10

 PAGE 10

 PAGE 10

 PAGE 3

 PAGE 6

 PAGE 3

 PAGE 10

 PAGE 3
Socijalno pravo (Ravnić + Herman)

Ravnić – Socijalno pravo

A. Dobročinstvo
- doborčinstvo je poseban oblik pomoći u kome dobročinitelj daruje milodar siromahu u stanju potrebe

- svjetovno dobročinstvo → u Rimu → klijentela“ → dužnost bogatih patricijskih obitelji da pružaju zaštitu i pomoć brojnm siromašnom plebsu
- vjersko doborčinstvo → sva su crkvena sredstva u početku bila namijenjena siromasima → milodari su se davali u crkvi uz molitvu → kasnije posebne nastambe → „bolnice“

B. Javna pomoć
- popisi sirotinje → ubožnice→ poor law

C. Uzajamna pomoć i uzajamno osiguranje radnika

- nositelj uzajamne pomoći bila su društva uzajamne pomoći → "friendly societies"

- u njihovo osnivanje, ustrojstvo i djelovanje nije se miješala javna vlast → kasnije nadzor i subvencioniranje

- uzajamno osiguranje→ njihovi su nositelji bili različiti fondovi uzajamnog osiguranja radnika, koji su se nazivali i blagajne pomoći i mirovina te društva uzajamnog osiguranja.

→ u Belgiji (grad Gand) → gandski sustav → fondovi subvencionirani od javne vlasti

D. Ugovorno osiguranje i sustav socijalnog osiguranja radnika
- ugovorno osiguranje → prvo u pomorstvu u XIV st.; 1706. god. London – životno osiguranje (rizik smrti i nesreće) → visoke premije, osigurati se mogu samo bogati

- 1849. god. London
→ "narodno osiguranje" → rizik smrti, trajne invalidnosti, nesreće na poslu, bolesti, starosti

→ privatni osiguravatelji kod narodnog osiguranja bili su pojedinci, društva ili ustanove

-sustav socijalnog osiguranja
- Bismarck → u Njemačkoj uspostavljeno moderno socijalno osiguranje:

- Zakon o osiguranju bolesti (1883. god.)

- Zakon o osiguranju nesreće na poslu (1884. god.)

- Zakon o osiguranju invalidnosti (1889. god)
 1911. socijalni

- Zakon o osiuguranju starosti (1889. god)

 zakonik
- nakon WWII bilo je socijalno osiguranje uvedeno u gotovo sve zemlje, barem za određene kategorije radnika

- radnici osiguranici bili su zajedno s poslodavcima obvezni uplaćivati doprinose u fondove socijalnog osiguranja, a u slučaju nedostatka sredstava, država je sudjelovala u financiranju, obično u obliku subvencija

- socijalnim osiguranjem upravljale su javne ustanove, a u tome su sudjelovali oni koji su uplaćivali doprinose odnosno subvencije → socijalnim osiguranjem upravljali su poslodavci, radnici i država → načelo uzajamnosti i posredno načelo solidarnosti

- pravila kojima se uređuje socijalno osiguranje čine pravo socijalnog osiguranja → javno pravo

II. Pojam socijalnog prava i socijalne sigurnosti
a) Pojam socijalnog prava
→ u užem smislu ("Ripertova def.) → skup pravnih normi preko kojih država ostvaruje svoju funkciju ravnoteže i ublažavanja socijalnih razlika s ciljem da osigura jednakost situacija usprkos različiti sreća.
→ 2. skupina mišljenja: socijalno pravo sastoji se od socijalnog osiguranja i drugih sadržaja

→ 3. skupina mišljenja: socijalno pravo obuhvaća socijalno osiguranje, socijalnu odštetu i socijalnu skrb

(zajedničko mišljenjima: socijalno pravo je uređeno državnim javnopravnim normama kojima se uspostavlja odnos između pojedinca i države, i kojim se pojedincima priznaju davanja i usluge propisima javne vlasti

b) Socijalna sigurnost kao subjektivno pravo
- neki smatraju da je socijalna sigurnost subjektivno pravo pojedinca. Iz Beveridgeovih načela o socijalnoj sigurnosti proizlazi da socijalna sigurnost obuhvaća pravo na sigurnost potrošača, pravo na sigurnost radnika na dostatnu plaću, pravo radnika na punu zaposlenost i pravo stanovnika na socijalnu sigurnost od osiguranih slučajeva, zaštićenih potreba i drugih zaštićenih opasnosti.
- po drugima, socijalna sigurnost uključuje pravo na preraspodjelu narodnog dohotka putem kojeg se jamči materijalna sigurnost pojedincima od osiguranih slučajeva i drugih opasnosti koje stvaraju potrebe
- prema trećima, socijalna je sigurnost jamstvo najnižeg stupnja sigurnosti za svakog s obzirom na osnovne životne rizike.

c) Socijalna sigurnost kao socijalni sustav
a) - u teoriji se kaže da se socijalna sigurnost, koja proizlazi iz međunarodnog prava, razlikuje od opće socijalne skrbi po razini davanja, po zakonodavstvu koje je uređuje i po nepovredivosti prava koja iz nje proizlaze; ona je jedan od oblika socijalne zaštite

b) - zakonski primjeri i mišljenja smatraju da se socijalna sigurnost sastoji od:

- socijalnog osiguranja

- socijalne skrbi

c1) šire mišljenje po se socijalna sigurnost sastoji od socijalnog osiguranja i osnovnih zaštitinih sustava kao što su socijalna skrb, pomoć za stanovanje i promicanje stručnog osposobljavanja te sustava koji uređuju obiteljske terete i obiteljski razvoj

c2) drugi smatraju da je socijalna sigurnost jamstvo najnižeg stupnja sigurnosti za svakog s obzirom na osnovne životne rizike

d) Odnos socijalnog i radnog prava
	
	socijalno pravo
	radno pravo

	osnova
	socijalnopravni odnos
	radni odnos

	glavni cilj
	socijalni
	građanski, imovinski

	
	javno pravo
	privatno pravo

Dodirne točke → socijalno osiguranje je uz radno pravo preko osiguranja od nesreće na poslu i profesionalne bolesti, neuposleničkog osiguranja te preko osiguranja za obiteljske terete radnika i zdravstvenog osiguranja radnika.

- mnoga zakonodavstva predviđaju da je poslodavac neposredno odgovoran za davanja za plaćeni dopust u slučaju bolesti i materinstva ili za novčana davanja u slučaju nesreće na radu ili profesionalnih bolesti

→ te su pogodnosti uglavnom uređene radnim pravom
III. Pojam i podjela javnih socijalnih sustava
a) Socijalni sustavi i gospodarska prilagodba

● imajući uglavnom u vidu sustave europskog kontinenta dijele socijalne sustave na:

1. sustav socijalnog osiguranja

2. sustav odštete i

3. sustav socijalne skrbi

● treći dijele na "zakonske" i "nezakonske". Nezakonski obično nadopunjuju zakonske

→ pod zakonskim sustavom razumije se zakonom ili drugim propisom uređen obvezni sustav, što se poklapa sa sustavom socijalne sigurnosti:

▪ javni sustavi

▪ nacionalni štedni fondovi

▪ sustavi socijalnog osiguranja

▪ sustavi poslodavčeve odgovornosti

→ "nezakonski" sustavi su oni koji su podvrgnuti režimu privatnog prava. Riječ je o sustavina uređenim dispozitivnim, odnosno ugovornim odredbama (klauzulama) → privatni socijalni sustavi
● doprinosni i nedoprinosni

- doprinosni → financiraju se doprinosima (opći sustav socijalnog osiguranja)

- nedoprinosni → financiraju se iz općih prihoda, u prvom redu poreza (npr. sustav socijalne skrbi)

● javni i privatni

- javni: 1. sustav socijalnog osiguranja

2. sustav javnih štednih fondova

3. opći socijalni sustav

4. sustav socijalne skrbi

5. socijalni sustav odštete

- osigurani slučaj (rizik) jest zakonom unaprijed predviđena, buduća, eventualna i štetna opasnost → institut socijalnog osiguranja

- tipični osigurani slučajevi:
1. starost, invalidnost i smrt

2. bolest i materinstvo

3. nesreća na poslu i profesionalna bolest

4. neuposlenost

5. obiteljski teret (odgovornost)

socijalna potreba → ona je u pravilu postojeće stanje. Postoji u prvom redu potreba za materijalnim davanjima, posredno i za nematerijalna (npr. savjet) → institut socijalne skrbi

b) Oblici i značajke socijalnih sustava
1. sustav socijalnog osiguranja – obvezan javni socijalni sustav

- pokriva ovisne (nesamostalne) i neovisne (samostalne) radnike uposlene na cijelom teritoriju zemlje, ili na djelu nje, ili pak radnike svih ili nekih profesionalnih kategorija. Uključeni su i javni službenici

- osnovni osigurani slučajevi jesu: starost, invalidnost i smrt, bolest i materinstvo, nesreća na poslu, neuposlenost i obiteljski teret

- sustav socijalnog osiguranja:
1. mirovinsko i invalidsko osiguranje

2. zdravstveno osiguranje

3. osiguranje za nesreću na poslu

4. neuposleničko osiguranje

5. osiguranje za obiteljski teret

- socijalno osiguranje financira se doprinosima. Obveznici plaćanja doprinosa su u pravilu osiguranici i poslodavci. U velikom broju zemalja vlada sudjeluje u financiranju socijalnog osiguranja

2. Sustav javnih štednih fondova (sustav nacionalnih štednih fondova) → uplaćuju se tijekom godine doprinosa radnika i poslodavaca na poseban račun, s pridruženim kamatama, u fond štednje u korist svakog radnika. Kad nastane određeni osigurani slučaj, davanje se isplaćuje radniku, u pravilu, u višoj svoti s naraslim kamatama
3. Opći socijalni sustav (demograntski sustav) → pokriva sve stanovnike ili državljane ili pak određenu kategoriju osoba za određene osigurane slučajeve. Pokriva u pravilu sve osigurane rizike, ali neke ne u potpunosti (npr. bolest u granicama javnog zdravstva → hitna lječnička pomoć)

- opći sustav određuje ova davanja:

1. starosnu mirovinu za osobe iznad određene godine života

2. invalidsku mirovinu za radnike

3. obiteljsku mirovinu za udovice, udovce i siročad

4. obiteljski doplatak

- sustav se financira iz općih prihoda odnosno iz državnog proračuna. Sustavom neposredno upravlja država preko ovlaštenog ministarstva ili svojih institucija

- opći sustav je radno nevezani i nedoprinosni (nekontributivni) sustav

4. Sustav socijalne skrbi
- prema zakonu o socijalnoj skrbi, njome se osigurava pomoć ugroženima, nemoćnima i drugim osobama te obitelji

- te osobe se razlikuju od osiguranika jer ne rade i stoga ne uplaćuju doprinose u fondove socijalnog osiguranja. I radnici mogu biti korisnici socijalne skrbi ako ne mogu iz plaće i drugih prihoda podmirivati osnovne životne potrebe. Po našem pravu korisnik socijalne skrbi može biti i obitelj kao cjelina, a ne samo pojedini članovi

- davanja se sastoje u novcu i naravi. Davanjima se moraju osigurati osnovne životne potrebe zaštićenoj osobi u pogledu prehrane, odjeće i obuće, smještaja, osnovne zdravstvene zaštite, osnovnih higijenskih sredstava i osnovne izobrazbe

- prema zakonu o socijalnoj skrbi u nas se davanja sastoje od pomoći za uzdržavanje, pomoći za podmirenje troškova stanovanja, doplatka za pomoć i njegu, zatim od pružanja savjetovanja i dr. Ona se dodijeljuje zaštićenim osobama ako si ne mogu same pomoći svojim radom, prihodima i imovinom i ako im ne mogu pomoći osobe koje su im po zakonu dužne pomoći
- Sustav socijalne skrbi financira se iz općih sredstava (uglavnom poreznih). Po našem zakonu o socijalnoj skrbi sredstva za obavljanje socijalne skrbi osigurava javna vlast iz državnog proračuna

- Sustavom socijalne skrbi upravlja onaj tko ga i financira, tj. javna vlast neposredno ili preko svojih institucija. U nas nadzor nad tim sustavom obavlja mjerodavno ministarstvo, a sustavom upravljaju centri za socijalnu skrb, dom socijalne skrbi i centar za pomoć i njegu
- teorija dijeli socijalne sustave na:

1. opći sustav sa jamstvom životnog standarda → davanja se određuju s obzirom na prosječnu potrebu, a da se pri tom ne vodi računa o prihodu, životnom standardu ili pojedinačnoj potrebi subjekta

2. poseban sustav socijalne skrbi → cilja k zaštiti situacija određenih posebnim potrebama (npr. potreba za smještajem); tu javna pomoć ima ulogu dopunske podrške

→ sustav socijalne skrbi je radno nevezan i nedoprinosni sustav utemeljen na načelu solidarnosti, što osobito pokazuje to što se financira iz općih sredstava

5. Socijalni sustav odštete
- u primjeni u industrijski razvijenim zemljama europskog kontinenta

- za njega je karakteristična odšteta (obeštečenje) države za štete za koje je neposredno odgovorna → sustav utemeljen na nacionalnoj solidarnosti prema pojedinoj osobi koja je pretrpjela štetu zbog krivnje kolektiva (društva, države)

c) Socijalni sustavi i reforma u Hrvatskoj (metodologija po knjizi 1999.)
a) Sustavi socijalnog osiguranja

1. Sustavom mirovinskog osiguranja obuhvaćeni su ovi osigurani slučajevi: starost, invalidnost i smrt

POKRIĆE:
1) osobe uposlene u industriji, trgovini ili uslugama, javni službenici i naučnici

2) samouposleni radnici u poljoprivredi i izvan poljoprivrede

FINANCIJSKA

1) osigurana osoba

SREDSTVA

a) uposlenik 10.75% zarade

FONDOVA:

b) samouposleni 21.5% zarade

2) poslodavac 10.75% platne liste

3) vlada pokriva cijeli trošak ili dio troškova, ako je potrebno

→ postotci su u međuvremenu promijenjeni tako da se za mirovinsko osiguranje na temelju generacijske solidarnosti plaćaju doprinosi po ukupnoj stopi od 15% zarada, a za "mirovinsko osiguranje na temelju obvezne individualne kapitalizirane štednje" po ukupnoj stopi od 5% zarada

UVJETI

1) starosna mirovina → 65 godina(♂) i 60 godina(♀) te 15 godina STJECANJA:

 mirovinskog staža

2) prijevremena mirovina →
60 god. + 35 god. staža(♂)

55 god. + 30 god. staža(♀)
- Starosna mirovina: najmanje 35%(♂) ili 40%(♀) prosječnih zarada za cijelo razdoblje osiguranja

- prijevremena starosna mirovina smanjuje se za određeni postotak za svaku godinu ranijeg umirovljenja

- određena je najniža i najviša mirovina, te osnovna mirovina

- mirovine se automatski usklađuju s promjenama u prosječnim plaćama. One se danas usklađuju i sa životnim troškovima.

UPRAVNA

Ministarstvo rada i socijalne skrbi-opći nadzor.

ORGANIZACIJA:
HZMO je upravna organizacija. Njime upravlja upravno vijeće

2. Sustav zdravstvenog osiguranja pokriva bolest i materinstvo

- uz sustav osnovnog socijalnog (zdravstvenog) osiguranja predviđeno je i dopunsko (dobrovoljno) zdravstveno osiguranje

POKRIĆE:
uposlene osobe, javni službenici, samouposleni, umirovljenici i dr.
FINANCIJSKA

1) osigurana osoba - 9% zarada, poljoprivrednici 11%,

SREDSTVA

 samouposleni 18%

FONDOVA:

2) poslodavac – 9% platne liste

3) vlada – doprinosi iz državnog proračuna

→ došlo je u međuvremenu do promjena stopa. Za osnovno zdravstveno osiguranje određena je ukupna (za osigurane osobe i poslodavce) stopa od 15% zarada. Poseban je doprinos za zdravstveno osiguranje određen za prava u slučaju ozljede na radu i profesionalnih bolesti 0.5%

UVJETI
novčana davanja i zdravstvene usluge – ne zahtijeva se minimalno STJECANJA:
razdoblje osiguranja

ZDRAVSTVENA
1) zdravstvena naknada – nije određen fiksni iznos

I MATERINSKA
2) materinska davanja – određen najniži i najviši iznos

DAVANJA:

UPRAVNA

Ministarstvo zdravstva – opći nadzor

ORGANIZACIJA:
HZZO upravlja sustavom. HZZO-om upravlja upravno vijeće

3) za osiguranje ozljede na radu nije uspostavljen poseban sustav za ozljedu na radu i profesionalnu bolest
- davanja su uređena sustavom mirovinskog osiguranja (mirovine i druga davanja) i sustavom zdravstvenog osiguranja (novčana davanja i zdravstvena zaštita)

- oblik sustava – sustav socijalnog osiguranja

POKRIĆE:
- osigurane osobe pokrivene sustavima za starost, invalidnost i smrt te za bolest
FINANCIJSKA

- doprinosi za starost, invalidnost i smrt, te za bolest
SREDSTVA FONDA:
UVJETI

- davanja za invalidnost u slučaju ozljede na radu ili profesionalne STJECANJA:

bolesti – nije potrebno razdoblje osiguranja

DAVANJA:
1) novčano davanje za vrijeme bolovanja – 100% prethodne mjesećne plaće

2) mirovina za trajnu invalidnost – određuje se o određenom postotku od prosječne plaće, neovisno o broju godina pokrivenog osiguranja

UPRAVNA

ista kao i za starost, invalidnost i smrt, te za bolest i materinstvo

ORGANIZACIJA:

4) Sustav zaštite za osigurani slučaj neuposlenosti
- u pitanju je sustav socijalne skrbi

POKRIĆE:

uposlene osobe

FINANCIJSKA

1)osigurana osoba – 0.85% zarada

ukupna stopa 1.7%

SREDSTVA

2) poslodavac – 0.85% platne liste

-doprinos za

FONDA:

3) vlada – periodične potpore

upošljavanje

UVJETI

1) novčana naknada – 9 mjeseci neprekinutog uposlenja u

STJECANJA:

posljednja 24 mjeseca

2) mirovinsko osiguranje – da je osoba ostvarila pravo na novčanu naknadu + uvjet godina života za stjecanje starosne mirovine

NEUPOSLENIČKA
- osiguranjem su obuhvaćena prava na novčanu naknadu, DAVANJA:

mirovinsko osiguranje, zdravstveno osiguranje i druga prava

UPRAVNA

- ministarstvo rada i socijalne skrbi - opći nadzor. Hrvatski zavod

ORGANIZACIJA:
za zapošljavanje – uprava sustava. Zavodom upravlja upravno vijeće koje imenuje Vlada

5) Sustav zaštite od obiteljskih tereta
- doplatak za djecu kojim se koristi roditelj ili druga osoba radi uzdržavanja, odgoja i izobrazbe djeteta. To novčano primanje ovisno je o visini ukupnog dohotka članova kučanstva

- to je poseban sustav socijalne skrbi

POKRIĆE:
- hrvatski državljani s neprekinutim prebivaljištem u Hrvatskoj najmanje 3 godine prije podnošenja zahtjeva i koji ispunjava uvjete propisane zakonom

FINANCIJSKA

SREDSTVA FONDA:
- ukupni trošak iz državnog proračuna

UVJETI

1) da se ukupni mjesečni prihodi korisnika ostvaren u prethodnoj
STJECANJA:
godini po članu kućanstva ne prelazi mjesečno 40% izračunske osnovice

2) da korisnik živi u istom kućanstvu sa djetetom

OBITELJSKA
- visina doplatka za djecu ovisi o prihodu članova kućanstva.
DAVANJA:
Određen je najniži i najviši iznos. Godišnje se određuje prema indeksu troškova života, što je u skladu sa sustavom socijalne skrbi

UPRAVNA
- Državni zavod za zaštitu obitelji, materinstva i mladeži obavlja

ORGANIZACIJA:
nadzor nad zakonitošću i "nositelj" je sustava. U HZMO-u i sudskoj zaštiti osigurava se dvostupnost rješavanja o pravu doplatka na djecu

b) Reforma mirovinskog sustava
-ZMO je odredio da jedinstveni sustav mirovinskog osiguranja u Hrvatskoj čine:

1. obvezno mirovinsko osiguranje na temelju generacijske solidarnosti (sustav javnog mirovinskog osiguranja → „stari“ mirovinski sustav)

2. obvezno mirovinsko osiguranje za starost na temelji individualizirane kapitalizirane štednje (sustav obveznog mirovinskog osiguranja → novi mirovinski sustav)

3. dobrovoljno mirovinsko osiguranje na temelji individualizirane kapitalizirane štednje
- glavni sastojci novog mirovinskog sustava
POKRIĆE:
- osiguranici koji su obvezno osigurani prema ZMO-u i koji su mlađi od 40 godina

- osiguranici s 40 godina a mlađi od 50 godina mogu se osigurati vlastitim izborom po „starom“ ili „novom“ mirovinskom sustavu

FINANCIJSKI

- doprinose plaćaju osiguranici, a za uposlenike i njihovi

IZVORI:

poslodavci

- stopa doprinosa za novi mirovinski sustav je 5% zarade. Taj se iznos polaže na osobni račun osiguranika člana obveznog fonda

- osim tog iznosa izvor financiranja su i kamate na kapital uložen na osobne račune osiguranika
UVJETI

- visina mirovine ovisi o visini kapitaliziranih uplata doprinosa

STJECANJA:
člana fonda i trajanju njezine isplate i određuje se, na temelju načela uzajamnosti i načela određenih doprinosa, ugovorom o mirovini

MIROVINA:
- ugovor o mirovini mora sadržavati iznos mirovine i zajamčenih isplata

- RH jamči isplatu mirovina u cjelosti iz računa mirovinskog jamstva odnosno iz državnog proračuna

UPRAVNA
- mirovinsko društvo je trgovačko društvo koje upravlja

ORGANIZACIJA:
mirovinskim fondom uz naknadu

- za uspješnost u poslovanju mirovinskom društvu pripada 25% godišnjeg realnog prinosa po odbitku troškova koji se zaračunavaju imovini fonda

- u upravnu organizaciju novog mirovinskog sustava ulazi „banka skrbnik“ kojoj mirovinsko društvo povjerava imovinu mirovinskog fonda na čuvanje

- nadzor nad poslovanjem mirovinskih društava i mirovinskih fondova obavlja Agencija za nadzor mirovinskih fondova i osigranja

- iako je narav novog mirovinskog sustava privatna, država se ipak upliće u jedan od

najznačajnijih sadržaja tog osiguranja → u imovinu mirovinskih fondova. Javna je vlast

znatno ograničila raspolaganje odnosno ulaganje imovine mirovinskog fonda u pogledu

mjesta ulaganja, u što mogu biti uložena financijska sredstva i dr.
→ cilj reforme mirovinskog sustava bio je i ostat će rasterečenje državnog proračuna

zbog povečanih javnih izdataka te ulaganje znatnih kapitaliziranih sredstava u

gospodarski i drugi razvitak zemlje.

	prednosti
	nedostatci

	- akumulacija velikih financijskih sredstava za ulaganje u gospodarstvo
	- uložena sredstva u dionice, vrijednosne papire → stalan rizik, osobito u nestabilnom gospodarstvu, ne za samu isplatu (jer ju jamči država), već za njenu visinu

	- osiguranici u svakom trenutku mogu saznati koliko je sredstava na njihovom računu u fondu
	- novi morovinski sustav je sustav kapitalizacije → osjetljiv na inflaciju, odnosno deprecijaciju novca

	- osiguranici mogu prijeći iz jednog u drugi mirovinski fond → natjecanje među fondovima
	- sustav isključuje socijalnu solidarnost kao poseban oblik solidarnosti javnih mirovinskih sustava

	
	- osnivanje organizacija tog sustava, predviđeni troškovi upravljanja i obavljanje stručne službe stvara velike troškove

IV. Davanja, financiranje i organizacija javnih socijalnih sustava
a) Davanja i usluge
1. Oblici socijalnih davanja i usluga – socijalna davanja mogu biti u novcu ili naturi. Sve

su usluge u naturi.

- Novčanim davanjima smatraju se ona kojima se odvaja prihod od rada (npr. starosna
mirovina), prihod od općih sredstava (npr. socijalna pomoć) ili su dodatak prihodu (npr.

obiteljski doplatak). Karakteristično je za novčana davanja da primatelj, korisnik može

njima slobodno raspolagati, što ne vrijedi za naturalna davanja

- Socijalna davanja u naturi (naravi) jesu dobra i usluge. Zdravstvena zaštita je

najpoznatiji primjer usluge.

- Davanja za osigurani slučaj neuposlenosti mogu biti u novcu (npr. neuposlenička naknada) i naravi (npr. usluga posredovanja rada, profesionalna orijentacija, osposobljavanje i ponovno osposobljavanje za rad, aktivne mjere zapošljavanja)
2. Razina i svrha socijalnih davanja i usluga – ovise o doprinosima i o određenim razdobljima (npr. mirovinskom i radnom stažu), te o potrebama

- U doprinosnim sredstvima (npr. u sustavu socijalnog osiguranja) davanja se izračunavaju u odnosu prema doprinosima (za viši iznos doprinosa plaćenih kroz dulje razdoblje osiguranik će primiti višu mirovinu, i obratno)→ načelo uzajamnosti
- Socijalna davanja za nesreće na poslu u pravilu su izračunati po potrebi, a ne prema uplaćenim doprinosima. To isto vrijedi i kad je riječ o zdravstvenim uslugama i za davanja predviđena javnim sustavom zdravstvenog osiguranja→ načelo solidarnosti
- Kod nedoprinosnih (demograntskih) sustava→ uvjet je stjecanje nacionalne (državne) mirovine, kao posebnog oblika mirovine, određeno razdoblje stanovanja (prebivanja) u nekoj zemlji i neki drugi uvjeti (npr. državljanstvo i prihodovna i/ili imovinska procjena)

b) Financiranje socijalnih sustava
- cilj je financiranja stvaranje novčanih i drugih sredstava za organiziranje i funkcioniranje socijalnih sustava

1. Osnovni sustavi financiranja
1. prihodovno nevezani i prihodovno vezani sustavi

- ako su troškovi prihodovno nevezani (ne odnose se na prihod) određena davanja plativa su neovisno o prijašnjim i sadašnjim prihodima osiguranika. Davanja mogu ovisiti o drugim uvjetima, npr. o dobi ili trajanju nastanjenja u zemlji→ taj sustav financiranja karakterističan je za sustav općeg mirovinskog osiguranja

- prihodovno vezana davanja odnose se na prijašnji ili sadašnji (tekući) prihod osiguranika. Taj oblik financiranja karakterističan je za sustav socijalnog osiguranja
- uzevši u cjelini, sustavi financiranja s obzirom na terete mogu se podijeliti na doprinosni sustav financiranja i na sustav poreznog ustupa.

2. financiranje ovisi i o oblicima socijalnih sustava:

a) sustav osiguranja

b) sustav poreznog ustupa

c) sustav socijalnog osiguranja

a) sustav osiguranja načelno je privatni sustav (ne spada u socijalne sustave)

- sustav osiguranja karakterizira ekvivalentan omjer između prije uplaćenih premija i sadržaja davanja

b) u sustavu poreznog ustupa raspoređuju se odbitci na pojedina razdoblja i davanja. Isplata davanja redovito je uređena prema rizicima koji stvaraju potrebe (faktori potrebe) dok je financiranje osnovano na drugom kriteriju. Stvarna potreba i visina iznosa neovisni su jedno o drugome

c) socijalno osiguranje je kombinirani sustav (a+b). Sustav socijalnog osiguranja temelji se na doprinosima osiguranika→ doprinosni (kontributivni) sustav

2. Financiranje socijalnog osiguranja
- doprinos je iznos koji se obvezno plaća na temelju normi javnog prava.

Fond = (doprinosi + kamata na doprinose) + (kazne + kamate) + eventualne donacije i ostavine fondu
- ustanove socijalnog osiguranja raspolažu velikim sredstvima koja isplaćuju u obliku davanja i usluga. U korištenju tih sredstava upotrebljavaju se različite metode (tehnike) → 2 osnovne metode: kapitalizacija ili razdioba

1. sustavom kapitalizacije doprinosi se pretvaraju u kapital. Kad osiguranik stekne pravo na mirovinu, osiguratelj mu isplaćuje u mjesečnim obrocima iz kapitaliziranih sredstava→ ranjiv devalorizacijom novca, povoljan za ulaganje

2. sustav razdiobe→ kod tog sustava se dijeli trošak osiguranja, a putem doprinosa između osiguranika→ generacijska solidarnost (aktivni plaćaju-neaktivni primaju)

- razdioba nije povoljna za ulaganja; + zaštita od novčane deprecijacije

3. Organizacija socijalnih sustava
- socijalno osiguranje spada u javno pravo→ osnovne organizacijske okvire uređuje država

- organizacija socijalnih sustava utemeljena je na međudjelovanju (interakciji) tih sustava s radnim i gospodarskim sustavom. Stoga su socijalna politika i socijalni sustavi državni, a nadopunjuju se privatnim socijalnim sustavima
V. Privatni socijalni sustavi i socijalna zaštita dobrovoljnih organizacija
- privatno osiguranje može biti dobrovoljno i obvezno. Iznimka od dobrovoljnog je rizik neuposlenosti

- javni socijalni sustavi osnovni je i glavni sustav s obzirom na privatni sustav osiguranja obvezne zaštite

- privatni su sustavi neformalni (izvanzakonski, ugovorni) i u pravilu predviđaju dodatna davanja, osobito zdravstvenu skrb i mirovine, za bolje plaćene kategorije radnika

- socijalna zaštita uvedena je na privatnom sektoru odredbama o uzdržavanju po građanskom odnosno obiteljskom pravu

- veliki doprinos socijalnoj zaštiti učinjen je s osiguranjem od odgovornosti za treću osobu (stranku) po privatnom pravu i posebno s uspostavom obveznog osiguranja koje to osiguranje dopunjuje

- u nas je ZMO-om uveden sustav "dobrovoljnog privatnog mirovinskog osiguranja" koje uključuje privatne mirovine, ali ne samo radnika nego i drugih osoba

→ sustav financiranja

- većina je privatnih sustava odredila mirovine u određenom omjeru prema zaradi→ sustav definiranog davanja

Herman - Socijalno pravo

- Opća definicija socijalne politike → socijalna politika je svjesna i slobodna praktična društvena aktivnost sadržaj koje su životni i radni uvjeti ljudi i društvenih grupa

- Socijalni razvoj → proces kvantitativnog rasta i kvalitativnih promjena, koje se odvijaju u oblicima životnih, radnih i društvenih uvjeta

- Socijalna sigurnost → uže: prerastanje socijalnog osiguranja u socijalno osiguranje (sigurnost) cjelokupnog stanovništva

šire: skup društvenih mjera i društvenih akcija usmjerenih na osiguranje životnih uvjeta radnih ljudi i građana povezano sa socijalnim slučajevima tih radnih ljudi i građana

- Socijalni slučaj odnosi se na životne i radne uvjete čovjeka, pri čemu mu ovi životni i radni uvjeti na bilo koji način, hendikepirajuostvarivanje bitnih životnih ciljeva

- socijalni slučajevi nastaju kao posljedica sljedećih uzroka:

- fizioloških (materinstvo, bolest, starost i smrt)
- obiteljskih (njega, uzdržavanje i čuvanje djeteta, hendikepi nepotpunih obitelji)

- profesionalnih (profesionalne bolesti, povrede, smrtni slučajevi, slučajevi neuposlenosti)
- društveni (ratni sukobi, eksploatatorsik odnosi i sl.)
- geofizički (potres, poplava, požar, suše i sl.)
- Socijalne prestacije → davanje (u novcu ili naturi) i činjenje (usluge javne službe) onim osobama koje su u položaju odnosno stanju socijalne potrebe, sa svrhom da im se osigura materijalna egzistencija ili odgovarajući socijalni položaj u društvu.
- Javljaju se s obzirom na trajanje kao:
a) trajne (smrt)
b)povremene (bolest)
c) privremene (dj. doplatak).
Pitanje visine prestacije se postavlja samo kod davanja (dakle,ne i kod činjenja). Uvjete stjecanja prava na socijalne prestacije utvrđuje socijalno pravo.
- Socijalna zaštita sastoji se od odgovarajućih društvenih veza kojima je cilj onemogućavanje nastajanja socijalnih slučajeva, nastajanje stanja socijalne potrebe, te izdvajanja odgovarajućih društvenih pomoći osobama koje se nalaze u stanju socijalne potrebe

- cilj socijalne zaštite je postizanje ekonomske i socijalne sigurnosti radnih ljudi, građana i društvenih skupina što se ostvaruje različitim mjerama preventivnog i kurativnog karaktera.
- Socijalno osiguranje je vid socijalne politike koju osigurava realiziranje osnovnih životnih potreba ljudi nastalih u različitim socijalnim slučajevima
Pojam i predmet socijalnog prava
- predmet reguliranja socijalnog prava su osobiti, specifični društveni odnosi koji pravnim reguliranjem prerastaju u socijalno-pravni odnos. Socijalno-pravni odnos je pravni odnos između fizičke osobe kao subjekta pravnog odnosa (koji se nalazi u stanju socijalne potrebe) i određenog državnog organa

Metoda reguliranja socijalnog prava
- Socijalno-pravni odnosi nastaju isključivo slobodnom inicijativom fizičkih osoba

- principi (metode) reguliranja socijalno-pravnih odnosa:

1. princip slobodne inicijative fizičke osobe – titulara socijalnih prava

2. princip obveznosti društvenog odnosno državnog organa

3. princip eventualne sankcije u socijalno-pravnim odnosima

Definicija socijalnog prava
- Socijalno pravo u objektivnom smislu je skup svih pravila, koja reguliraju odnos fizičke osobe (kao titulara određenog socijalnog prava, koji se nalazi u stanju socijalne potrebe) i određenog državnog organa
- Socijalno pravo u subjektivnom smisli je pravo koje fizičkoj osobi (titularu) daje ovlaštenje da od određenog državnog organa zahtjeva da taj organ izvrši određenu socijalnu prestaciju, s ciljem da se socijalni slučaj, odnosno stanje socijalne potrebe fizičke osobe, titulara zadovolje

- Objekt socijalnog prava su socijalne prestacije (osobno pravo, nije prenosivo)

Pojam socijalnog osiguranja
- za socijalno osiguranje se može reći da ono obuhvaća materijalno osiguranje, te zdravstvenu zaštitu radnika, odnosno radnih ljudi i članova njihovih obitelji, i to u onim slučajevima koji su predviđeni zakonom, odnosno drugim pravnim izvorom

- za sistem socijalnog osiguranja važna su načela uzajamnosti i solidarnosti
Definicija socijalnog osiguranja
- Pravna definicija socijalnog osiguranja utvrđuje da je pravo socijalnog osiguranja u objektivnom smislu skup pravnih pravila koji uređuje osiguranje radnih ljudi s obzirom na osigurane slučajeve. U subjektivnom smislu predstavlja osobno pravo fizičke osobe da zahtjeva od nadležnog organa socijalne prestacije

	članovi obitelji osiguranika po ZMO-u
	članovi obitelji osiguranika po ZZO-u

	- udovica, odnosno udovac
	- supružnik (bračni i izvanbračni prema Obiteljskom zakonu)

	- razvedeni bračni drug s pravom na uzdržavanje
	- djeca (rođena u braku, izvan braka ili posvojena, pastorčad)

	- djeca, rođena u braku ili izvan braka ili posvojena
	- roditelji (otac, majka, oćuh, maćeha i posvojitelj) ako ih osiguranik uzdržava

	- pastorčad, unučad koju je osiguranik uzdržavao
	- unuci, braća, sestre, djed i baka, ako su nesposobni za rad, ako nemaju sredstva za uzdržavanje, ako ih je osiguranik uzdržavao

	- roditelji - otac, majka, oćuh, maćeha i posvojitelj osiguranika koje je osiguranik uzdržavao
	

PAGE
1

-www.kockica.info-

