoumání-Objektivizace vědeckých kategorií využívaných v SE	<ul style="list-style-type: none">-rozvoj SE jako vědy-praktický rozvoj SE-Alternativní modely SE-Objektivnost výzkumu-Objektivnost výstupů

Principy sociální ekonomiky

- **Priorita práce nad kapitálem**
- **Demokratické rozhodování**
- **Sociální podpora**
- **Přiměřená finanční participace veřejných zdrojů**
- **Transparentnost**
- **Veřejná kontrola**
- **Kvalita a udržitelnost zaměstnání**
- **Kvalita vnějších a vnitřních vztahů**
- **Pracovní ochrana**

Alternativy sociální ekonomiky

- Participační ekonomika
- Solidární ekonomika
- Ekonomika sociální přidané hodnoty