

SPP 136, SPR 136, VPL 136 Rodinná politika

přednáška č. 4 (jaro 2012)

(Mgr. Ondřej Hora, Ph.D.)

Ochranná funkce rodinné politiky, sociální dávky

Problém chudoby v rodině, dětská chudoba, uvedení do problematiky schémat dávkového systému, role opatření při eliminaci chudoby, mezinárodní kontext, specifické životní situace (narození, nemoc, úmrtí)

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

V dnešní přednášce se zabýváme zajištěním základních životních zdrojů a rolí jednotlivých aktérů při řešení finanční situace rodin

Lidé potřebují ve všech životních obdobích (dětství, dospělost, stáří) prostředky k zabezpečení životních potřeb a zajištění funkcí rodiny.

Především se jedná o bydlení, ošacení, potraviny, zdravotní péči, dopravu, kulturní potřeby a další.....

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Člověk většinou v tomto ohledu je součástí sociálních a ekonomických struktur, které významně ovlivňují jeho život. V rodině dochází ke kombinaci příjmů z různých zdrojů.

- 1) vlastní prací (z naturálních příjmů, ze zaměstnání či podnikání) nebo zhodnocením zdrojů (investice) – práce má dlouhodobý efekt také pro zajištění ve stáří (důchod)
- 2) od členů rodiny – od partnera (např. při nezaměstnanosti), od rodičů a od dětí v rámci životního cyklu.
- 3) z pomoci / podpory sociálního státu a komunity – sociální dávky určené rodinám, v případě životních událostí či období (různá pojetí)

Rodina může být proto přínosem i rizikem (např. neúplná rodina) z hlediska schopnosti zabezpečit příjem/zdroje pro své členy.

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Z hlediska sociální politiky jde nejen o odstranění chudoby, ale také další efekty redistribuce. Sociální dávky plní vedle eliminace chudoby i další významné funkce (Atkinson 1998, Sirovátka a Trbola 2006) a nemusí tedy jít vždy jen o eliminaci chudoby.

- 1) Redistribuce příjmu v rámci životního cyklu v souladu s potřebami lidí (rodičovský příspěvek, důchody).
- 2) Zajištění - ochrana životního standardu při nepříznivých událostech, jako je nemoc, invalidita, nezaměstnanost nebo ovdovění (osiření), mateřství, když tyto znamenají ztrátu příjmu, nikoliv však nezbytně chudobu.
- 3) Redistribuce k osobám, na nichž jsou závislí další členové rodiny - jako jsou děti, staří lidé či zdravotně postižení členové domácností (tedy ke kategoriím lidí, u nichž je identifikována zvláštní potřeba a není možné podpořit je přímou cestou).

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Chudoba v České republice

- Chudoba nejčastěji jako 60 % mediánu příjmu s využitím ekvivalenční škály. V EU se realizuje šetření SILC (Statistics on Income and Living Conditions).
- Obecně je vnímána jako jedna z nejnižších v rámci EU (kolem 8-10 %), i u dětí podprůměrná v rámci EU
- Ale u dětí je až dvojnásobná oproti populaci jako celku, naposledy 13,2 %, dříve 18 % (snižují domácnosti bez dětí, ale také domácnosti důchodců)
- Podle studie OECD riziko chudoby u dětí v letech 1995-2005 výrazně vzrostlo (z 1,3 na 1,8krát riziko v populaci)

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Měření chudoby v ČR vzhledem k situaci dětí v roce 2008 (SILC)

	Míra rizika chudoby (%)	Index rizika chudoby	Eliminace chudoby v %	Mezera chudoby
celkem	9,1	populace = 1	77,5	72,6 = 20,2
děti do 18 let	13,2	1,24	71,8	65 = 19,1
2 dospělí bez dětí	5,6	0,62	81,1	55,9 = 18,7
2 dospělí 1 dítě	6,5	0,73	47,7	48,2 = 17,2
2 dospělí 2 děti	7,5	0,83	52,2	58,6 = 15,4
2 dospělí a 3 či více dětí	22,2	2,45	47,9	59,1 = 23,8
1 dospělý s min. 1 dítětem	40,8	4,46	42,7	74,2 = 22,5
nezaměstnaní	47,8	5,63	46,1	92,6 = 25,4

Sirovátka, Kofroň, Jahoda (2011).

Mezera chudoby: rozdíl mezi průměrným příjmem osob pod hranicí chudoby a hranicí chudoby

Chudoba v České republice

- Větší ohrožení příjmovou chudobou je u dětí v neúplných rodinách, v domácnostech nezaměstnaných a v rodinách s více dětmi. Děti do 18 let mají index (1 = průměr) rizika chudoby 1,24 (2008) a dvojice s jedním dítětem 0,73, dvojice se dvěma dětmi 0,83, ale 3 a více dětí 2,45 a jeden dospělý s aspoň jedním dítětem 4,46. Počet dětí více než dvě významně zvyšuje šanci....
- Jsou-li v rodině děti, vede to k zastoupení rodin v nižších příjmových decilech. Kumulace dětí v nejchudších domácnostech.
- Důležitým faktorem je pracovní příjem. Práce rodičů není (na rozdíl od bezdětných domácností) jednoznačným garantem nízkého rizika chudoby (11,8 % v pracujících domácnostech s dětmi), chudoba v domácnostech bez příjmu je druhá nejvyšší v EU (30+ %).
- Asi polovina dětí v chudých domácn. dlouhodobě v riziku chudoby
- Role zkreslení při využívání relativních indikátorů chudoby, vazba na materiální deprivaci ve východní Evropě je mnohem vyšší než v západní Evropě.

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Jak se promítá výchova dětí do finanční situace rodin?

Na grafu vidíme příjmové rozložení populace podle decilů čistých příjmů na osobu (osa x) a podíl z celku domácností, které mají sledované počty závislých dětí (y).

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Dětská chudoba

V posledních 20 letech dochází k mírnému nárůstu nerovností v celé populaci, ale zvláště patrné to je u dětí (OECD 2008). Důvody proč odlišovat dětskou chudobu od chudoby dospělých:

- a) ovlivňuje životní šance dětí i v dospělosti, obavy o vývoj společnosti, snaha o větší vyrovnání šancí dětí ze sociálně znevýhodněných rodin
- b) s nestabilní strukturou rodiny roste riziko chudoby (vliv mají také rodinné události = rozvod, narození dalšího dítěte)
- b) dětská chudoba jako „nezasloužená chudoba“
- c) ve většině evropských zemí je dětskou chudobou ohroženo více dětí než dospělých (v EU podle SILC 2006 19 % dětí ohroženo rizikem chudoby). Týká se to i relativně bohatých zemí, navíc v chudých zemích relativní indikátory chudoby mohou chudobu podceňovat.

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Dětská chudoba (EC 2008)

Figure 1a: At-risk-of-poverty rates in the EU (%), total and children, EU-27, 2005

Source: EU-SILC (2005) - income year 2004 (income year 2005 for IE and the UK); except for BG and RO - estimates based on the 2005 national Household Budget Survey. UK data provisional. See table A1

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Dětská chudoba (EC 2008)

Figure 3: At-risk-of-poverty rate of all children and of children living in households most at risk (%), EU-25, 2005

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Měření chudoby v ČR vzhledem k situaci dětí v roce 2008 (SILC)

	S příjmem vychází s velkými obtížemi	Náklady na bydlení velkou zátěží	Jíst obden maso	Dostatečně vytápět byt
celkem	8	22,4	13,4	6,9
2 dospělí bez dětí	5,3	17,5	9,2	5,6
2 dospělí 1 dítě	6,9	19,2	9,2	4,6
2 dospělí 2 děti	6,8	18,7	9,4	3,2
2 dospělí a 3 či více dětí	12,4	35,3	23	9,9
1 dospělý s min. 1 dítětem	23,5	44,4	22,6	11,8
nezaměstnaní	42	64,5	34,6	16,2

Sirovátka, Kofroň, Jahoda (2011).

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Které faktory působí na riziko chudoby?

(0) Způsob měření a výše střední hodnoty

(+) Chudoba dětí v domácnostech pracujících je (relativně) nižší (9-11%)

(+) Role vzdělání

(+) Role sociálních dávek na snížení rizika chudoby dětí je pozitivní

(-) Ale je vysoká v domácnostech bez pracovního příjmu

(-) Vysoké riziko v domácnostech s chybějícím rodičem (i materiální deprivace)

(-) Role věku matky na riziko chudoby dětí (mírně platí i ČR)

(-) Děti v domácnostech s rodiči narozenými mimo konkrétní zemi

(0) Více faktorová řešení (vzdělání rodičů + počet dětí + příjem)

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Význam opatření sociální ochrany při ochraně před chudobou:

Ochrana před příjmovou chudobou, materiální deprivací a nověji také před sociálním vyloučením je klíčovou funkcí sociální respektive rodinné politiky. Cílem rodinné politiky je (roli hraje také uplatněné hledisko):

- 1) působit preventivně: anticipovat předvídatelná rizika a minimalizovat je nebo (není-li to možné) s předstihem zajistit jejich minimální negativní dopady
- 2) podpořit jednotlivce/rodiny v sociální ochraně, kterou získávají sami či v rámci svých sociálních sítí nebo na trhu práce a služeb (dilema individuální či kolektivní ochrany) – např. podpora zaměstnanosti je dobrým nástrojem proti chudobě.
- 3) kompensovat zvýšené náklady, které se nepříznivě odrážejí v životní situaci rodin a mohou ovlivňovat jejich rozhodování
- 4) ochraňovat jedince a rodiny zvláště v nepříznivých životních situacích, jejichž dopady by mohly mít zásadní následky (nezaměstnanost, ztráta partnera, ztráta bydlení, zadlužení)

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

„Nový pohled“ na dětskou chudobu:

Chudoba není jen problémem příjmu či majetku, důležité je vzdělání a dostatečná zdravotní/sociální péče v dětství.

Pak jsou práce rodičů a vzdělání dětí vnímány jako nástroje boje proti chudobě

Adekvátní péče o děti může pomoci snížit riziko chudoby (Bergman 1996), totéž platí pro opatření směřující ke snazší harmonizaci práce a rodiny a zvyšování šancí rodičů na uplatnění na trhu práce může přispět k řešení problému dětské chudoby.

Z tohoto důvodu je zdůrazňována potřeba péče o děti v předškolním věku, družiny (24 hodinová péče o děti), vzdělávací a rekvalifikační programy pro rodiče a další...

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Klíčové aspekty ‚nového pohledu‘ na dětskou chudobu:

- a) pracující matky mohou zvyšovat příjem domácností.
- b) děti mohou v těchto zařízeních obohatit své dovednosti kontaktem s jiným prostředím (instituce) a navázáním jiných kontaktů (děti z jiného prostředí), mohou se něco naučit. V některých zemích se výzkumem potvrdilo, že děti z nízko-příjmových rodin získávají návštěvou kvalitních zařízení péče o děti více než ostatní děti. Proto je na přínos zařízení někdy pohlíženo jako na politiku rovných příležitostí
- c) je důležité, aby děti dokončily svou školní docházku (rovina prevence, ale také možnosti nápravy). V ČR jsou jedny z nejnižších měr nedokončení alespoň nižšího středního vzdělání.

Tento pohled na řešení chudoby ovšem není přijímán univerzálně, ale je diskutován (jsou také odpůrci: především z hlediska potřeb dětí a rodičů). Nemůže zcela nahradit tradiční pohled, spíše ho doplňuje.

Většina těchto oblastí se projevuje v dalších přednáškách.

Dětská chudoba

Na rozdíl od indikátorů rizika příjmové chudoby, v nichž patří Česká republika k nejlepším zemím v EU, v oblasti materiální deprivace (více indikátorový přístup) zaostává za většinou zemí EU 15, zatímco oproti ostatním novým členským zemím vykazuje příznivější výsledky. Celkově horší průměr EU.

V EU se nepoužívají specifické indikátory pro děti (kojenecká úmrtnost, hračky, vzdělání...), hlediskem je zpravidla celá domácnost.

Alternativní širší pohled (Unicef 2007) – blaho (wellbeing) dětí – 6 dimenzí: a) materiální blahobyt, b) zdraví a bezpečnost, c) vzdělávání, d) sociální vztahy, e) chování a rizika (zdravá strava, sex a návykové látky, násilí), f) subjektivní pocit pohody.

Sociální dávky a další nástroje

McKeon a Sweeney (2001) rozlišují tři základní typy opatření v kontextu ekonomicko-ochranné funkce rodinné politiky.

- 1) Dávky kompensující zvýšené náklady: tyto jsou nejčastěji nezávislé na finanční situaci rodin a na postavení rodičů na trhu práce, jde jen o to, že jsou v rodině děti nebo nastala jiná významná sociální událost. Často jsou chápány jako nástroj solidarity rodin bez dětí s rodinami s dětmi.
- 2) Dávky nahrazující příjem pro osoby, které jsou bez zaměstnání (např. z důvodu potřeby péče o malé děti).
- 3) Daňová opatření podporující rodiny s dětmi nebo nízko-příjmové rodiny, mohou být také ale ve formě doplatků k příjmu (pak jsou fakticky typem sociální dávky).

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Základní teoretické typy opatření při péči o menší děti

- 1) Mateřská dovolená/příspěvek: zpravidla je určena matkám. Cílem je ochránit zdraví a blaho matek a jejich děti (např. otázka kojení) v období před porodem a těsně po porodu (v některých zemích je povinná). Náhrada příjmu je často odvozena z předchozího platu, případně je plošná (flat-rate).
- 2) Otcovská dovolená/příspěvek: zpravidla je určena otcům a trvá několik dní. Cílem je poskytnout otcům možnost podpořit partnerku v období během porodu a bezprostředně po něm (včetně případné péče o starší děti).
- 3) Rodičovská dovolená: zpravidla v dnešní době není určeno, kterému z rodičů je poskytována (výjimkou jsou tzv. kvóty pro prostřídání – skandinávské země). Cílem je poskytnout rodičům prostor pro péči o děti. Běžně navazuje na mateřskou dovolenou, délka a způsob kompenzace příjmu je v EU značně variabilní (často placeno z daní).
- 4) Uvolnění a kompenzace pro případ závažné události: např. při péči o nemocné dítě. V některých zemích mohou mít univerzální dny (období) vypratelné za jakýmkoli účelem (např. i pro studium, stěhování apod.).

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Mezinárodní legislativa

Základem mezinárodní legislativy v oblasti ranné péče o děti je dohoda ILO z let 1919 (12 týdnů MD) a 1952.

Council directive 96/34/EC z roku 1996, uzákonila dohodu sociálních partnerů o podobě základní podobě mateřské dovolené (dá se říct že definuje minimální standard – zavedení se týkalo hlavně Velké Británie, ostatní země ho většinou měly).

Je zahrnuto v listině základních práv EU z roku 2000.

„to reconcile family and professional life, everyone shall have the right to protection from dismissal for a reason connected with maternity and the right to paid maternity leave and to parental leave following the birth or adoption of the child”.

Národní program Evropského roku boje proti chudobě a sociálnímu vyloučení (2010): (1) uznání práv, (2) sdílená odpovědnost, (3) soudržnost, (4) závazek jednotlivých zemí bojovat proti chudobě. Významná aktivita organizace Eurochild.

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

System v ČR: většina finančních opatření podporujících rodinu je součástí systému „státní sociální podpory“.

Základní legislativní vymezení

Peněžitá pomoc v mateřství je upravena z. č. 187/2006 Sb.,
o nemocenském pojištění

System státní sociální podpory je upraven zákonem č.117/1995 Sb.,
o státní soc. podpoře (přídavek na dítě, rodičovský příspěvek,
sociální příplatek, příspěvek na bydlení, porodné, pohřebné a
dávky pěstounské péče).

Zákon č. 108/2006 o sociálních službách.

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Peněžité pomoc v mateřství

Je dávkou nemocenského pojištění (sociální pojištění). PPM se poskytuje ženě, která porodila dítě, po dobu 28 týdnů mateřské dovolené, a to od počátku 6. až 8. týdne před očekávaným dnem porodu. Ženě, která porodila dvě nebo více dětí, se poskytuje nejdéle po dobu 37 týdnů.

U zaměstnanců/zaměstnankyň současná účast na pojištění a nebo být v ochranné lhůtě tj. maximálně 180 (den zam. = den lhůty) + alespoň 270 dnů pojištění v posledních dvou letech).

Nárok na peněžitou pomoc v mateřství mají za splnění určitých podmínek také OSVČ (musí být účastníky pojištění).

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Peněžitá pomoc v mateřství

PPM se poskytuje za kalendářní dny a její výše je 70% denního vyměřovacího základu (hrubých příjmů za 12 měsíců / počet dnů).

Pro určení denního vyměřovacího základu se z částky do 838 Kč počítá 100 %. Z částky do 1257 Kč do se počítá 60 % a do 2514 30 %. K částce nad 2514 Kč se nepřihlíží. Maximální výše je cca 30 000 Kč měsíčně).

Je-li nižší než rodičovský příspěvek náleží ten. Kdo nemá nárok na PPM může si zažádat o rodičovský příspěvek (studentky SŠ, VOŠ a VŠ např. nezaměstnané ženy).

Otec a matka se mohou střídat od 7. týdne na základě písemné dohody.

Rodičovský příspěvek

Nárok má rodič, který po celý kalendářní měsíc osobně, celodenně a řádně pečuje o dítě, které je nejmladší v rodině. Jeho hlavním cílem je tedy (částečná) kompenzace příjmu rodiny v prvních letech po narození dítěte (cca 330-340 tis. příjemců rodičovského příspěvku v průměru měsíčně v roce 2010).

Zaveden byl v tehdejší Československu v roce 1970 jako tzv. mateřský příspěvek. Postupně došlo k jeho modifikaci (např. zvyšování) a rozšiřování na širší cílové kategorie – od roku 1987 v některých případech až na tři roky. Po roce 1990 dále sjednoceno a změna na rodičovský příspěvek (i muži mají nárok – od roku 2001 také na rodičovskou dovolenou, ale využití je nízké).

Celková úroveň RP ale byla v relaci k příjmům dlouho velmi nízká, v roce 2007 se ale jeho výše zdvojnásobila na 7600 Kč. Zásadní změna proběhla také od roku 2008. Vznikl tzv. „více-rychlostní“ rodičovský příspěvek, který má umožnit větší možnost volby životních strategií. Poslední změna 2012.

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Rodičovský příspěvek (od 2012)

Rodiče mohou čerpat až do vyčerpání celkové částky tj. 220 000 Kč. Jestliže alespoň jednomu z rodičů lze stanovit k datu narození dítěte 70 % 30násobku denního vyměřovacího základu pro stanovení peněžité pomoci v mateřství, rodič si může volit výši a tím i délku pobírání rodičovského příspěvku (max. do 4 let věku dítěte).

Maximální měsíční výše rodičovského příspěvku se stanoví ve vazbě na uvedený vyměřovací základ: pokud 70 % 30 násobku denního vyměřovacího základu je nižší nebo rovno 7 600 Kč, rodičovský příspěvek může činit nejvýše 7 600 Kč; pokud 70 % 30násobku denního vyměřovacího základu převyšuje 7 600 Kč, je výše rodičovského příspěvku omezena touto částkou, maximálně však výše rodičovského příspěvku může činit 11 500 Kč měsíčně.

Pokud ani jednomu z rodičů nelze uvedený vyměřovací základ stanovit, náleží rodičovský příspěvek v pevných měsíčních částkách 7 600 Kč do konce 9. měsíce věku a následně ve výši 3 800 Kč do 4 let věku dítěte.

V důsledku zpružnění oproti předchozím variantám, ale větší možnosti pro osoby s vyššími příjmy.

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Omezení volby užívání rodičovského příspěvku:

V případě, že vyměřovací základ lze stanovit u obou rodičů, vychází se z toho, který je vyšší. Volbu výše rodičovského příspěvku je možno měnit jedenkrát za tři měsíce.

Souběh s pracovní aktivitou:

Podmínkou nároku na rodičovský příspěvek je, že dítě mladší 2 let nenavštěvuje jesle nebo jiné zařízení pro děti předškolního věku déle než 46 hodin v kalendářním měsíci. U dětí starších dvou let není docházka do zařízení veřejné péče omezena.

Příjmy rodiče nejsou sledovány (MPSV).

Užívání rodičovského příspěvku v ČR

Trváním do čtyř let věku dítěte se jedná o nejdelší rodičovský příspěvek v EU (řada zemí má ale délku do 3 let věku dítěte), Nejčastěji byl dříve (2008) využíván v plné výši 3 až 4 let (průměrná délka celodenní péče 43 měsíců).

Nerovnoměrné čerpání mezi muži a ženami: Rodičovský příspěvek mohou podle zákona čerpat stejně muži i ženy. Reálně ale docházelo k tomu, že muži rodičovský příspěvek nečerpali (1,6 % v roce 2010). Jedním z důvodů byla také jeho nízká výše, která takovou strategii činila pro rodinu ekonomicky nevýhodnou.

Otcovská dovolená dosud nebyla zavedena (den volna).

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Přídavky na děti

Jako kompenzace zvýšených nákladů rodin. Přídavky na děti zpravidla podle počtu, pořadí a věku dětí, podle příjmu rodiny. Ve většině zemí v EU jsou přídavky na děti vypláceny univerzálně (někdy pracujícím rezidentům) - ČR je v EU 27 jednou z mála zemí které testují příjem + Španělsko, Itálie, Portugalsko) (MISSOC).

Od 1.1. 2008 dosud je nárok na přídavky spojen převážně s nižšími příjmy. Nárok mají pouze rodiny s příjmem do 2,4násobku životního minima - asi jedna třetina rodin změnou ztratila na přídavky nárok.

Existuje ale kompenzace v rámci daňového systému (viz níže).

Přídavek na dítě je poskytován ve třech výších podle věku dítěte.

Věk nezaopatřeného dítěte
Přídavek na dítě v Kč měsíčně

do 6	6 – 15	15 – 26
500	610	700

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Porodné

Touto dávkou se matce jednorázově přispívá na náklady, související s narozením dítěte. Do roku 2010 mělo nárok každé dítě (117000), od roku 2011 jen v rodinách s příjmem do 2,4 násobku životního minima (odhad poklesu příjemců asi na sedminu). Výše porodného činní (od roku 2008) 13 000 Kč na každé narozené dítě, při více dětech 19 500 Kč.

Pohřebné

Na pohřebné má nárok osoba, jež vypravila pohřeb nezaopatřenému dítěti, nebo osobě, která byla rodičem nezaopatřeného dítěte. Výše pohřebného je stanovena pevnou částkou 5 000 Kč (náklady na běžný pohřeb jsou vyšší). V případě úmrtí osoby bez příbuzných fakticky musí převzít odpovědnost za pohřeb město, kde osoba žila (dříve např. vypravili pohřeb známí či sousedé).

Sociální příplatek byl zrušen od roku 2012.

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Ošetřovné (dříve podpora při ošetřování člena rodiny)

Je dávkou nemocenského pojištění, která náleží (při splnění podmínek) zaměstnanci, který musel zůstat doma kvůli ošetřování jiného nemocného člena rodiny.

nebo jiným specifickým případům: např. péče o děti a pomoc otce matce při narození dalšího dítěte, péče o zdravé dítě mladší 10 let ve specifických případech (karanténa ve škole, kam děti chodí).

Je možné se vystřídat, ale vždy čerpá jen jeden z rodičů / členů rodiny.

Poskytuje se za prvních 9 kalendářních dnů (jednotlivcům s dětmi školou povinnými 16 dnů) ve výši 60 procent vyměřovacího základu.

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Příspěvek na péči

Je sociální dávka vymezená zákonem č. 108/2006 sb. (o sociálních službách) – zcela nahradil dřívější obdobné dávky (příspěvek při péči o osobu blízkou, zvýšení důchodu pro bezmocnost)

Určen je lidem, kteří jsou z důvodu nepříznivého zdravotního stavu závislí na pomoci jiné osoby (tedy ne osobám pečujícím), a to v oblasti běžné denní péče o vlastní osobu a v soběstačnosti:

Mobilita, orientace, komunikace, stravování, oblékání a obouvání, tělesná hygiena, výkon fyziologické potřeby, péče o zdraví, osobní aktivity, péče o domácnost.

Výše příspěvku je závislá na věku osoby (do 18 let je vyšší/ nad 18 let) s stupni (I: lehká závislost – IV: úplná závislost) potřebnosti (800-12000 Kč). Počet příjemců dávky bylo v prosinci 2010 308 tisíc, z toho 117 tisíc s nejlehčím stupněm závislosti.

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Dávky pěstounské péče

Příspěvek na úhradu potřeb dítěte do maximálně 26 let dítěte pokud žije s pěstounem ve společné domácnosti (ve výši 2,3 násobku životního minima dítěte) vyšší s ohledem na případné zdravotní postižení (cca 4000-7500 Kč).

Odměna pěstouna (1 dítě 3410 Kč, 2 děti 6820 Kč, 3 děti 18755 Kč)

Příspěvek při převzetí dítěte (podle věku až 8000-10000 Kč)

Příspěvek na zakoupení motorového vozidla (pokud pečuje o 4 děti, 70 procent ale maximálně 100000 Kč) – cca 5 měsíčně.

Měsíčně cca 9500-10000 příjemců příspěvku na úhradu potřeb dítěte v roce 2010.

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Daňová opatření

Jedná se typicky o účelové slevy na dani (odečítá se až od vypočtené daně), které jsou často vázané právě na rodinu. Možnost daňového bonusu.

Sleva na dani 24 840 Kč na partnera bez příjmu (s příjmem do 68 tis.).
Na jedno dítě byla v roce 2009 sleva na dani 13 404 Kč (lze měsíčně).

Daňová opatření jsou typicky výhodná pro vyšší příjmové kategorie a tím jsou oceněním pracovní aktivity rodičů. Nespornou výhodou je jednoduchost (stejně by se DP podávalo), nevýhodou je časová prodleva (podává se jen jednou ročně) a také určitá nepředvídatelnost (daňové zákony se např. často mění, lidé neví, kolik si v tom roce vydělají).

Pro životní situaci rodin mohou hrát roli také některé nezdánitelné položky (úroky při stavebním úvěru, důchodové připojištění, soukromé životní pojištění).

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

	2010 celkem	prosinec	výdaje
přídavek na dítě	6 359 893	497 032	3 861 799
sociální příplatek	1 780 476	155 501	3 099 757
příspěvek na bydlení	1 433 787	133 249	3 521 040
rodičovský příspěvek	4 044 670	329 591	27 721 995
příspěvek na potřeby dítěte	119 197	10 205	516 017
odměna pěstouna	127 529	10 950	471 115
příspěvek při převzetí dítěte	1601	119	14 046
příspěvek na zakoupení voz.	58	2	4220
porodné	117 854	8 894	1 564 748
pohřebné	3 262	234	16 315
celkem			40 791 052

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Role sociálních transferů (strukturální / makro-ekonomické hledisko)

V průběhu 90. let i po roce 2000 byla v ČR celková účinnost sociálních transferů při eliminaci chudoby poměrně vysoká (nejvyšší v Evropě), ale problémem je významný rozdíl v mírách chudoby mezi celkovou populací a specifickými kategoriemi (jako jsou nezaměstnaní nebo neúplné rodiny) (Sirovátka a Trbola 2006).

Celkově jsou sociální dávky (včetně těch určených rodinám) cílené spíše k nízko-příjmovým rodinám / rodinám s momentálně nízkými příjmy. Změny v posledních letech vedly spíše o oslabení sociální ochrany v domácnostech, kde jsou dávky hlavním zdrojem příjmu (kompenzace v daňové oblasti).

Nižší efektivita systému sociální ochrany v rodinách s dětmi.

Role sociálních transferů je v oblasti snižování chudoby významná: bez nich by v ČR žilo pod hranicí ohrožení chudobou asi 40 % osob.

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Měření chudoby v ČR vzhledem k situaci dětí v roce 2008 (SILC)

	Míra rizika chudoby (%)	Index rizika chudoby	Eliminace chudoby v %	Mezera chudoby
celkem (i důchodci)	9,1	populace = 1	77,5	72,6 = 20,2
děti do 18 let	13,2	1,24	71,8	65 = 19,1
2 dospělí bez dětí	5,6	0,62	81,1	55,9 = 18,7
2 dospělí 1 dítě	6,5	0,73	47,7	48,2 = 17,2
2 dospělí 2 děti	7,5	0,83	52,2	58,6 = 15,4
2 dospělí a 3 či více dětí	22,2	2,45	47,9	59,1 = 23,8
1 dospělý s min. 1 dítětem	40,8	4,46	42,7	74,2 = 22,5
nezaměstnaní	47,8	5,63	46,1	92,6 = 25,4

Sirovátka, Kofroň, Jahoda (2011).

Mezera chudoby: rozdíl mezi průměrným příjmem osob pod hranicí chudoby a hranicí chudoby

SPP, SPR, VPL 136 Rodinná politika – přednáška č. 4

Trilema v rodinné politice – není možné současně dosáhnout vysoké porodnosti, vysoké participace rodičů na trhu práce a nízkých sociálních výdajů (Dean 2001).

Sociální a demografické efekty systému

Porodnost, zaměstnanost žen nebo podpora studia vysokoškoláků. V těchto oblastech ale narážíme na hranice možnosti zhodnocení fungování sociální politiky.

Ekonomické efekty systému

Sociální dávky pro rodinu mohou mít určitý přímý či nepřímý vliv na příjmy, výdaje a stabilitu veřejných rozpočtů.

(v miliardách Kč., zdroj VÚPSV
buletin 2x-26)

Výdaje na nemocenské pojištění a státní sociální podporu

	nemocen.	% soc.v.	SSP	% soc. v.	Soc. výd.
1990	8999	10,94	13025	15,84	82253
1991	9218	8,41	14216	12,97	109621
1992	10162	8,77	14748	12,73	115852
1993	11961	9,29	14583	11,33	128707
1994	16173	10,81	18073	12,08	149592
1995	18050	10,53	18931	11,04	171470
1996	20410	10,49	27765	14,28	194475
1997	19794	9,13	29232	13,48	216783
1998	18534	7,72	31366	13,06	240194
1999	19287	7,46	31327	12,12	258576
2000	27206	9,75	31855	11,42	279017
2001	29585	9,84	31943	10,63	300540
2002	32606	10,17	33670	10,50	320731
2003	34306	10,27	32275	9,66	334083
2004	29563	8,80	32786	9,76	335904
2005	31660	8,90	33046	9,29	355715
2006	32773	8,46	34123	8,81	387221
2007	34671	8,20	48617	11,50	422911
2008	31882	7,27	41970	9,57	438372
2009	26033	5,56	41168	8,79	468450
2010	22789	4,82	40881	8,64	472940