Wykład I 06.10.2014r.
Polityka społeczna - pojęcie i zakres.
Prekursorami P.S. byli ludzie, którzy nie zgadzali się z ówczesną rzeczywistością, angażowali się w walkę z niesprawiedliwościami i nierównościami społecznymi. Ludzie, którzy cechował radykalizm zarówno w zakresie głoszonych poglądów lub też działań praktycznych. Znaleźć ich można w różnych nurtach, zarówno socjalizmu jak i radykalizmu chrześcijańskiego czy pracy organicznej.
R. Owen (angielski socjalista utopijny) wbrew współczesnym mu uwarunkowaniom udowadniał, że stosunku pracodawca-pracobiorca mogą być partnerskie.
Za twórcę nowoczesnej polityki społecznej uznaje się niemieckiego polityka O. von Bismarcka. Jego rząd wprowadził dla ludzi o słabej kondycji finansowej ubezpieczenie chorobowe, wypadkowe oraz renty i emerytury. Bismarck jako pierwszy udowadnia, że państwo skutecznie może interweniować w sferze konfliktów na linii pracodawca – pracobiorca. W rozwoju dyscypliny naukowej „Polityka społeczna” duże znaczenie odegrał założony w 1872roku w Niemczech Związek Polityki Socjalnej.

W Polsce pod zaborami rozwija się nurt pracy organicznej (szczególnie w Wielkopolsce), którego jedynym z głównych celów było również zachowanie tożsamości narodowej. Mecenasem tego ruchu był kościół katolicki, a prekursorami polityki społecznej byli A. Cieszkowski, K. Marcinkowski, 		 , P. Wawrzyniak.
Z kolei w zaborze rosyjskim w konspiracji tworzył socjalista E. Abramowski, który jako pierwszy wskazywał na potrzebę solidarności ludzi.
Po odzyskaniu przez Polski niepodległości Sejm III RP uchwalił w marcu 1921r. nowoczesną w kwestiach społecznych konstytucje. Zawarte w niej były prawa socjalne obywateli, ustanowienie samorządu terytorialnego, równość wobec prawa, likwidacja przywilejów rodowych i stanowych, prawo obywateli do opieki ze strony państwa oraz prawo do zrzeszania się w związki zawodowe.
Ważnym 		do rozwoju teorii polityki społecznej w Polsce w okresie międzywojennym były w prace naukowe pracowników Instytutu Gospodarstwa Społecznego szczególnie I. Krzywickiego, K. Krzeczkowskiego i S. Rychlińskiego.

W okresie socjalizmu można zwrócić uwagę na następującą definicje polityki społecznej:

Polityka społeczna to celowa działalność państwa i innych podmiotów w dziedzinie kształtowania warunków życia ludności i stosunków międzyludzkich
(A. Rajkiewicz 1976)

Polityka społeczna stawia sobie za cel zapewnienie wszechstronnego postępu społecznego, stworzenie optymalnych warunków bytu ludzkości, zapewnienie powszechności i równego dostępu do świadczeń socjalnych oraz stopniowanie i optymalne tempo pożądanych przemian społecznych
(K.Secomski 1977)

W latach 70-tych i 80-tych ubiegłego wieku zarówno w Polsce jak i w literaturze przedmiotu pojawia się rozróżnienie polityki społecznej od polityki socjalnej. W Niemczech tę drugą traktowano jako pojęcie węższe (działania nakierowane na poprawę socjalnego położenia……………

W latach 90-ych w Polsce pojawiają się następujące koncepcje nauki o polityce społecznej:
· Koncepcja dylematów – podejmowanie wyborów pomiędzy wartościami, instrumentami, środkami politycznymi preferencjami partii politycznych (– J Supińska)
· Koncepcja modeli polityki społecznej – winny być rozróżniane różne jej modele (luka społeczna i minimum socjalne – m. interwencji, zagrożenia społeczne -m. antycypacji, konsumpcja społeczna – m. dystrybucji, struktura społeczna – m. integracji)
· Koncepcja porównań - koncentracja na monitorowaniu i porównaniach z innymi pracami i organizacjami zarówno genezy jak i ewolucji i funkcjonowanie polityki społecznej (M. Księżopolski ‘99)
· Koncepcja doktryn każde działanie socjalne opiera się na konkretnym systemie wartości, stąd analizować należy doktryny, gdyż na nich opierają się programy społeczne (A. Auleyter 1986)
Z tego okresu pochodzi również definicja E. Wnuka – Lipińskiego (1996)
Polityka społeczna to nieustanne, zorganizowane i świadome dział nienakierowane na utrzymywanie względnej równowagi między dwiema wartościami: wolnością i równością.

Polityka społeczna – teorie i dylematy
Nie osiągniętego zgodności, co do celów polityki społecznej zarówno jako dyscypliny naukowej, jak i działalności praktycznej,
Dotychczasowe definicje podęć, celów, zasad i instrumentów polityki społecznej uzależnione są od światopoglądu badacza.
Polityka społeczna ewoluuje, tak jak zmienia się społeczeństwo, jego potrzeby i ekonomiczne.
W odróżnieniu od teorii socjalizmu obecna w polityce społecznej nie mówi się o potrzebach, ale o 					i ryzyku socjalnym.

Problemem we wszystkich dotychczasowych okresach jest jednak brak obiektywnych punktów odniesienia do oceniana procesów społecznych.
Wg M.Webera kwestie społeczne bada się dlatego bo one są obiektywne i niezależnie do badającego, a nie dlatego, że poddają się wartościowaniu. Można je badać stawiając diagnozę „jak jest” ale nie prowadzi z tego logiczna doga do „jak ma być, „. Co powinno być?”.

Polemiki z M.Weberem:
O. von Nell-Brening współtwórca katolickiej nauki społecznej stoi na stanowisku, że:
- nie można badać rzeczywistości bez jedoczesnego jej wartościowania, gdyż sądy wartościujące dotyczą człowieka i szans jego rozwoju
- nauka nie może ustawiać się nad lub obok człowieka, nie może zachowywać się biernie i ma za zadanie zmieniać świat

Wykład II 13.10.2014r.

Doktryny polityki społecznej- liberalizm
Polityka społeczna jako działalność praktyczna w początkach kapitalizmu nudziła się jako oferta minimalizacji strat spowodowanych protestami ludzi pracy. Problemy społeczne w tym czasie były dobierane przez klasy posiadające własność i wolność jako hamulec rozwoju…
Czołowym przedstawicielem liberalizmu jest E.a. Hayek. Uważa on, że wolności jednostki oraz swoboda działania determinują zarówno rozwój jak i realizację celów społecznych.
Kolejną wartością wg Hayeka jest nierówność, gdyż jest warunkiem potęgi. Wiedza i kapitał osiągnięte przez..

Ewolucja brytyjskiego modelu liberalne P.S XVI wiek
· Kierowanie biednych do pracy
· Posiłki w szkole dla dzieci i obowiązkowe badania lekarskie
· Ojciec jako żywiciel rodziny
· Ubezpieczenie chorobowe
· Ustawa o sporach zbiorowych
· Nadzór nad budownictwem mieszkaniowym
· Ustawa o bezrobociu
· Renty dla starszych

Ewolucja brytyjskiego modelu liberalnej P.S. Cd
· ZMIANY PO II WOJNIE :
· Bezpłatne szkolnictwo podstawowe
· Udział wydatków na państwo wzrasta
· Spadek wydatków na inwestycje mieszkaniowe
· Wzrost wydatków i na służbę zdrowia i ubezpieczenie społeczne
· Kierowanie się sprawiedliwością społeczną
· Państwo interesuje się społeczeństwem

Niemiecki model gospodarki rynkowej
· Jako sprawcy II wojny ponieśli wielkie straty w społeczeństwie i obszarowe
· Problem społeczny wynikający ze strat wojennych
· Po ’45 roku ożywiono gosp. Obniżono podatki, uwolniono ceny
· Socjalna gospodarka rynkowa stymulowała wzrost zatrudnienia, ustalenie płacy minimalnej, zmniejszenie bezrobocia
· Planowano by zapanował niedobór mieszkań spowodowane rozwojem gospodarki
· Przez 10 lat dojście do czołówki rozwoju gospodarczego
· Zasada państwa demokratycznego
· Zas. Państwa federalnego
· Zasada państwa prawnego
· Zas. Państwa socjalnego- zapewnienie pewnego poziomu bezpieczeństwa
· Zas. Subsydiarności – decentralizacji władzy tyle ile można , tyle władzy ile konieczne
· Zas. Solidarności- dotyczy ubezp. Społecznych
· Zas. Finansowania budżetu socjalnego – wyodrębniony fundusz stanowiący 1/3 PKB. Obejmuje wydatki na zdrowie, rodzinie, mieszkalnictwo , osoby starsze itp.
· Socjalne służby publiczne
· Państwo wszystko koordynuje
· Występuje 6 organizacji pozarządowych
· Działania charytatywne są ciągłe nie litościwe
· Organizacje finansują ilość lóżek w szpitalach, prowadza przedszkola, opieki dla osób starszych, misje dworcowe (pomoc podróżującym); ich zaletą jest szybkie docieranie id potrzebujących

PROBLEMY WSPÓCZESNEJ POLITYKI SPOŁ.
· Mechanizmy marginalizacji społeczeństwa.
· Działania reformowe, koniunkturalne
· Brak szeroko wyznawanych wartości,

Wykład III 20.10.2014r.
KONSERWATYZM
[bookmark: _GoBack]Według G. Seidlera konserwatyzm to dążenie do utrwalenia istniejącej sytuacji bez względu na kierunek ideowy, czyli obrona status qou. Przeciwstawianie się każdej zmianie czy innowacji. Inni teoretycy pod pojęciem konserwatyzm oprócz dominującego dążenia do zachowania statua quo, widza również dążenie do przywrócenia i restauracji tradycji.

ZASADY KONSERWATYZMY WG E.BURKE
1.Przeciw teorii – należy kierować się doświadczeniem zgromadzonym przez wieki i rozsądkiem, natomiast wprowadzane w Zycie doktryny prowadza do chaosu
2.Przeciw indywidualizmowi – twórca wartości materialnych i duchowych jest cale społeczeństwo
3.Przeciw racjonalizmowi – wiedza o społeczeństwie jest ułomna w porównaniu z mądrością zawartą w religii, nawykach, obyczajach i instynkcie społeczeństwa. Siła społeczeństwa tkwi w poczuciu wspólnoty, tradycji, więzi religijnej a nie w rozumie
4.Przeciw prawom podmiotowym – konserwatyzm odrzuca idee równości, różnice majątkowe różnicują społeczeństwo w sposób naturalny
5.Przeciw postępowi – idealnego ustroju nie należy poszukiwać w utopiach. Innowacja to następstwo egoistycznych ambicji

W memoriale o rodziale polskiej z 1978 biskupii przyjomwali że rodzina pełni 4 funkcje :
· prokreacji i wychowana dzieci
· rozwoju osobowego i moralnego małżonków
· Rekreacyjno- opiekuńczą
· nosiciela i przekaźnika narowoych i społecznych tradycji

DOKTRYNA SPOLECZNA KOSCIOŁA KATOLICKIEGO
Stanowisko kościoła katolickiego w sprawach społecznych było wyrażane w encyklikach papieskich.

Rerum novarum – była odpowiedzią na postulaty reform społeczno-gospodarczych formułowane przez radykalne orientacje socjalistyczne. Myślą przewodnia tej encykliki jest chrześcijańska idea własności prywatnej. Własność jest celem pracy, oszczędności i sposobem rozwoju siebie i rodziny Integracja państwa, w Zycie społeczna winna być ograniczona do następujących spraw:prywatnej, ochrona własności prywatnej, ochrona pracy, ochrona kobiet i dzieci przede wszystkim pracodawców, sprawiedliwa płaca, uwłaszczenie mas, nap. nadanie ziemi

Quadragesimo anmo – tłem powstania encykliki był światowy kryzys gospodarczy. Encyklika zawiera krytykę liberalizmu i socjalizmu.

Mater et magistra – państwo zadanie realizacje dobra wspólnego, jego interwencja ograniczać ma się do funkcji popierania, pobudzania, koordynowania, pomocy i uzupełniania podejmowanych inicjatyw indywidualnych. Dobro wspólne obejmuje jak największe zatrudnienie, przeciwdziałanie powstawanie grup uprzywilejowanych, dostosowanie plac do cen,likwidacja dysproporcji pomiędzy działami gospodarki, troska a to, aby dobrobyt służył rownież następnym pokoleniom.

Pacem In terris (1963) – jest to jedna z najważniejszych encyklik społecznych w historii Kościoła katolickiego. Encyklika ta jest proklamacja praw uniwersalnych, nienaruszalnych i niezbywalnych, ktore przeciwstawiają się wszelkiej dyskryminacji i degradacji człowieka.

Papież Jan XXIII wymienia następujące prawa, które określają porządek pomiędzy ludźmi:
1.	Prawo do życia i godnej stopy życiowej
2.	Prawo do prawdy
3.	Prawo do swobodnego wyboru stanu cywilnego i życia rodzinnego
4.	Prawo do własnej prywaty
5.	Prawo do prowadzenia działalności gospodarczej
6.	Prawo do godziwych warunków pracy
7.	Prawo do sprawiedlwego wynagrodzenia
8.	Prawo do zrzeszania się
9.	Prawo do emigracji i migracji\
10.	Prawo do udziału w życiu publicznym

Populorum progressio (1967) - encyklika ta jest w zasadzie programem przezwyciężania niedorozwoju ubóstwa, przeludnienia i głodu w skali światowej – „rozwój jest przejściem od warunków życia mniej ludzkich do warunków bardziej godnych człowieka: Encyklika proponuje realizacje międzynarodowego projektu pomocy dla rozwoju w takich dziedzinach: jak: oświata, zdrowie, kultura i rozbudowa infrastruktury

Laborem exercens (1981) - teza centralna jest stwierdzenie, ze praca ludzka stanowi klucz do rozwiązania kwestii społecznej. Praca jest rozumiana w dwojakim znaczeniu: przedmiotowym – jako technika panowania nad ziemia i podmiotowym – jako człowiek, który stanowi ostateczny cel pracy. Wg Jana Pawła II państwo powinno planować i organizować zatrudnienie gdyż odpowiednie warunki pracy i sprawiedliwe wynagradzać.

Sollictudo rei socials (1987) – encyklika podkreśla moralny wymiar rozwoju, ukazując rocznice pomiędzy bogata północą a biednym południem. Krytykuje cywilizacje konsumpcji, wskazując, ze rzeczywisty rozwój oznacza poszanowanie i realizacje praw człowieka

ZASADY NAUKI SPOLECZNEJ KOSCIOLA KATOLICKIEGO
Człowiek jest podmiotem i ośrodkiem społeczeństwa, które poprzez swoje struktury, organizacje i funkcje ma na celu stworzenie i nieustannie doskonalenie takich warunków ekonomicznych i kulturowych, które pozwolą na rozwój jednostek, osiąganie doskonałości i szczęścia
1.	Zasada dobra wspólnego
2.	Zasada solidarności
3.	Zasada pomocniczości
4.	Zasada uczestnictwa
5.	Zasada proporcjonalnego rozwoju

KATOLICYZM SPOLECZNY W POLSCE PO II WOJNIE SWIATOWEJ
Po II Soborze Watykanskim biskupi rozpoczęli kierować do rządu i Sejmu memoriały i listy o polityce społecznej w kraju. Były to próby aplikacji wartości obecnych w encyklikach papieskich do ówczesnych warunków ustrojowych. Wiele konferencji Episkopatu poświecono sprawom społecznym.
Bogata lektura listów, memoriałów oraz komunikatowi biskupowi i Episkopatu wskazuje, ze w okresie po II wojnie światowej, gdy w Polsce nie funkcjonowali system demokratyczny role opozycji pełnił kościół katolicki, Stawał on w obronie słabszych i pokrzywdzonych, ponieważ nie było innych organizacji, które mogłyby to czynić.
Na początku lat 70-tych biskupi skrytykowali prace w niedziele i święta, wskazując na silne bodźce ekonomiczne, które niszczą siły robotników, Zycie rodzinne i duchowe oraz, kult pracy, którego jaskrawym dowodem były czyny społeczne wykonywane w niedziele.
W piśmie biskupów do premiera PRL w sprawie wydarzeń w Radomiu w 1976 Kosciol katolicki wskazuje na prawo do zrzeszania się i samorządów w zakładach pracy.

Główne tezy tego dokumentu:
1. Społeczeństwo jest uświadomione politycznie, interesuje się sytuacja gospodarcza i jest gotowe do ofiar i poświecenia, ale oczekuje rzetelnych informacji, aby je właściwie ocenić
2. Rząd jest źle poinformowany o nastrojach ludzi pracy, a podwyżki cen wprowadzili bez społecznych konsultacji
3. Jest obraza i krzywda nazywanie „Warholami: zaskoczonych i zagrożonych ludzi
4. Podwyżka uderzyła w rodziny wielodzietne i osoby nisko uposażone, a rekompensaty nie były równomierne i naruszały zasady współżycia społecznego
5. Grożenie wiezieniem ludziom, korzystającym z zagwarantowanych na całym świecie praw protestu dla poprawy, względnie niedopuszczenie do pogorszenia warunków bytowych swoich rodzin, wydaje się błedem, mogącym pociągnąć za sobą nie tylko nowa fale niezadowolonych i oburzenia, ale trudne do przewidzenia następstwa bezpieczeństwa kraju.
Zdaniem biskupów należało zbadać i usunąć następujące mechanizmy demoralizacji społecznej:
1.	brak skutecznej kontroli społecznej
2.	Brak odpowiedzialności za błędy i złą prace
3.	Wadliwa metoda obsadzania stanowisk
4.	Korupcja wynikająca z braków na rynku
5.	Przywileje powodujące pogłębienie poczucia niesprawiedliwości
6.	Alkoholizm jako skutek poczucia znużenia i niemożności
7.	Ubóstwo konsumpcyjnej motywacji życiowej
Biskupi wypowiadali się również w sprawie zagrożenia biologicznych, min awizowano spadek przyrosty naturalnego od 1955roku a tym samym starzenie się społeczeństwa. Postawili zarzut, ze państwo celowo ogranicza ilość urodzeń, których wzrost był efektem kompensacyjnego przyrostu ludności po II wojnie światowej. Jako przykład podawano relacje dochodu na 1 osobę w rodzinach wieloosobowych w stosunku do jednoosobowych. Jednak z głównych przyczyn niskiej dzietności była tez polityka aktywizacji zawodowej kobiet, w sytuacji niedorozwoju usług i placówek opieki zastępczej nad dziećmi. Kolejna przyczyna to brak mieszkań i duże zagęszczenie domowników w rodzinach wielodzietnych.

Wykład IV 27.10.2014r.

MODELE POLITYKI SPOŁECZNEJ W UNII EUROPEJSKIEJ(przegląd teorii)	
Pierwsze próby harmonizacji systemów socjalnych w państwach europejskich podjęto w 1957 w traktacie ustanawiającym EWG. Państwa tworzące wówczas tę organizację (Belgia, Francja, Holandia, Luxemburg, Niemcy i Włochy) miały podobne systemy ochrony socjalnej.
Późniejsze rozszerzenia Wspólnoty Europejskiej zaprzepaściły szanse szybkiego ujednolicenia polityki społecznej, gdyż weszły kraje o innych tradycjach w tym zakresie (liberalne, skandynawskie, czy też śródziemnomorskie). W tej sytuacji złożono pierwszeństwo unii ekonomicznej i walutowej przed socjalną. Jednakże wprowadzenie od 1993 roku zasady swobodnego przemieszczenia się obywateli "starej" Unii stworzono potrzebę przyspieszenia ujednolicenia przynajmniej na minimalnym poziomie podstawowych wartości standardów socjalnych.
Dokonując typologii modeli polityki społecznej bierze się pod uwagę następujące kryteria:
· dostępność świadczeń
· powszechność (lub selektywność) ochrony socjalnej,
· poziom i jakość świadczeń i usług,
· cele i zakres polityki pracy (uregulowania prawne),
· udział władz publicznych w zaspokajaniu potrzeb socjalnych,
· sposoby finansowania programów socjalnych.

MODELE POLITYKI SPOŁECZNEJ WEDŁUG R. TITMUSS'A
Według Titmuss'a w UE można wyróżnić następujące modele polityki społecznej.
Marginalny (rezydualny) - zakłada, że ludzie muszą sami sobie radzić a państwo ma jedynie tego ich nauczyć. Jeśli te mechanizmy zawiodą to może wkroczyć państwo - ale tylko doraźnie.
Motywacyjny (służebny , wydajnościowy) - programy socjalne są dodatkiem do gospodarki (są służebne) a priorytet mają zasługi i praca ludzi.
Instytucyjno - redystrybucyjny - wg tego modelu polityka społeczna poprzez redystrybucje dochodów ma zapewnić powszechny dostęp do świadczeń socjalnych wedłu potrzeb poszczególnych ludzi

MODELE POLITYKI SPOŁECZNEJ (typy państw) WEDŁUG N. FURNISS'A I T. TILTON'A
Państwo pozytywne - ubezpieczenia społeczne na wypadek bezrobocia i chorób w celu obrony właścicieli kapitału przed żądaniami redystrybucji dochodów.
Państwo bezpieczeństwa socjalnego - zagwarantowanie minimalnego dochodu wszystkim obywatelom (równość szans).
Państwo dobrobytu społecznego - nie tylko gwarantowanie minimum , ale również wyrównanie warunków życia.

MODELE POLITYKI SPOŁECZNEJ WEDŁUG G.ESPING - ANDERSEN'A
 1. Model liberalny.
Zakłada się w nim, że im szybszy rozwój gospodarczy, tym silniej samoistnie poprawia się sytuacja materialna społeczeństwa. Problemy społeczne wynikają z przyczyn leżących po stronie poszczególnych ludzi. Świadczenia socjalne nie mogą zastępować pracy, jako głównego źródła utrzymania, mogą mieć tylko charakter opiekuńczy i obejmować jedynie osoby o niskich dochodach.
Państwo tylko wówczas, jeśli jednostka nie może pomóc sama sobie. Również wysokość świadczeń jest umiarkowana. Korzystanie ze świadczeń socjalnych oznacza niski status społeczny, gdyż występuje zrównanie dochodów świadczeniobiorców . Następuje utrwalenie podziału społeczeństwa na elity i ubogich. Państwo zachowuje się również naturalnie w zakresie polityki podatkowej (nie ma żadnych ulg w związku z sytuacją rodzinną czy też materialną)

 2. Model konserwatywno - korporacyjny.
Jest to model oparty na katolickiej nauce społecznej oraz na paternaliźmie. Kładzie się tu nacisk na zachowanie tradycyjnych wartości rodzinnych. Nie ubezpiecza się niepracujących żon a świadczenia socjalne mają za zadanie m.in. stymulować macierzyństwo. Usługi opieki nad dziećmi są w związku z tym słabo rozwinięte. Obciążenia podatkowe są uzależnione od sytuacji rodzinnej (kosztów utrzymania rodziny). Rodzina ma pomagać swoim słabszym członkom (dzieciom, osobom starszym, bezrobotnym, niepełnosprawnym). Instytucje publiczne nie mogą w tym rodzinę zastępować, ani jej utrudniać wykonywania tych obowiązków. Władze publiczne interweniują tylko w przypadkach skrajnych.

3.Model socjaldemokratyczny.
Według socjaldemokratów prawa socjalne przysługują również klasie średniej. Oznacza to podniesienie poziomu (ilości i jakości) świadczeń socjalnych na poziom odpowiadający wymaganiom klasy średniej. Państwo jest zobowiązane zagwarantować pracę wszystkim swoim obywatelom. Podatki od wszystkich obywateli są naliczane jednakowo, niezależnie od zdolności podatkowej, natomiast potrzebujący pomocy dostają zasiłki (podatki od wszystkich, a pomoc tylko rodzinom potrzebującym). Zadania w zakresie polityki społecznej wykonują podmioty publiczne, które sprawiedliwie zabierają i sprawiedliwie dzielą dochody.
Generalnie można zauważyć, że omówieni powyżej autorzy dzielą prowadzoną politykę społeczną na model zbliżony do liberalnego, konserwatywnego i socjalnego.
TYPY MODELI POLITYKI SPOŁECZNEJ W WYBRANYCH KRAJACH "STAREJ" UE wg ESPING - ANDERSEN'A (skala 0-10)
	Typ
	Liberalny
	Konserwatywny
	Socjalny

	Silne

	W.Brytania
	Australia (8)
	Szwecja (8)

	
	
	Belgia (8)
Niemcy (8)
	Dania (8)

	
	
	Włochy (8)
Francja(8)
	Holandia (6)
Filandia(6)

	Mieszane

	Francja (8)
Holandia (8)
Dania (6)
Niemcy(6)
Włochy (6)
	Filandia (6)
Holandia(4)

 Irlandia(4)
	Belgia (4)
Niemcy (4)
W.Brytania (4)

	Słabe
	Australia (4)
Belgia (4)
Filandia (4)
 Irlandia (4)
Szwecja (0)	
	Dania (2)
Szwecja (0)
W.Brytania (0)
	Australia (2)
Francja (2)
Irlandia (2)
Włochy (0)

Z tabeli wynika że najwięcej elementów modelu liberalnego zawiera polityka społeczna realizowana w W. Brytanii oraz częściowo we Francji, Holandii, Danii, Niemczech i we Włoszech. Najwięcej elementów modelu konserwatywnego zawiera polityka społeczna realizowana w Austrii, Belgii, Niemczech, Włoszech i we Francji. Typowym przykładem modelu socjalnego jest Szwecja. Można wymienić tu również Danię i Holandię (z domieszką modelu liberalnego) oraz Finlandię (z domieszką modelu konserwatywnego).
Najmniej rozwinięta polityka społeczna, szczególnie ze strony władz politycznych ma miejsce w krajach śródziemnomorskich tj. w prawosławnej Grecji i katolickich Hiszpanii, Portugalii i częściowo we Włoszech.

Model PS w tych krajach charakteryzuje się:
 * wynaturzeniami programów pomocy (nierówne traktowanie różnych grup osób).
 * selektywną dystrybucją świadczeń pieniężnych.
 * słabością instytucji państwowych i niskim stopniem zaangażowania państwa, w tym słabą współpracą podmiotów publicznych i niepublicznych w sferze PS .
 * formułowaniem interesów społecznych są przez partie polityczne (ideologiczną polaryzacją).

MODELE POLITYKI SPOŁECZNEJ WEDŁUG M. KSIĘŻOPOLSKIEGO
1.Model rezydualny (liberalny).
 Jednostka powinna umieć pomóc sama sobie. W modelu tym uznaje się takie wartości jak: wolność jednostki, wolny rynek, równość traktowania, woluntaryzm. Państwo ma nauczyć ludzi jak sobie mają radzić bez państwa a pomaga ono ludziom tylko doraźnie i w ostateczności " ostatnia deska ratunku". Obowiązkowe ubezpieczenia społeczne gwarantują wszystkim bezpieczeństwo socjalne i jedynie na poziomie podstawowym (łagodzenie biedy). Zdecydowana część społeczeństwa może zabezpieczyć swoje potrzeby sama lub przy pomocy rodziny, czy też organizacji charytatywnych. Model ten realizuje W.Brytania.

2.Model korporacyjny (konserwatywny, motywacyjny).
Państwo gwarantuje podstawowe bezpieczeństwo socjalne, lecz z tego zakresu realizują organizacje pozarządowe. Programy socjalne są dodatkiem do gospodarki, mają jej służyć - powinny one jak najmniej zakłócać mechanizmy funkcjonowania gospodarki rynkowej i służyć rozwojowi gospodarczemu. Realizacja potrzeb ludzkich, w tym prawa do pomocy socjalnej zależy od statusu danej osoby na rynku pracy (staż pracy, zasługi i wydajność). Zdaniem Księżopolskiego ten model dominuje w Niemczech, Holandii, Belgii, Austrii, Finlandii, oraz częściowo we Francji i we Włoszech

3. Model rudymentarny.
Jest on najmniej rozwiniętym systemem polityki społecznej, realizowany w najsłabszych ekonomicznie krajach starej UE, dlatego opiera się na dobroczynności i organizacjach charytatywnych. Państwo zabezpiecza jedynie ustalone minimum socjalne. Założenia tego modelu wychodzą z katolickiej zasady pomocniczości (subsydiarności) państwa - problemy społeczne powinny być rozwiązywane na możliwie najniższym szczeblu (jednostka, rodzina, sąsiedzi, wspólnoty lokalne i religijne). Model jest realizowany w Portugalii, Hiszpanii, Grecji, Irlandii, i częściowo we Włoszech.

4.Model opiekuńczy. (socjalny, instytucjonalno - redystrybucyjny)
Polityka społeczna państwa ma gwarantować zatrudnienie, wysokości poziomu usług socjalnych i powszechny do nich dostęp (wg potrzeb), rozwój związków zawodowych i klasy średniej. W tym modelu zakłada się, że odpowiedzialność za dobrobyt jednostki ponosi całe społeczeństwo. Stąd powszechny i bezpłatny system opieki zdrowotnej i oświaty, ochrony dzieci, osób starszych i niepełnosprawnych oraz powszechny system emerytalno - rentowy. Model ten realizuje Szwecja oraz częściowo Dania i Holandia.

Typologia Komisji Europejskiej
Komisja Europejska dzieli realizowaną politykę społeczną w państwach UE na dwa modele:
Model Beveridg’a – długofalowa polityka społeczna i zorganizowany na wysokim poziomie powszechny dostęp do usług socjalnych. Założenia PS są ciągle aktualizowane w zależności od aktualnej sytuacji społecznej. Realizowany jest w Szwecji, Finlandii i Danii oraz w mniejszym stopniu w Austrii, Francji, Belgii i Holandii.
Model Bismarck’a – Kwestia zabezpieczeń społecznych nie należy do kompetencji państwowych podmiotów polityki społecznej. W państwach śródziemnomorskich to domena rodziny w Wielkiej Brytanii i Irlandii prywatnych ubezpieczeń społecznych (obejmują one 80% obywateli)
W Wielkiej Brytanii realizowana PS jest najbliższa modelowi liberalnemu. Bezpieczeństwo socjalne zapewnia tam państwo oraz same jednostki.
Obowiązkowe ubezpieczenia obejmują tylko zaspokojenie podstawowych potrzeb. Wyższy poziom zabezpieczenia zapewnia jedynie zaradność własna (ubezpieczenia prywatne)
Brytyjskie ustawodawstwo reguluje zabezpieczenie społeczne na wypadek choroby, bezrobocia, inwalidztwa, starości, wypadków w pracy i chorób zawodowych oraz prawo do edukacji, pracy, kształcenia zawodowego, zgromadzeń i stowarzyszeń, tworzenia związków zawodowych, odpowiednich warunków życia, ochrony zdrowia, ochrony małżeństwa, macierzyństwa, dzieci i rodziny.
W krajach skandynawskich zakres ingerencji państwa w sprawy socjalne jest zdecydowanie największy. Programy socjalne obejmują wszystkie podstawowe rodzaje ryzyk. Obywatele mają prawo do bezpieczeństwa socjalnego i godziwego standardu życia. Wiele świadczeń przysługuje już z samego tytułu obywatelstwa danego kraju.
W Szwecji (model socjalny) na administracji publicznej ciąży obowiązek zabezpieczenia swoim obywatelom pracy, odpowiedniej edukacji i godnych warunków mieszkaniowych.
Konstytucja Danii i Holandii (model socjalno-liberalny) gwarantuje obywatelom wolność i równość wobec prawa, ochronę prywatności, prawo do pracy i obowiązek nauki na poziomie co najmniej podstawowym.
Konstytucja Finlandii (model konserwatywno-socjalny) gwarantuje sprawiedliwość społeczną, ochronę praw dziecka, równouprawnienie płci, prawo do pracy, tworzenie związków zawodowych, do szkolenia zawodowego, do ochrony socjalnej (w przypadku bezrobocia, choroby, niezdolności do pracy, starości i macierzyństwa), do godnych warunków mieszkaniowych i do nauki.
W Irlandii występują wszystkie 3 typy modeli polityki społecznej. Prawa socjalne są zapisane w konstytucji w sposób dość ogólny (również wobec prawa, wolności jednostki, edukacja dobrem społecznym, prawo do stowarzyszeń i związków zawodowych, ochrona rodziny, obowiązek dbania o wykształcenie dzieci przez państwo i rodziców, promocja dobrobytu, równouprawnienie, ochrona zdrowia, wspieranie inicjatyw gospodarczych).
Niemcy i Austria, ale też Francja i Belgia (model konserwatywno-liberalny)- realizowane są programy o charakterze ubezpieczeniowym a wysokości świadczeń zależy od statusu danej osoby na rynku pracy. Szczególnie w Niemczech i Austrii od drugiej połowy XX wieku PS ewoluuje w kierunku konserwatywno-socjalnym.
Państwa śródziemnomorskie stopniowo odchodzą od odrębnego modelu PS (model rudymentarny), gdyż pod koniec XX wieku, tak jak inne kraje UE wprowadziły nowe ustawodawstwo z zakresie PS zgodne z normami wspólnotowymi i międzynarodowymi.
Bieżąca polityka socjalna realizowana w poszczególnych krajach zmienia się również pod wpływem zmian opcji politycznych będących przy władzy, np. rządząca Partia Pracy w Wielkiej Brytanii osłabiła w ostatnich latach w polityce społecznej aspekty liberalne.
Pomimo wymiany doświadczeń poszczególne kraje UE jak dotychczas niekoniecznie wybierają tę samą drogę.
Różny jest system zasiłków socjalnych (kraje skandynawskie-powszechne, Wielka Brytania i Irlandia- zależne od stanu materialnego osoby ubiegającej się, Niemcy, Austria, Francja i Benelux- poziom zależy od zarobków), różny system pomocy społecznej, różna polityka wobec rynku pracy i bezrobocia, różny jest poziom inwestowania w kapitał ludzki, różna jest polityka podatkowa.

Wykład V 3.11.2014r.
Poniedziałek 14.00 – 14.45

FORMY AKTYWNEJ POLITYKI SPOŁECZNEJ
Niewłaściwa relacja pomiędzy liczbą pracujących i niepracujących prędzej czy później w każdym społeczeństwie będzie poważnych problemem ekonomicznym, politycznym, społecznym, psychologicznym i moralnym.
Począwszy od lat 80-ych XX wieku mówi się o ewolucji w PS z państwa opiekuńczego (welfare state) do państwa wspierającego pracę (workfare state). Czyli od wyrównywania poziomu życia poprzez świadczenia socjalne do nakłaniania do pracy (oczywiście bez przymusu). Dotyczy to przede wszystkim osób, które znajdują się w trudnej sytuacji ekonomicznej i społecznej.
Efektem jest wzrost aktywności zawodowej ludności (praca zarobkowa, poszukiwanie pracy), ale też innych form społecznie użytecznych jak wolontariat, czy edukacja. Jest to poniekąd odmiana paternalizmu, gdzie społeczeństwo dyktuje tej części obywateli jak mają żyć. Ofertę tę kieruje się również do osób, których szanse na zatrudnienie są mniejsze tj. do młodzieży bez kwalifikacji, niepełnosprawnych, osób w wieku przedemerytalnym lub też długotrwale bezrobotnych. Transfery socjalne do tych grup powiązane są z polityką zatrudnienia.
Aktywna polityka społeczna ma uzasadnienie ekonomiczne, gdyż zatrudnienie jest skuteczniejszym sposobem podnoszenia poziomu życia niż korzystanie ze świadczeń socjalnych, które ponadto obniżają konkurencyjność gospodarki. Praca jest warunkiem odpowiedniej socjalizacji i integracji ze społeczeństwem, a także źródłem poczucia niezależności i zadowolenia z życia.

Geneza aktywnej polityki społecznej (APS):
• Starzenie się społeczeństw (niekorzystne zmiany struktury wieku)
• Spadek aktywność zawodowej powodujący pogorszenie stanu finansów publicznych (mniejsze wpływy a większe wydatki)
• Świadczenia socjalne sprzyjają wzrostowi bezrobocia, bierności zawodowej i ucieczce w szarą strefę, szczególnie wśród osób mających mniejsze szanse na rynku pracy- np. wcześniejsze emerytury, renty (głównie z tytułu częściowej niezdolności do pracy). Ponieważ renty są z reguły wyższe niż zasiłki z pomocy społecznej, ich dezaktywujące działanie jest stosunkowo duże. Należy również zauważyć, że w związku z wydłużeniem się życia wiek emerytalny nie zawsze wiąże się z małą sprawnością psychofizyczną.
Poprawę aktywności zawodowej osób bardziej narażonych na problemy z pracą uzyskuje się poprzez edukację, szkolenia, rehabilitację, psycho- i socjoterapię a także programy prozdrowotne. Z kolei liczbę miejsc pracy zwiększa się poprzez ich subsydiowanie i ochronę. Zastosowanie mają również takie narzędzia jak: podwyższanie niskich płac (selektywne-nie dotyczy płac minimalnych), ulgi podatkowe i składkowe, dodatki aktywizacyjne, kredyty, dostępność do opieki nad dziećmi, czasowe zachowanie uprawnień do pomocy społecznej po podjęciu pracy.
Generalnie APS to system negatywnych i pozytywnych (karanie i nagradzanie) bodźców ekonomicznych adresowanych do uboższych grup społeczeństwa, które mają zniechęcić do życia ze świadczeń socjalnych i zachęcić do aktywności zawodowej.
Np. jeśli ubogi chce otrzymywać pomoc socjalną ma do wyboru jedną z opcji aktywizujących.

APS w Stanach Zjednoczonych
Najbardziej zaawansowana APS prowadzona jest w USA. Prawodawstwo wprowadzone tam w latach 90-ych XX wieku zakłada, że praca powinna być jedną z dostępnych obywatelowi opcji do wyboru, ale sposobem na życie, który państwo popiera w swojej polityce. Zakłada się, że każdy kto może, musi pracować.
Określona w wymiarze tygodniowych liczba godzin obowiązkowej aktywności obejmuje oprócz pracy, szkolenia zawodowe, praktyki i staże, poszukiwanie pracy oraz pracę na rzecz społeczności lokalnej (m.in. opiekę nad dziećmi). Każdej osobie znajdującej się w trudnym położeniu przygotowuje się indywidualny plan aktywizacji zawodowej.
W niektórych stanach dodano instrumenty wpływające na zachowania edukacyjne, prokreacyjne i małżeńskie, które polegają na regulowaniu poziomu zasiłków z pomocy społecznej w zależności od zachowań w/wym. Zakesach.
APS w USA jest skuteczna a dowodem na to jest drastyczny spadek liczny klientów pomocy społecznej i zmniejszenie ubóstwa wśród dzieci (głównie afro amerykańskich i latynoskich).
APS w Europie
Dotychczasowa polityka społeczna w Europie nie tyle koncentruje się na utrzymaniu odpowiednich dochodów ludności, ile na pomaganiu słabszym. Nieco trudniej przyjmuje się to retoryka według której należałoby przekształcić prawo do pracy i do zabezpieczenia społecznego w swoisty obowiązek pracy. Stąd zaawansowanie APS jest nieco słabsze niż w USA.
Jest tu więc ogólny problem jak mniej zdolnych do pracy zachęcić do jakiejkolwiek aktywności zaspakajającej potrzeby innych i pozwalającej godnie żyć. Poza tym pozostaje problem kosztów przygotowania zróżnicowanych stanowisk i propozycji pracy.

APS w Polsce
Pierwsze oznaki APS w Polsce można zauważyć w połowie lat 90-ych XX wieku, kiedy realizowano programy przeciwdziałaniu bezrobociu kierowane do grup ryzyka (tzw. Zagrożonych długotrwałym bezrobociem). W tym najbardziej aktywny instrument to kierowanie do prac społecznie użytecznych- bezrobotnych którym skończył się okres zasiłku dla bezrobotnych a korzystają ze świadczeń opieki społecznej.
Prace organizowane są przez gminę (do 10 godzin tygodniowo) a uzyskana płaca nie jest wliczana do minimalnego dochodu branego pod uwagę przy udzielaniu zasiłku z pomocy społecznej (tym samym osoba może otrzymywać oba świadczenia jednocześnie). W przypadku nie podjęcia lub uchylania się od pracy Ośrodek Pomocy Społecznej wstrzymuje wypłatę zasiłku. Nieco inaczej traktowani są niepełnosprawni- ich sprawy reguluje ustawa o rehabilitacji zawodowej i społecznej.
W przypadku rencistów pomimo licznych dyskusji dotychczas nie wprowadzono elementów APS. Jedynie w tzw. Planie Hausnera zaproponowano weryfikację stałej niezdolności do pracy w przypadku rencistów którzy nie ukończyli 55 lat i jednocześnie przyjęcie zasady orzekania niezdolności do pracy na okres maksimum 5 lat.
Ministerstwo Pracy i Polityki Społecznej w 2006 roku zaproponowało zreformowanie systemu zasiłków socjalnych. Połowa zasiłku dla ubogich miałaby być uzależniona od wykonania przez osobę lub rodzinę zobowiązań w kontrakcie zawartym pomiędzy zainteresowanymi służbami socjalnymi. Zobowiązania te podzielić można na kilka kategorii:
•	Społeczno-zawodowe (roboty publiczne, prace społecznie użyteczne, zatrudnienie socjalne, praca w organizacjach pozarządowych, szkolenia i kursy)
•	Edukacyjne (podjęcie nauki, uzupełnienie wykształcenia, zmiana zawodu)
•	Zdrowotne (poddanie się badaniom profilaktycznym i zawodowym, podjęcie terapii, programy korekcyjne w przypadku przemocy w rodzinie)
•	Społeczne (uczestnictwo w ośrodkach wsparcia dziennego, udział w warsztatach terapii zajęciowej, wolontariat w instytucjach publicznych lub pozarządowych, udział w imprezach o charakterze kulturalnym, sportowym czy turystycznym)
Powyższy przykład świadczy o próbach podejmowania działań we właściwym kierunku- w kierunku APS.

Wykład VI 17.11.2014r.
Podmioty polityki społecznej na świecie
Globalizacja polityki społecznej wynika m.in
· Z zapaść systemu komunistycznego
· Światowych migracji ludności
· Międzynarodowienia środowiska naturalnego
Głównym zadaniem PS w wymiarze globalnym jest eksport dobrobytu do państw południa i wschodu.

Ewolucja stosunków międzynarodwych polega na przejściu:
· Od polityki opartej na wojsku,
· Poprzez politykę uwzględniającą handel i sprawy ekonomiczne
· Do polityki spraw społecznych i ochrony środowiska

ONZ została założona w 1945 roku. W jej strukturze funkcjonuje wiele organizacji i programów realizujących politykę społeczną w wymiarze globalnym. ONZ promuje rozwój społeczny, pomaga głodującym, chorym, analfabetom i przeciwstawia się wszelkiej dyskryminacji.
ONZ od początku swojego istnienia prowadzi aktywną działalność na rzecz zagwarantowania i przestrzegania równych praw dla wszystkich ludzi(bez względu na płeć, rasę, religię, poglądy polityczne i przynależność państwową) oraz na rzecz zapewnienia jednakowych standardów socjalnych dla wszystkich ludzi.
Do ONZ należą 192 państwa.
W strukturze Onz funkcjonuje wiele oganizacji i programów realizujących politykę społeczną w wymiarze globalnym.
Wszystkie te ogranizacje współpracują z Radą Gospodarczo- Społeczną ONZ. Rada Gospodarczo –Społeczna ONZ- jest najważniejszym podmiotem międzynarodowej polityki społecznej. Składa się ona z 54 państw- członków, przy czym 13 państw zmienia się co roku. Rada zajmuje się przestrzeganiem praw człowieka i podstawowych wolności przez inicjowanie i prowadzenie badań oraz omawianie aktualnych problemów w tych dziedzinach. Ponadto uchwala zalecenia i opracowuje konwencje międzynarodowe przedstawiając je do aprobaty Zgromadzeniu Ogólnemu ONZ.
Podstawowymi celami MOP jest promowanie sprawiedliwośic socjalnej standardów i fundamentalnych zasad prawa do pracy, zwiększenie szans w zabezpieczeniu zatrudnienia i dochodów, zwiększenie efektywności ochrony socjalnej oraz umacnianie tróhstronności w dialogu socjalnym

W szczególności :
· Poprawa warunków pracy i życia ludzi pracy
· Likwidacja bezrobocia
· Zagwarantowanie pracującym odpowiednich zarobków
· Uznanie prawa do rokowań zbiorowych

Podstawowymi celami MOP jest promowanie sprawiedliwości socjalne, standardów i fundamentalnych zasad prawa do pracy, zwiększanie szans w zabezpieczaniu zatrudnienia i dochodów, zwiększania efektywności ochrony socjalnej oraz umacniania trójstronności w dialogu socjalnym.

W szczególności :
• Poprawa warunków racy i życia ludzi
• Likwidacja bezrobocia
• Zagwarantowanie pracującym odpowiednich zarobków
• Uznawanie prawa do rokowań zbiorowych
• Likwidacja dyskryminacji w dziedzinie zatrudnienia i szkolenia
• Ochrona pracy dzieci, młodzieży i kobiet
• Ochrona pracowników w przypadku ich chorób i schorzeń zawodowych
• Uznanie zasady swobodnego zrzeszania się
• Organizowanie kształcenia zawodowego i technicznego
Cele FAO:
• Współpraca w zakresie likwidowania ubóstwa i głodu oraz promocja rozwoju rolnictwa
• Ułatwianie dostępu do żywności
• Podnoszenie poziomu wyżywienia narodów
• Podnoszenie warunków życia na wsi
• Zapewnienie dostępu rolnikom do kredytu
• Popieranie międzynarodowych porozumień w sprawie handlu produktami rolnymi
• Zbieranie i opracowywanie informacji o sytuacji żywnościowej na świecie
• Prowadzenie badań dotyczących produkcji rolnej, rybołówstwa i rolnictwa

Organizacja Narodów Zjednoczonych ds .Oświaty, Nauki i Kultury (UNESCO)
Przyczynia się do utrzymania pokoju i bezpieczeństwa na świecie poprzez pogłębianie współpracy narodów za pomocą oświaty, nauki i kultury. Organizuje konferencje międzynarodowe, sympozja i grupy badawcze, uchwala projekty konwencji międzynarodowych, inspiruje i wypracowuje wspólne programy działania, organizuje kampanie i rocznice międzynarodowe.

UNESCO koncentruje się na popieraniu:
•Wzajemnego poznania, poszanowania i zrozumienia narodów
•Rozwój kultury, powszechnej oświaty i badań naukowych
•Rozwój wymiany kulturalnej

Światowa Organizacja Zdrowia (WHO)
Dąży do osiągnięcia przez wszystkie narody możliwie najwyższego poziomu zdrowia.

Cel ten jest realizowany poprzez:
• Koordynowanie pracy służby zdrowia w zakresie międzynarodowym
• Rozwijanie współpracy z różnymi organizacjami w dziedzinie ochrony zdrowia
• Udzielanie rządom pomocy technicznej w umacnianiu służby zdrowia
• Inicjowanie prac i popieranie zwalczania chorób epidemiologicznych
• Opracowanie projektów konwencji międzynarodowych dotyczących zdrowia
• Popieranie rozwoju międzynarodowych norm w odniesieniu do żywności, produktów biologicznych i farmaceutycznych
• Dbanie o międzynarodową terminologię w służbie zdrowia
• Popieranie i prowadzenie badań naukowych w dziedzinie zdrowia
• Działania na rzecz doskonalenia kształcenia kadr w służbie zdrowia
• Popieranie działalności na polu zdrowia psychicznego
• Popieranie opieki nad matką i dzieckiem
• Popieranie działalności na rzecz poprawy warunków życia

Międzynarodowy Bank Odbudowy i Rozwoju (IBRD)
Powstał w 1945 roku w celu udzielania pożyczek państwom członkowski ONZ na ich odbudowę i rozwój.

Aktualnie Bank Światowy kredytuje następujące programy:
• Inwestycje w człowieka (zdrowie matek i dzieci, bezpieczeństwo socjalne)
• Ratowanie środowiska naturalnego
• Popieranie rozwoju sektora prywatnego
• Promocja reform ekonomicznych
• Zwalczenie korupcji

Wykład VII 24.11.2014r.
T:WYBRANE PRAWA SOCJALNE W DOKUMENTACH ONZ

POWSZECHNA DEKLARACJA PRAW CZŁOWIEKA (1948)
Trzecia Sesja Ogólnego Zgromadzenia ONZ, obradująca w Paryżu, uchwaliła 10 grudnia 1948 roku Powszechną Deklarację Praw Człowieka.
Dokument ten stanowi niewątpliwie jedno z największych osiągnięć ONZ. Przetłumaczona na większość języków świata Powszechna Deklaracja Praw Człowieka zbiera oraz porządkuje osiągnięcia i postulaty człowieka, który od wielu setek lat toczy nieskończoną jeszcze walkę o swoją wolność i swoją godność.
ZWAŻYWSZY, ze uznanie przyrodzonej godności oraz równych i niezbywalnych praw wszystkich członków wspólnoty ludzkiej jest podstawą wolności, sprawiedliwości i pokoju świata.
ZWAZYWSZY, że nieposzanowanie i nieprzestrzeganie praw człowieka doprowadziło do aktów barbarzyństwa, które wstrząsnęły sumieniem ludzkości i że ogłoszono uroczyście jako najwznioślejszy cel ludzkości dążenie do zbudowania takiego świata, w którym ludzie korzystać będą z wolności słowa i przekonań oraz z wolności od strachu i nędzy.
ZWAŻYWSZY, że konieczne jest zawarowanie praw człowieka przepisami prawa, aby nie musiał- doprowadzony do ostateczności-uciekać się do buntu przeciw tyranii i uciskowi.
ZWAŻYWSZY, że konieczne jest popieranie rozwoju przyjaznych stosunków między narodami.
ZWAŻYWSZY, ze Narody Zjednoczone przywróciły swą wiarę w podstawowe prawa człowieka, godność i wartość jednostki oraz w równouprawnienie mężczyzn i kobiet, oraz wyraziły swe zdecydowanie popierania postępu społecznego i poprawy warunków życia w większej wolności.
ZWAŻYWSZY, że Państwa Członkowskie podjęły się we współpracy z ONZ zapewnić powszechne poszanowanie i przestrzeganie praw człowieka i podstawowych wolności.
ZWAŻYWSZY, że jednakowe rozumienie tych praw i wolności ma olbrzymie znaczenie dla ich pełnej realizacji.

Przeto Zgromadzenie Ogólne ogłasza uroczyści niniejszą Powszechną deklarację praw człowieka jako wspólny najwyższy cel wszystkich ludów i wszystkich narodów, aby wszyscy ludzie i wszystkie organy społeczeństwa mając stale w pamięci niniejszą deklarację-dązyły do drodze nauczania i wychowania do rozwijania poszanowania tych praw i wolności i aby zapewniły za pomocą postępowych środków o zasięgu krajowym i międzynarodowym powszechne i skuteczne uznanie i stosowanie tej deklaracji zarówno wśród państw członkowskich, jak i narodów zamieszkujących obszary podległe ich władzy.

Artykuł 1
Wszyscy ludzie rodzą się wolni i równi pod względem swej godności i swych praw. Sa oni obdarzeni rozumem i sumieniem i powinni postępować wobec innych w duchu braterstwa.
Artykuł 2
Każdy człowiek posiada wszystkie prawa i wolności zawarte w niniejszej Deklaracji bez względu na jakiekolwiek różnice rasy, koloru, płci, języka, wyznania, poglądów politycznych i innych, narodowości, pochodzenia społecznego, majątku, urodzenia lub jakiegokolwiek innego stanu.
Nie wolno ponadto czynić żadnej różnicy w zależności od sytuacji politycznej, prawnej lub międzynarodowej kraju lub obszaru, do którego dana osoba przynależy, bez względu na to, cz dany kraj lub obszar jest niepodległy, czy tez podlega systemowi powiernictwa, nie rządzi się samodzielnie lub jest w jakikolwiek sposób ograniczony w swej niepodległości.
Artykuł 3
Każdy człowiek ma prawo do życia, wolności i bezpieczeństwa swej osoby.
Artykuł 4
Nie wolno nikogo czynić niewolnikiem ani nakładać na niego służebności, niewolnictwo i handel niewolnikami sa zakazane we wszystkich postaciach.
Artykuł 5
Nie wolno nikogo torturować ani karać lub traktować w sposób okrutny, nieludzki lub poniżający.
Artykuł 6
Każdy człowiek ma prawo do uznawania wszędzie jego osobowości prawnej.

Artykuł 7
Wszyscy sa równi wobec prawa i maja prawo, bez jakiejkolwiek różnicy, do jednakowej ochrony prawnej. Wszyscy maja prawo do jednakowej ochrony przed jakakolwiek dyskryminacja, będąca pogwałceniem niniejszej deklaracji i przed jakimkolwiek narażeniom na taka dyskryminacje.
Artykuł 8
Każdy człowiek ma prawo do skutecznego odwoływania się do kompetentnych sadow krajowych przeciw czynom stanowiącym pogwałcenie podstawowych praw przyznanych mu przez konstytucje lub przez prawo.
Artykuł 9
Nikogo nie wolno samowolnie aresztować, zatrzymać lub wygnać z kraju.
Artykuł 10
Każdy człowiek ma na warunkach całkowitej równości prawo, aby przy rozstrzyganiu o jego prawach i zobowiązaniach lub o zasadności wysuwanego przeciw niemu oskarżenia o popełnienie przestępstwa być słuchanym sprawiedliwie i publicznie przez niezależny i bezstronny sad.
Artykuł 11
1.Każdy człowiek oskarżony o popełnienie przestępstwa ma prawo, aby uznawano go za niewinnego dopóty, dopóki nie udowodni mu się winy zgodnie z prawem podczas publicznego procesu, w którym zapewniono mu wszystkie konieczne środki i obrony.
2.Nikt nie może być skazany za przestępstwo z powodu działania lub zaniechania nie stanowiącego w chwili jego dokonania przestępstwa według prawa krajowego lub międzynarodowego. Nie wolno także wymierzać kary wyższej niż a, która była przewidziana w chwili popełnienia przestępstwa.
Artykuł 12
Nie wolno ingerować samowolnie w czyjekolwiek zycie prywatne, rodzinne, domowe, ani w jego korespondencje, ani tez uwłaczać jego honorowi lub dobremu imieniu. Każdy człowiek ma prawo do ochron prawnej przeciwko takiej ingerencji lub uwłaszczeniu.
Artykuł 13
1.Kazdy człowiek ma prawo swobodnego poruszania się i wyboru miejsca zamieszkania w granicach każdego państwa.
2. Każdy człowiek ma prawo opuścić jakikolwiek kraj, włączając w to swój własny, i powrócić do swego kraju.
Artykuł 14
1.Każdy człowiek ma prawo ubiegać się o azyl i korzystać z niego w innym kraju w razie prześladowania.
2.Nie można powoływać się na to prawo w przypadku ścigania wszczętego rzeczywiście z powodu popełnienia przestępstwa pospolitego lub czynu sprzecznego z celami i zasadami ONZ.
Artykuł 15
1.Każdy człowiek ma prawo do posiadania obywatelstwa.
2.Nie wolno nikogo pozbawić samowolnie obywatelstwa ani nikomu odmawiać prawa do zmiany obywatelstwa.
Artykuł 16
1.Mężczyźni i kobiety bez względu na jakiekolwiek różnice rasy, narodowości lub wyznania maj prawo po osiągnięciu pełnoletności do zawarcia małżeństwa i założenia rodziny. Maja oni równe prawa w odniesieniu do zawierania małżeństwa, podczas jego trwania i po jego ustaniu.
2.Małżeństwo może być zawarte jedynie za swobodnie wyrażona pełna zgoda przyszłych małżonków.
3.Rodzina jest naturalną i podstawową komórką społeczeństwa i ma prawo do ochrony ze strony społeczeństwa i państwa.
Artykuł 17
1. Każdy człowiek zarówno sam jak i wespół z innymi, ma prawo do posiadania własności.
2.Nie wolno nikogo samowolnie pozbawiać jego własności.
Artykuł 18
Każdy człowiek ma prawo wolności myśli, sumienia i wyznania, prawo do obejmuje swobodę zmian wyznania lub wiary oraz swobodę głoszenia swego wyznania lub wiar bądź indywidualnie, bądź wespół innymi ludźmi, publicznie i prywatnie, poprzez nauczanie, praktykowanie, uprawianie kultu i przestrzeganie obyczajów.
Artykuł 19
Każdy człowiek ma prawo wolności opinii i wyrażania jej, prawo to obejmuje swobodę posiadania niezależnej opinii, poszukiwania, otrzymywania rozpowszechniania informacji i poglądów wszelkimi środkami, bez względu na granice.
Artykuł 20
1.Każdy człowiek ma prawo spokojnego zgromadzania i stowarzyszania się.
2.Nikogo nie można zmuszać do należenia do jakiegoś stowarzyszenia.
Artykuł 21
1.Każdy człowiek ma prawo do uczestniczenia w rządzeniu swym krajem bezpośrednio lub poprzez swobodnie wybranych przedstawicieli.
2.Każdy człowiek ma prawo równego dostępu do służby publicznej w swym kraju.
3.Wola ludu jest podstawą władzy rządu, wola ta wyraża się w przeprowadzanych okresowo rzetelnych wyborach, opartych na zasadzie powszechności, równości i tajności, lub na innej równorzędnej procedurze, zapewniającej wolność wyborów.
Artykuł 22
Każdy człowiek ma jako członek społeczeństwa prawo do ubezpieczeń społecznych, ma również prawo do urzeczywistniania-poprzez wysiłek narodowy i współpracę międzynarodową oraz zgodnie z organizacją i zasobami każdego państwa- swych praw gospodarczych, społecznych i kulturalnych, niezbędnych do jego godności i swobodnego rozwoju jego osobowości.
Artykuł 23
1.Każdy człowiek ma prawo do pracy, do swobodnego wyboru pracy, odpowiednich i zadawalających warunków pracy oraz do ochrony przed bezrobociem.
2.Każdy człowiek bez względu na jakiekolwiek różnice, ma prawo do równej płacy za równą pracę.
3.Każdy pracujący ma prawo do odpowiedniego i zadowalającego wynagrodzenia, zapewniającego jemu i jego rodzinie egzystencję odpowiadającą godności ludzkiej i uzupełnianego w razie potrzeby innymi środkami pomocy społecznej.
4.Każdy człowiek ma prawo do tworzenia związków zawodowych i do przystępowania do związków zawodowych dla ochrony swych interesów.
Artykuł 24
Każdy człowiek ma prawo do urlopu i wypoczynku, włączając w to rozsądne ograniczenie godzin pracy i okresowe płatne urlopy.
Artykuł 25
1.Każdy człowiek ma prawo do stopy życiowej zapewniającej zdrowie i dobrobyt jego i jego rodziny, włączając w to wyżywienie, odzież, mieszkanie, opiekę lekarską i konieczne świadczenia socjalne oraz prawo do ubezpieczenia na wypadek bezrobocia, choroby, niezdolności do pracy, wdowieństwa, starości lub utraty środków do życia w inny sposób od niego niezależny.
2.Matka i dziecko maja prawo do specjalnej opieki i pomocy. Wszystkie dzieci, zarówno małżeńskie jak i pozamałżeńskie korzystają z jednakowej ochrony społecznej.
Artykuł 26
1.Każdy człowiek ma prawo do nauki. Nauka jest bezpłatna, przynajmniej na stopniu podstawowym. Nauka podstawowa jest obowiązkowa. Oświata techniczna i zawodowa jest powszechnie dostępna, a studia wyższe są dostępne dla wszystkich na zasadzie równości w zależności od zalet osobistych.
2.Celem nauczania jest pełny rozwój osobowości ludzkiej i ugruntowanie poszanowania praw człowieka i podstawowych wolności. Krzewi ono zrozumienie, tolerancję i przyjaźń między wszystkimi narodami. Grupami rasowymi lub religijnymi, popiera działalność ONZ zmierzającą do utrzymania pokoju.
3.Rodzice maja prawo pierwszeństwa w wyborze nauczania, które ma być dane ich dzieciom.
Artykuł 27
1.Każdy człowiek ma prawo do swobodnego uczestniczenia w życiu kulturalnym społeczeństwa, do korzystania ze sztuki do uczestniczenia w postępie nauki i korzystania z jego dobrodziejstw.
2.Każdy człowiek ma prawo do ochron moralnych materialnych korzyści wynikających z jakiejkolwiek jego działalności naukowej, literackiej lub artystycznej.
Artykuł 28
Każdy człowiek ma prawo do takiego porządku społecznego i międzynarodowego, w którym prawa i wolności zawarte w niniejszej deklaracji byłyby w pełni realizowane.
Artykuł 29
1.Każdy człowiek ma obowiązki wobec społeczeństwa, bez którego niemożliwy jest swobodny i pełny rozwój jego osobowości.
2.W korzystaniu ze swych praw i wolności każdy człowiek podlega jedynie takim ograniczeniom, które są ustalone przez prawo wyłącznie w celu zapewnienia odpowiedniego uznania i poszanowania praw i wolności innych i w celu uczynienia zadość słusznym wymogom moralności, porządku publicznego i powszechnego dobrobytu demokratycznego społeczeństwa.
3.Z niniejszych praw i wolności nie wolno w żadnych przypadku korzystać w sposób sprzeczny z celami i zasadami ONZ
Artykuł 30
Żadnego z postanowień niniejszej deklaracji nie można rozumieć jako udzielającego jakiemukolwiek państwu, grupie lub osobie jakiegokolwiek prawa do podejmowania działalności lub wydawania aktów zmierzających do obalenia któregokolwiek z praw i wolności zawartych w niniejszej deklaracji.

Międzynarodowy Pakt Praw Gospodarczych, Społecznych i Kulturalnych (1966)
Państwa strony niniejszego paktu,
ZWAŻYWSZY, że zgodnie z zasadami ogłoszonymi w Karcie Narodów Zjednoczonych uznanie przyrodzonej godności oraz równych i niezbywalnych praw wszystkich członków wspólnoty ludzkiej stanowi podstawę wolności, sprawiedliwości i pokoju na świecie.
UZNAJĄC, że prawa te wynikają z przyrodzonej godności człowieka, uznając, że zgodnie z Powszechną Deklaracją Praw Człowieka ideał wolnej istoty ludzkiej wyzwolonej od lęku i niedostatku może być osiągnięty tylko wówczas, kiedy zostaną stworzone warunki zapewniające każdemu korzystanie z praw gospodarczych, społecznych i kulturalnych oraz z praw obywatelskich i publicznych.
 ZWAŻYWSZY, że na podstawie Karty Narodów Zjednoczonych państwa są zobowiązane popierać powszechne poszanowanie i przestrzeganie praw i swobód człowieka.
ŚWIADOMI tego, że jednostka ludzka, ze względu na obowiązki w stosunku do innych jednostek i w stosunku do społeczności, do której należy, powinna dążyć do popierania i przestrzegania praw uznanych w niniejszym Pakcie.
WYRAŻAJĄ zgodę na następujące artykuły:

Konwencja o Prawach Dziecka (1989)
PREAMBUŁA
Państwa-Strony niniejszej konwencji,
UWAŻAJĄC, że zgodnie z zasadami zawartymi w Karcie Narodów Zj. Uznanie wrodzonej godności oraz równych i niezbywalnych praw wszystkich członków rodziny ludzkiej jest podstawą wolności, sprawiedliwości oraz pokoju na świecie.
MAJĄC na uwadze, że ludy Narodów Zjednoczonych potwierdziły w Karcie swą wiarę w podstawowe prawa człowieka oraz w godność i wartość jednostki ludzkiej i postanowiły sprzyjać postępowi społecznemu oraz osiąganiu lepszego poziomu życia w warunkach większej wolności,
UZNAJĄC, że Narody Zj. W Powszechnej Deklaracji Praw Człowieka oraz w Międzynarodowych Paktach Praw Człowieka zgodziły się i proklamowały, iż każdy człowiek uprawniony jest do korzystania z zawartych w nich praw i wolności, bez względy na jakiekolwiek różnice wynikające z przynależności rasowej, koloru skóry, płci, języka, religii, poglądów politycznych lub innych, narodowego lub społecznego pochodzenia, cenzusu majątkowego, urodzenia oraz jakichkolwiek innych,

CZĘŚĆ I
Artykuł 1
W rozumieniu niniejszej konwencji ‘dziecko’ oznacza każdą istotę ludzką w wieku poniżej 18 lat, chyba, że zgodnie z prawem odnoszącym się do dziecka uzyska ono wcześniej pełnoletność.
Artykuł 2
1.Państwa- Strony w granicach swojej jurysdykcji będą respektowały i gwarantowały prawa zawarte w niniejszej konwencji wobec każdego dziecka, bez jakiejkolwiek dyskryminacji, niezależnie od rasy, koloru skóry, płci, języka, religii, poglądów politycznych, statusu majątkowego, niepełnosprawności, cenzusu urodzenia lub jakiegokolwiek innego tego dziecka albo jego rodziców bądź opiekuna prawnego.
2.Państwa- Strony będą podejmowały właściwe kroki do zapewnienia ochrony dziecka przed wszelkimi formami dyskryminacji lub karania ze względu na status prawny, działalność, wyrażane poglądy lub przekonania religijne rodziców dziecka, opiekunów prawnych lub członków rodziny.
Artykuł 3
1.We wszystkich działaniach dotyczących dzieci, podejmowanych przez publiczne lub prywatne instytucje opieki społecznej, sądy, władze administracyjne lub ciała ustawodawcze, sprawą nadrzędna będzie najlepsze zabezpieczenie interesów dziecka.
2.Państwa- Strony działają na rzecz zapewnienia dziecku ochrony i opieki w takim stopniu, w jakim jest to niezbędne dla jego dobra, biorąc pod uwagę prawa i obowiązki jego rodziców, opiekunów lub innych osób prawnie za nie odpowiedzialnych i w tym celu będą podejmowały wszelkie właściwe kroki ustawodawcze oraz administracyjne.
3.Państwa- Strony czuwają, aby instytucje, służby oraz inne jednostki odpowiedzialne za opiekę lub ochronę dzieci dostosowały się do norm ustanowionych przez kompetentne władze, w szczególności w dziedzinach bezpieczeństwa, zdrowia, jak również dotyczących właściwego doboru kadr tych instytucji oraz odpowiedniego nadzoru.
Artykuł 4
Państwa- Strony podejmą wszelkie właściwe działania ustawodawczo-administracyjne oraz inne dla realizacji praw uznanych w niniejszej konwencji. Odnośnie do praw ekonomicznych, socjalnych oraz kulturalnych Państwa- Strony będą podejmowały takie działania przy maksymalnym wykorzystaniu środków będących w ich dyspozycji oraz-gdy okaże się to konieczne- w ramach współpracy międzynarodowej.
Artykuł 5
Państwa- Strony będą szanowały odpowiedzialność prawo i obowiązek rodziców lub, w odpowiednich przypadkach członków dalszej rodziny lub środowiska, zgodnie z miejscowymi obyczajami, opiekunów prawnych lub innych osób prawnie odpowiedzialnych za dziecko, do zapewnienia mu, w sposób odpowiadający rozwojowi jego zdolności, możliwości ukierunkowania go i udzielenia mu rad przy korzystaniu przez nie z praw przyznanych mu w niniejszej konwencji.
Artykuł 6
1.Państwa- Strony uznają, że każde dziecko ma niezbywalne prawo do życia.
2.Państwa- Strony zapewniają, w możliwie maksymalnym zakresie, warunki życia i rozwoju dziecka.
Artykuł 7
1.Niezwłocznie po urodzeniu dziecka zostanie sporządzony jego akt urodzenia, a dziecko od momentu urodzenia będzie miało prawo do otrzymania imienia, uzyskania obywatelstwa oraz, jeśli to możliwe, prawo do poznania swoich rodziców i pozostawienia pod ich opieką.
2.Państwa- Strony zapewniają, aby te prawa stały się zgodne z ich prawem wewnętrznym oraz z ich międzynarodowymi zobowiązaniami w tej dziedzinie, w szczególności w przypadkach, gdyby brak tych uregulowań spowodował, iż dziecko zostałoby bezpaństwowcem.
Artykuł 8
1.Państwa- Strony podejmują działania mające na celu poszanowanie praw dziecka do zachowania jego tożsamości, w tym obywatelstwa, nazwiska, stosunków rodzinnych, zgodnych z prawem, z wyłączeniem bezprawnych ingerencji.
2.W przypadku gdy dziecko zostało bezprawnie pozbawione części lub wszystkich elementów swojej tożsamości, Państwa- Strony okażą właściwą pomoc i ochronę w celu jak najszybszego przywrócenia jego tożsamości.
Artykuł 9
1.Państwa- Strony zapewniają, aby dziecko nie zostało oddzielone od swoich rodziców wbrew ich woli, z wyłączeniem przypadków, aby kompetentne władze, podlegające nadzorowi sądowemu, zdecydują zgodnie z obowiązującym prawem oraz stosowanym postępowaniem, że takie oddzielenie jest konieczne ze względu na najlepiej pojęte interesu dziecka. Taka decyzja może być konieczna szczególnie w przypadkach nadużyć lub zaniedbań ze strony rodziców, gdy każde z rodziców mieszka oddzielnie, a należy podjąć decyzję odnośnie do miejsca pobytu lub zamieszkania dziecka.
2.W każdym postępowaniu podejmowanym stosownie do ustępu 1 niniejszego artykułu należy umożliwić wszystkim zainteresowanym stronom uczestnictwo w tym postępowaniu oraz wyrażenie przez nie swoich opinii.
3.Państwa- Strony będą szanowały prawo dziecka odseparowanego od jednego lub obojga rodziców do utrzymywania regularnych stosunków osobistych i bezpośrednich kontaktów z obojgiem rodziców, z wyjątkiem przypadków, gdy jest to sprzeczne z najlepiej pojętym interesem dziecka.
4.W przypadku gdy tego rodzaju separacja jest wynikiem działania podjętego przez Państwo- Stronę, takie jak zatrzymanie, uwięzienie, wygnanie, deportacja lub śmierć (w tym śmierć spowodowana jakąkolwiek przyczyną podczas zatrzymania przez państwo) jednego lub obojga rodziców dziecka lub dziecka, państwo zapewni, na żądanie, rodzicom dziecka, dziecku lub-jeżeli będzie to właściwe- innemu członkowi rodziny podanie istotnych informacji dotyczących miejsca pobytu nieobecnego(ych) członka(ów) rodziny, jeśli treść tej informacji nie przyniesie szkody dobru dziecka. Ponadto Państwa- Strony zapewnią, aby wniesienie takiej prośby samo przez się nie pociągało żadnych ujemnych następstw dla osoby (osób), której(ych) dotyczy.
Artykuł 10
1.Zgodnie z wynikającym z postanowienia artykułu 9 ustęp 1 obowiązkiem Państw-Stron wnioski składane przez dziecko lub przez jego rodziców odnośnie do wjazdu lub opuszczenia Państwa-Strony w celu łączenia rodziny będą rozpatrywane przez Państwa- Strony w sposób przychylny, humanitarny i w szybkim trybie. Państwa- Strony ponadto zapewnią, aby złożenie takiego wniosku nie pociągało za sobą ujemnych skutków dla wnioskodawców oraz członków ich rodzin.
2.Dziecko, którego rodzice przebywają w różnych państwach, będzie miało prawo do utrzymywania regularnych, wyjątkiem okoliczności nadzwyczajnych, osobistych stosunków i bezpośrednich kontaktów z obojgiem rodziców. W tym celu oraz zgodnie z obowiązkiem Państw-Stron wynikającym z postanowienia artykułu 9 ustęp 2 Państwa- Strony będą respektowały prawo dziecka oraz jego rodziców do opuszczenia każdego kraju, w tym własnego, oraz powrotu do ich własnego kraju. Prawo do opuszczenia dowolnego kraju będzie podlegać tylko takim ograniczeniom. Które są określone przez prawo i które są niezbędne dla ochrony bezpieczeństwa narodowego, porządku publicznego, zdrowia i moralności społecznej lub praw i swobód innych osób, zgodnych z pozostałymi prawami uznanymi w niniejszej konwencji.
Artykuł 11
1.Państwa- Strony będą podejmowały kroki dla zwalczania nielegalnego transferu dzieci oraz ich nielegalnego wywozu za granicę.
2.W tym celu Państwa- Strony będą popierały zawieranie odpowiednich umów dwustronnych lub wielostronnych albo przystępowanie do istniejących już umów.
Artykuł 12
1.Państwa- Strony zapewniają dziecku, które jest zdolne do kształtowania swych własnych poglądów, prawo do swobodnego wyrażania własnych poglądów we wszystkich sprawach dotyczących dziecka, przyjmując je z należytą wagą, stosownie do wieku oraz dojrzałość dziecka.
2.W tym celu dziecko będzie miało w szczególności zapewnioną możliwość wypowiadania się w każdym postępowaniu sądowym i administracyjnym, dotyczącym dziecka, bezpośrednio lub za pośrednictwem przedstawiciela bądź odpowiedniego organu, zgodnie z zasadami proceduralnymi prawa wewnętrznego.
Artykuł 13
1.Dziecko będzie miało prawo do swobodnej wypowiedzi, prawo to ma zawierać swobodę poszukiwania, otrzymywania i przekazywania informacji oraz idei wszelkiego rodzaju, bez względu na granice, w formie ustnej, pisemnej bądź za pomocą druku, w formie artystycznej lub z wykorzystaniem każdego innego środka przekazu wg wyboru dziecka.
2.Wykonywanie tego prawa może podlegać pewnym ograniczeniom, lecz tylko takim które są przewidziane przez prawo i które są konieczne:
a)dla poszanowania praw lub reputacji innych osób albo
b)do ochrony bezpieczeństwa narodowego lub porządku publicznego, bądź zdrowia albo moralności społeczne
Artykuł 14
1.Państwa- Strony będą respektowały prawo dziecka do swobody myśli, sumienia i wyznania
2.Państwa- Strony będą respektowały prawa i obowiązki rodziców lub, w odpowiednich przypadkach, opiekunów prawnych odnośnie do ukierunkowania dziecka w korzystaniu z jego prawa w sposób zgodny z rozwijającymi się zdolnościami dziecka.
Swoboda wyrażania wyznawanej religii lub przekonań może podlegać tylko takim ograniczeniom, które są przewidziane prawem i są konieczne do ochrony bezpieczeństwa narodowego i porządku publicznego, zdrowia lub moralności społecznej bądź podstawowych praw i wolności innych osób.
Artykuł 15
1.Państwa- Strony uznają prawa dziecka do swobodnego zrzeszania się oraz wolności pokojowych zgromadzeń.
2.Na wykonywanie tych praw nie mogą być nakładane jakiekolwiek ograniczenia, z wyjątkiem tych, które są zgodne z prawem i które są konieczne w społeczeństwie demokratycznym do zapewnienia interesów bezpieczeństwa narodowego, porządku publicznego, ochrony zdrowia bądź moralności społecznej lub ochrony praw i wolności innych osób.
Artykuł 16
1.Żadne dziecko nie będzie podlegało arbitralnej lub bezprawnej ingerencji w sferę jego życia prywatnego, rodzinnego lub domowego czy w korespondencję ani bezprawnym zamachom na jego honor i reputację.
2.Dziecko ma prawo do ochrony prawnej przeciwko tego rodzaju ingerencji lub zamachom.

Wykład VIII 01.12.2014r.

POLITYKA SPOŁECZNA W EUROPIE
Do najważniejszych regulacji prawnych Rady Europy zalicza się:
1.Europejska Karta Społeczna (1961 zrewidowana w 1996r)
2.Europejska Karta Samorządu Terytorialnego (1985)
3.Europejska Konwencja o Statusie Prawnym Dziecka Pozamałżeńskiego (1975)
4.Europejska Konwencja o Przysposobieniu Dzieci (1967)
5.Konwencja Ramowa o Ochronie Mniejszości Narodowych (1995)
6.Europejska Konwencja o Wykonywaniu Praw Dzieci (1996)
7.Europejski Kodeks Zabezpieczenia Społecznego (1964, zrewidowany w 1990)
8.Europejska Konwencja o Zabezpieczeniu Społecznym (1972)
9.Europejska Konwencja o Pomocy Społecznej i Medycznej (1953)
10.Europejska Konwencja o Statusie Prawnym Pracownika Migrującego (1977)

Dokumenty Unii Europejskiej w sprawach socjalnych to:
1.Karta Podstawowych Praw Socjalnych Pracobiorców (Karta Socjalna Wspólnoty Europejskiej 1989)
2.Traktat Ustanawiający Wspólnotę Europejską (Amsterdam 1997)
3.Zielona Księga (1993)
4.Biała Księga (1994)

Rada Unii Europejskiej
Rada Unii Europejskiej jest organem ustawodawczym Wspólnot i zarządza polityką ekonomiczną (uchwala budżet UE). Uprawnieniami ustawodawczymi dzieli się z Parlamentem Europejskim. Ustanowione akty prawne zleca Komisji Europejskiej do wykonania. Akty prawne mają przeważnie formę rozporządzeń lub dyrektyw. Rozporządzenia są wiążące dla krajów członkowskich (wprowadzone do prawa krajowego), natomiast w przypadku dyrektyw każdy kraj ma swobodę co do sposobu ich realizacji.

Komisja Europejska
Jest to organ wykonawczy Wspólnot Europejskich, w szczególności czuwa nad właściwą aplikacją traktatów (funkcja kontrolna), przygotowuje propozycje prawne dla Rady UE, uczestniczy z Parlamentem i Radą w formułowaniu aktów prawnych i wykonuje zadania wynikające z treści traktatów i zlecone przez Radę. Komisja składa się z 20 Komisarzy, mianowanych na okres 5 lat.

Trybunał Sprawiedliwości
Jest nadrzędnym sądem Wspólnot, występującym w tych przypadkach, kiedy dochodzi do łamania prawa wspólnotowego. Znaczenie Trybunału jest duże, co wynika z nadrzędności postanowień, traktatowych w stosunku do prawa krajowego. Trybunał składa się z sędziów, po jednym z każdego kraju członkowskiego mianowanych na 6 letnią kadencję; dziewięciu adwokatów i Sekretarza Kancelarii Sądowej.
Trybunał rozstrzyga spory pomiędzy państwami oraz instytucjami Wspólnoty, a także pomiędzy osobami fizycznymi i prawnymi a Wspólnotą. Państwa członkowskie zazwyczaj stosują się do orzeczeń Trybunału.
Trybunał Sprawiedliwości orzeka przede wszystkim o zgodności aktów prawnych, wydawanych przez instytucje Wspólnot, z ich traktatami.
W ostatnich latach Trybunał Sprawiedliwości wydał wiele orzeczeń dotyczących polityki społecznej w państwach członkowskich UE, np. ETS uznał za uzasadnienie żądanie obywatela Niemiec o odszkodowanie od zakładu pracy, który nie chciał go zatrudnić gdyż poszukiwał „kwalifikowanej asystentki kierownictwa” (złamanie równouprawnienia płci w dostępie do rynku pracy).

Komitet Społeczno-Ekonomiczny
Komitet Ekonomiczno –Społeczny jest organem doradczym Komisji Europejskiej. W skład wchodzą członkowie mianowani przez Radę UE na 4 lata na zasadzie proporcjonalności do liczby mieszkańców poszczególnych krajów.

Parlament Europejski
Parlament Europejski uczestniczy w procesie prowadzącym do przyjęcia aktów prawnych UE, udziela zgody lub wyraża opinie doradcze oraz rozpatruje propozycje Komisji Europejskiej. W Parlamencie zasiadają deputowani z państw UE. Reprezentują oni 8 ugrupowań politycznych. Największym jest Europejska Partia Ludowa. Parlament mianuje Rzecznika Praw Obywatelskich. W Parlamencie funkcjonuje 20 stałych komisji. W zakresie polityki społecznej są to:
• Komisja Spraw Socjalnych i Pracy
• Komisja Środowiska, Zdrowia i Ochrony Konsumentów
• Komisja ds. Młodzieży, Kultury, Nauki, Mediów i Sportu
• Komisja ds. Kobiet.

Rzecznik Praw Obywatelskich
Jest niezależny od wszelkich instytucji UE i działa w interesie obywateli. Rzecznik przyjmuje skargi i zażalenia od obywateli UE oraz wszystkich osób i instytucji, posiadających swoja siedzibę na terenie Unii, dotyczące wadliwego funkcjonowania administracji, instytucji i organów Wspólnoty.

PS Unii Europejskiej ma spełniać następujące zadania:
· Tworzyć ramy prawne do dialogu społecznego
· Promować włączenie społeczne (inkluzję)
· Budować finansowe wsparcie dla inicjatyw, szczególnie na rynku pracy
· Rozbudować sieć współpracy pomiędzy podmiotami polityki społecznej
· Zmniejszać różnice pomiędzy grupami społecznymi i pomiędzy regionami.

Podstawowe prawa socjalne w Unii Europejskiej:
· Swoboda poruszania się i wyboru miejsca zamieszkania,
· Swoboda wyboru i wykonywania zawodu,
· Sprawiedliwe wynagrodzenie z tytułu zatrudnienia,
· Płaca zapewniająca godziwy poziom życia,
· Prawo do wypoczynku i urlopu,
· Prawo do ochrony socjalnej,
· Swoboda zrzeszania się i negocjowania umów zbiorowych,
· Dostęp do kształcenia zawodowego,
· Równe traktowanie kobiet i mężczyzn,
· Prawo pracobiorców do informacji i uwzględniania ich opinii,
· Traktowanie niepełnosprawnych na równi z ludźmi zdrowymi.

EUROPEJSKIE KONWENCJE SOCJALNE
(źródło: POLSKIE TOWARZYSTWO POLITYKI SPOŁECZNEJ http://www.ptps.org.pl).

DOKUMENTY RADY EUROPY
Europejska Karta Społeczna (1961, zrewidowana w 1996r.)
(uchwalona 18.10.1961, weszła w życie 26.02.1965, ratyfikowana przez Polskę w 1997, fragmenty ratyfikowane zostały zaznaczone pogrubioną czcionką. Zrewidowana EKS została zaznaczona kolorem niebieskim, co umożliwia ocenę odstępu pomiędzy tekstem ratyfikowanym przez Polskę a zrewidowanym przez Radę Europy w 1996r.)
Rządy Państw – sygnatariuszy niniejszej Karty, członkowie Rady Europy, zważywszy, że celem Rady Europy jest osiągnięcie większej jedności między jej członkami dla zagwarantowania i urzeczywistnienia ideałów i zasad, które są ich wspólnym dziedzictwem oraz ułatwienia ich postępu gospodarczego i społecznego, w szczególności poprzez utrzymanie i dalszy rozwój praw człowieka i podstawowych wolności;
Zważywszy, ze w Europejskiej Konwencji o Ochronie Praw Człowieka i Podstawowych Wolności podpisanej w Rzymie 14.11.1950 i w Protokole do niej podpisanym w Paryżu 20.03.1951 Państwa Członkowskie Rady Europy zgodziły się zapewnić swej ludności prawa i wolności obywatelskie i polityczne w nich określone;
Zważywszy, że korzystanie z praw społecznych powinno być zapewnione bez dyskryminacji ze względu na rasę, kolor i płeć, religię, poglądy polityczne, pochodzenie narodowe lub społeczne, zdecydowane podjąć wspólnie wszelkie wysiłki dla polepszenia poziomu życia i popierania dobrobytu społecznego zarówno ludności miejskiej, jak i wiejskiej za pomocą odpowiednich instytucji i działań,uzgodniły co następuje:
CZĘŚĆ I	
Układające się Strony przyjmują za cel swej polityki, która będzie wykonywana za pomocą wszelkich odpowiednich środków, zarówno o charakterze krajowym, jak i międzynarodowym, osiągnięcie warunków, w których następujące prawa i zasady mogą być skutecznie realizowane:
1.	Każdy będzie miał możliwość zarabiać na życie w swobodnie wybranym zawodzie.
2.	Wszyscy pracownicy mają prawo do odpowiednich warunków pracy.
3.	Wszyscy pracownicy mają prawo do bezpiecznych i higienicznych warunków pracy.
4.	Wszyscy pracownicy mają prawo do sprawiedliwego wynagrodzenia, wystarczającego do zapewnienia im i ich rodzinom godziwego poziomu życia.
5.	Wszyscy pracownicy i pracodawcy mają prawo do swobodnego zrzeszania się w organizacjach krajowych lub międzynarodowych w celu ochrony swych interesów ekonomicznych i społecznych.
6.	Wszyscy pracownicy i pracodawcy mają prawo do rokowań zbiorowych.
7.	Dzieci i młodociani mają prawo do szczególnej ochrony przed zagrożeniami fizycznymi i moralnymi, na które są narażeni.
8.	Kobiety pracujące, w razie macierzyństwa, oraz inne kobiety pracujące, w uzasadnionych przypadkach, mają prawo do szczególnej ochrony swej pracy.
9.	Każdy ma prawo do odpowiednich ułatwień w zakresie poradnictwa zawodowego w celu pomocy w wyborze zawodu odpowiadającego jego osobistym uzdolnieniom i zainteresowaniom.
10.	Każdy ma prawo do odpowiednich ułatwień w zakresie szkolenia zawodowego.
11.	Każdy ma prawo do korzystania z wszelkich środków pozwalających na osiągnięcie możliwie najlepszego zdrowia.
12.	Wszyscy pracownicy i osoby będące na ich utrzymaniu mają prawo do zabezpieczenia społecznego.
13.	Każdy nie mające wystarczających zasobów ma prawo do pomocy społecznej i medycznej.
14.	Każdy ma prawo do korzystania ze służb opieki społecznej.
15.	Osoby niepełnosprawne mają prawo do szkolenia zawodowego, rehabilitacji oraz readaptacji zawodowej i społecznej, bez względu na przyczynę i rodzaj ich inwalidztwa.
16.	Rodzina, jako podstawowa komórka społeczeństwa, ma prawo do odpowiedniej ochrony społecznej, prawnej i ekonomicznej dla zapewnienia jej pełnego rozwoju.
17.	Matki i dzieci, niezależnie od stanu cywilnego i stosunków rodzinnych, mają prawo do odpowiedniej ochrony socjalnej, prawnej i ekonomicznej.
18.	Obywatele każdej z Układających się Stron mają prawo do prowadzenia wszelkiej działalności zarobkowej na terytorium innej Układającej się Strony, na zasadzie równości z obywatelami tej ostatniej, z zastrzeżeniem ograniczeń wynikających z ważnych powodów ekonomicznych lub społecznych.
19.	Pracownicy migrujący, którzy są obywatelami Układającej się Strony oraz ich rodziny mają prawo do ochrony i pomocy na terytorium każdej innej Układającej się Strony.
20.	Wszyscy pracownicy mają prawo do równych szans i do równego traktowania w zatrudnieniu i wykonywaniu zawodu, bez dyskryminacji ze względu na płeć.
21.	Pracownicy mają prawo do informacji i konsultacji w przedsiębiorstwie.
22.	Pracownicy mają prawo do brania udziału w określaniu i polepszania warunków pracy i środowiska pracy przedsiębiorstwie.
23.	Każda osoba w podeszłym wieku ma prawo do ochrony socjalnej.
24.	Wszyscy pracownicy mają prawo do ochrony w przypadku zwolnienia z pracy.
25.	Wszyscy pracownicy mają prawo do ochrony ich roszczeń w przypadku niewypłacalności pracodawcy.
26.	Wszyscy pracownicy mają prawo do poszanowania ich godności w pracy.
27.	Wszystkie osoby mające obowiązki rodzinne i pracujące lub mające zamiar podjąć pracę, mają do tego prawo, bez dyskryminacji i w takim zakresie, w jakim jest to możliwe, bez konfliktu między pracą a obowiązkami rodzinnymi.
28.	Przedstawiciele pracowników w przedsiębiorstwie mają prawo do ochrony przed działaniami krzywdzącymi ich i powinni mieć zapewnione odpowiednie ułatwienie dla wykonywania ich funkcji.
29.	Wszyscy pracownicy mają prawo do informacji i konsultacji w toku postępowania związanego ze zwolnieniem zbiorowym.
30.	Każdy ma prawo do ochrony przed ubóstwem i marginalizacją społeczną.
31.	Każdy ma prawo do mieszkania.

CZĘŚĆ II
Układające się Strony uznają się, jak przewidziano w Części III, za związane zobowiązaniami określonymi w następujących artykułach i ustępach.
Artykuł 1 PRAWO DO PRACY
W celu zapewnienia skutecznego wykonywania prawa do pracy, Układające się Strony zobowiązują się:
1.	Przyjąć, jako jeden z ich zasadniczych celów i obowiązków, osiągnięcie i utrzymanie możliwie najwyższego i stabilnego poziomu zatrudnienia w celu osiągnięcia pełnego zatrudnienia.
2.	Skutecznie chronić prawo pracownika do zarabiania na życie poprzez pracę swobodnie wybraną.
3.	Ustanowić lub utrzymywać bezpłatne służby zatrudnienia dla wszystkich pracowników.
4.	Zapewnić lub popierać odpowiednie poradnictwo zawodowe, szkolenie i rehabilitacje.
Artykuł 2 PRAWO DO ODPOWIEDNICH WARUNKÓW PRACY
W celu zapewnienia skutecznego wykonywania prawa do odpowiednich warunków pracy Układające się Strony zobowiązują się:
Art. 5 Prawo do organizowania się
Art.6 Prawo do rokowań zbiorowych
Artykuł 7 PRAWO DZIECI I MŁODOCIANYCH DO OCHRONY
W celu zapewnienia skutecznego wykonywania prawa dzieci i młodocianych do ochrony, Układające się Strony zobowiązują się:
1.	Ustalić, że wiek 15 lat będzie minimalnym wiekiem dopuszczenia do zatrudnienia , z zastrzeżeniem wyjątków wobec dzieci zatrudnionych przy określonych, lekkich pracach, nieszkodliwych dla ich zdrowia, moralności lub kształcenia.
2.	Ustalić wyższy minimalny (na 18 lat) wiek dopuszczenia do zatrudnienia w niektórych, określonych zawodach, uznanych za niebezpieczne lub szkodliwe dla zdrowia.
3.	Zabronić, by dzieci, które podlegają jeszcze obowiązkowemu nauczaniu, były zatrudnione przy pracach, które uniemożliwiłyby im pełne korzystanie z tego nauczania.
4.	Ograniczyć czas pracy pracowników mających mniej niż 16 (18) lat, tak by odpowiadał potrzebom ich rozwoju, a szczególnie potrzebie ich szkolenia zawodowego.
5.	Uznać prawo pracowników młodocianych i praktykantów do sprawiedliwego wynagrodzenia lub do innych odpowiednich zasiłków.
6.	Przewidzieć, że czas poświęcony przez młodocianych na szkolenie zawodowe podczas zwykłego czasu pracy będzie, za zgodą pracodawcy, traktowany jako stanowiący część dnia pracy.
7.	Ustalić, że osoby zatrudnione mające mniej niż 18 lat uprawnione będą do corocznego płatnego urlopu, nie krótszego niż 3 tygodnie.
8.	Zabronić zatrudniania osób mających mniej niż 18 lat przy pracy nocnej, z wyjątkiem pewnych zawodów, określonych przez ustawodawstwo krajowe.
9.	Ustalić, że osoby mające mniej niż 18 lat wykonujące niektóre, określone przez ustawodawstwo krajowe zawody będą podlegały regularnej kontroli lekarskiej.
10.	Zapewnić szczegółową ochronę przed fizycznymi i moralnymi zagrożeniami na które narażone są dzieci i młodociani, a szczególnie przed tymi, które bezpośrednio lub pośrednio wynikają z ich pracy.

Prawo do bezpiecznych i higienicznych warunków pracy :
W celu zapewnienia skutecznego wykonywania prawa do bezpiecznych i higienicznych warunków
pracy, Umawiające się Strony zobowiązują się:
1 wydać przepisy dotyczące bezpieczeństwa i higieny;
2 zapewnić środki kontroli stosowania tych przepisów;
3 konsultować się, gdy zachodzi potrzeba, z organizacjami pracodawców i pracowników w sprawach
środków zmierzających do poprawy bezpieczeństwa i higieny pracy.
Prawo do godziwego wynagrodzenia
W celu zapewnienia skutecznego wykonywania prawa do sprawiedliwego wynagrodzenia,
Umawiające się Strony zobowiązują się:
1.uznać prawo pracowników do takiego wynagrodzenia, które zapewni im i ich rodzinom godziwy poziom życia;
2. uznać prawo pracowników do zwiększonej stawki wynagrodzenia za pracę w godzinach nadliczbowych, z zastrzeżeniem wyjątków w przypadkach szczególnych;
3. uznać prawo pracowników, mężczyzn i kobiet, do jednakowego wynagrodzenia za pracę jednakowej wartości;
4. uznać prawo wszystkich pracowników do rozsądnego okresu wypowiedzenia w razie zwolnienia z pracy;
5. zezwolić na dokonywanie potrąceń z wynagrodzeń tylko na warunkach i w zakresie przewidzianym w ustawodawstwie krajowym lub ustalonym w układach zbiorowych pracy lub w orzeczeniach arbitrażowych.
Artykuł 8 PRAWO PRACOWNIC DO OCHRONY (MACIERZYŃSTWA)
W celu zapewnienia skutecznego wykonywania prawa zatrudnionych kobiet do ochrony, Układające się Strony zobowiązują się:
1.Zapewnić kobietom przed i po urodzeniu dziecka urlop w wymiarze całkowitym co najmniej 12 (14) tygodni bądź poprzez płatny urlop, bądź poprzez odpowiednie świadczenia z ubezpieczenia społecznego lub z funduszów publicznych.
2.Uznać bezprawne wypowiedzenie przez pracodawcę pracy kobiecie w okresie jej nieobecności z powodu urlopu macierzyńskiego lub dokonanie wypowiedzenia w takim terminie, że okres wypowiedzenia wygaśnie w trakcie takiej nieobecności.
3.Zapewnić matkom karmiącym swoje dzieci wystarczające przerwy w tym celu.
4.uregulować zatrudnienie kobiet przy pracy nocnej w przemyśle,
5.zakazać zatrudniania kobiet (będących w ciąży, bezpośrednio po urodzeniu lub karmiących) w kopalniach pod ziemią oraz, jeżeli to ma miejsce, przy wszelkich pracach nieodpowiednich dla nich z powodu niebezpiecznego, niezdrowego lub uciążliwego charakteru oraz podejmować odpowiednie środki na rzecz ochrony praw tych kobiet w dziedzinie zatrudnienia.
Art. 9 Prawo do poradnictwa zawodowego
Art. 10 Prawo do szkolenia zawodowego
Art. 11 Ochrona zdrowia
W celu zapewnienia skutecznego wykonywania prawa do ochrony zdrowia, Umawiające się Strony zobowiązują się podjąć bądź bezpośrednio, bądź we współpracy z organizacjami publicznymi lubprywatnymi, stosowne środki zmierzające zwłaszcza do:
1. wyeliminowania, tak dalece jak to możliwe, przyczyn chorób;
2. zapewnienia ułatwień w zakresie poradnictwa oraz oświaty, dla poprawy stanu zdrowia i rozwijania
indywidualnej odpowiedzialności w sprawach zdrowia;
3. zapobiegania, tak dalece, jak to możliwe, chorobom epidemicznym, endemicznym i innym.
Art. 12 Prawo do zabezpieczenia społecznego
Art. 13 Prawo do korzystania z usług opieki społecznej
W celu zapewnienia skutecznego wykonywania prawa do pomocy społecznej i medycznej, Umawiające się Strony zobowiązują się:
1.zapewnić, by każdej osobie, która nie posiada dostatecznych zasobów i która nie jest zdolna do zapewnienia ich sobie z innych źródeł, szczególnie poprzez świadczenia z systemu zabezpieczenia społecznego, została przyznana odpowiednia pomoc oraz, w przypadku choroby, opieka konieczna ze względu na jej stan;
2.zapewnić, by osoby otrzymujące taką pomoc nie cierpiały z tego względu ograniczenia ich praw politycznych lub społecznych;
3. przewidzieć, by każdy mógł otrzymać od właściwych służb publicznych lub prywatnych taką poradę i osobistą pomoc, jaka może być konieczna dla zapobieżenia lub usunięcia stanu potrzeby, lub ulżenia sytuacji osobistej lub rodzinnej;
4. stosować postanowienia przewidziane w ustępach 1, 2 i 3 niniejszego artykułu na równi wobec swoich obywateli i wobec obywateli innych Umawiających się Stron, znajdujących się legalnie na ich terytoriach, zgodnie z zobowiązaniami wynikającymi dla Stron z Europejskiej konwencji o pomocy społecznej i medycznej, podpisanej w Paryżu dnia 11 grudnia 1953 r.
Art.15 Prawo osób niepełnosprawnych fizycznie lub umysłowo do szkolenia zawodowego, rehabilitacji oraz readaptacji zawodowej i społecznej
Art. 16 Prawo rodziny do ochrony społecznej, prawnej i ekonomicznej
Art. 17 Prawo matek i dzieci do ochrony społecznej i ekonomicznej
Art.18 Prawo do prowadzenia działalności zarobkowej na terytoriach innych Umawiających się Stron
Art. 19 Prawo pracowników migrujących oraz ich rodzin do ochrony i pomocy
W celu zapewnienia skutecznego wykonywania prawa pracowników migrujących i ich rodzin doochrony i pomocy na terytorium każdej innej Umawiającej się Strony, Umawiające się Strony zobowiązują się:
1. utrzymywać lub zapewnić odpowiednie i bezpłatne służby zobowiązane do udzielania pomocy takim pracownikom, szczególnie do udzielania im dokładnych informacji oraz podejmowania wszelkich odpowiednich środków, tak dalece, jak zezwala na to ustawodawstwo krajowe, przeciwko mylącej propagandzie dotyczącej emigracji i imigracji;
2. przyjąć, w ramach własnej jurysdykcji, odpowiednie środki dla ułatwienia wyjazdu, podróży i przyjęcia takich pracowników i ich rodzin oraz zapewnić im, w ramach własnej jurysdykcji, odpowiednią opiekę sanitarną i medyczną oraz dobre warunki higieniczne w trakcie podróży;
3. popierać współpracę, kiedy to właściwe, między służbami socjalnymi, publicznymi i prywatnymi, krajów emigracji i imigracji;

Wykład IX 08.12.2014r.

ROLA ADMINISTRACJICENTRALNEJ W KSZTAŁTOWANIU PLITYKI SPOŁECZNEJ W POLSCE

Wybrane prawa socjalne w PL zawarte w Konstytucji RP z 2 kwietnia 1997r.
· Rzeczpospolita Polska jest demokratycznym państwem prawnym, urzeczywistniającym zasady sprawiedliwości społecznej (art.2)
· Samorząd terytorialny uczestniczy w sprawowaniu władzy publicznej (art.16 p.2). Podstawową jednostką samorządu terytorialnego jest gmina (art.16 p.1). Członkowie wspólnoty samorządowej mogą decydować, w drodze referendum, o prawach dotyczących tej wspólnoty (art.170)
· Wszyscy są wobec prawa równi. Wszyscy mają prawo do równego traktowania przez władze publiczne. Nikt nie może być dyskryminowany w życiu politycznym, społecznym lub gospodarczym z jakiejkolwiek przyczyny (art.32). Obowiązkiem obywatela jest (…) troska o dobro wspólne (art.82). Każdy ma obowiązek przestrzegania prawa RP (art.83). Każdy jest obowiązany do ponoszenia ciężarów i świadczeń publicznych w tym podatków, określonych w ustawie (art.84).
· Praca znajduje się pod ochroną Rzeczypospolitej Polskiej. Państwo sprawuje nadzór nad warunkami wykonywania pracy (art.,24). Obywatel ma prawo do zabezpieczenia społecznego w razie niezdolności d pracy ze względu na chorobę lub inwalidztwo oraz po osiągnięciu wieku emerytalnego…(art.67 p.1). każdy ma prawo do bezpiecznych i higienicznych warunków pracy…(art.66). Każdemu zapewnia się wolność wyboru i wykonywania zawodu oraz wyboru miejsca pracy (art.65 p.1). Minimalną wysokość wynagrodzenia za pracę lub sposób ustalania tej wysokości określa ustawa (art65 p.4). Władze publiczne prowadzą politykę zmierzającą do pełnego, produktywnego zatrudnienia poprzez realizowanie programów zwalczania bezrobocia, w tym organizowanie i wspieranie poradnictwa i szkolenia zawodowego oraz robót publicznych i prac interwencyjnych (art. 65 p.5).
· Każdy ma prawo do nauki. Nauka do 18 roku życia jest obowiązkowa (art.70 p.1). nauka w szkołach publicznych jest bezpłatna. Ustawa może dopuścić świadczenie niektórych usług edukacyjnych przez publiczne szkoły wyższe za odpłatnością(art.70 p.2). Władze publiczne zapewniają obywatelom powszechny i równy dostęp do wykształcenia … (art. 70 p.4). Każdemu zapewnia się wolność twórczości artystycznej, badań naukowych oraz ogłaszania ich wyników, wolność nauczania, a także wolność korzystania z dóbr kultury(art.73). … Obywatele i instytucje mają prawo zakładania szkół podstawowych, ponadpodstawowych i wyższych oraz zakładów wychowawczych. Warunki zakładania i działalności szkół niepublicznych oraz udziału władz publicznych w ich finansowaniu, a także zasady nadzoru pedagogicznego nad szkołami i zakładami wychowawczymi, określa ustawa (art.70 p.3).
· Kobieta i mężczyzna w RP mają równe prawa w życiu rodzinnym, politycznym, społecznym i gospodarczym (art.33 p.1). Kobieta i mężczyzna mają w szczególności równe prawo do kształcenia, zatrudnienia i awansów, do jednakowego wynagrodzenia za pracę jednakowej wartości, do zabezpieczenia społecznego oraz do zajmowania stanowisk, pełnienia funkcji oraz uzyskiwania godności publicznych i odznaczeń (art.33 p.2).
· Małżeństwo jako związek kobiety i mężczyzny, rodzina, małżeństwo i rodzicielstwo znajdują się pod ochroną i opieką RP (art.18). Państwo w swojej polityce społecznej i gospodarczej uwzględnia dobro rodziny. Rodziny znajdujące się w trudnej sytuacji materialnej i społecznej, zwłaszcza wielodzietne i niepełne, mają prawo do szczególnej pomocy ze strony władz publicznych (art.71 p.1). Matka przed i po urodzeniu dziecka ma prawo do szczególnej pomocy władz publicznych, której zakres określa ustawa (art.71p.2). Rodzice mają prawo do wychowywania dzieci zgodnie z własnymi przekonaniami. Wychowanie to powinno uwzględniać stopień dojrzałości dziecka, a także wolność jego sumienia i wyznania oraz jego przekonania (art.48p.1).
· RP zapewnia ochronę praw dziecka. Każdy ma prawo żądać od organów władzy publicznej ochrony dziecka przed przemocą, okrucieństwem, wyzyskiem i demoralizacją (art. 72 p.1). Dziecko pozbawione opieki rodzicielskiej ma prawo do opieki i pomocy władz publicznych (art.72 p.2). W toku ustalania praw dziecka organy władzy publicznej oraz osoby odpowiedzialne za dziecko są zobowiązane do wychowania i w miarę możliwości uwzględnienia zdania dziecka (art.72 p.3). Ograniczenie lub pozbawienie praw rodzicielskich może nastąpić tylko w przypadkach określonych w ustawie i tylko na podstawie prawomocnego orzeczenia sądu (art.48 p.2). Stałe zatrudnienie dzieci do lat 16 jest zakazane. Formy i charakter dopuszczalnego zatrudnienia określa ustawa(art.65 p.3).
· Każdemu zapewnia się wolność poruszania po terytorium RP oraz wyboru miejsca zamieszkania i pobytu (art. 52 p.1). Każdy może swobodnie opuścić terytorium RP (art.52 p.2).
· RP zapewnia wolność tworzenia i działania związków zawodowych, organizacji społeczno-zawodowych rolników, stowarzyszeń, ruchów obywatelskich, innych dobrowolnych zrzeszeń oraz fundacji (art.12). Zapewnia się wolność zrzeszania się w związkach zawodowych, organizacjach społeczno-zawodowych rolników oraz organizacjach pracodawców (art. 59 p.1). Związki zawodowe oraz pracodawcy i ich organizacje mają prawo do rokowań, w szczególności w celu rozwiązywania sporów zbiorowych, oraz do zawierania układów zbiorowych pracy (art.59 p.2). Związkom zawodowym przysługuje prawo do organizowania strajków pracowniczych… Ze względna dobro publiczne ustawa może ograniczyć prowadzenie strajku lub zakazać go w odniesieniu do określonych kategorii pracowniczych lub w określonych dziedzinach (art. 59 p.3).
· Każdy ma prawo składać petycje, wnioski i skargi w interesie publicznym, własnym lub innej osoby za jej zgoda do organów władzy publicznej oraz do organizacji i instytucji społecznych w związku z wykonywanymi przez nie zadaniami zleconymi z zakresu administracji publicznej (art.63). Każdy ma prawo do wynagrodzenia szkody, jaka została mu wyrządzona przez niezgodne z prawem działanie organu władzy publicznej(art.77).
· Cudzoziemcy mogą korzystać z prawa azylu w RP na zasadach określonych w ustawie (art.56 p.1). Cudzoziemcowi, który w RP poszukuje ochrony przed prześladowaniem, może być przyznany status uchodźcy … (art.56 p.2).
· RP zapewnia obywatelom polskim należącym do mniejszości narodowych i etnicznych wolność zachowania i rozwoju własnego języka, zachowania obyczajów i tradycji oraz rozwoju własnej kultury. Mniejszości narodowe i etniczne mają prawo do tworzenia własnych instytucji edukacyjnych, kulturalnych i instytucji służących ochronie tożsamości religijnej oraz do uczestnictwa w rozstrzyganiu spraw dotyczących ich tożsamości kulturowej (art.35).
· RP zapewnia każdemu człowiekowi prawną ochronę życia (art.38). RP (…) zapewnia wolności i prawa człowieka i obywatela oraz bezpieczeństwo obywateli (…) (fragment art.5). Własność, inne prawa majątkowe oraz prawo dziedziczenia podlegają równej dla wszystkich ochronie prawnej (art.64 p.2).
· Każdemu zapewnia się wolność sumienia i religii (art.53 p.1). nikt nie może być obowiązany przez organy władzy publicznej do ujawnienia swojego światopoglądu, przekonań religijnych lub wyznania (art.54 p.7).
· Każdy ma prawo do ochrony zdrowia. Obywatelom niezależnie od ich sytuacji materialnej, władze publiczne zapewniają równy dostęp do świadczeń opieki zdrowotnej finansowanych ze środków publicznych (…). Władze publiczne są obowiązane do zapewnienia szczególnej opieki zdrowotnej dzieciom, kobietom ciężarnym, osobom niepełnosprawnym i osobom w podeszłym wieku. Władze publiczne są obowiązane do zwalczania chorób epidemicznych i zapobiegania negatywnym dla zdrowia skutkom degradacji środowiska. Władze publiczne popierają rozwój kultury fizycznej, zwłaszcza wśród dzieci i młodzieży (art.68).
· Osobom niepełnosprawnym władze publiczne udzielają, zgodnie z ustawą, pomocy w zabezpieczaniu egzystencji, przysposobienie do pracy oraz komunikacji społecznej (art.69).
· RP specjalną opieką otacza weteranów walk o niepodległość, zwłaszcza inwalidów wojennych (art.19)
· Każdy jest zobowiązany do dbałości o stan środowiska i ponosi odpowiedzialność za spowodowanie przez siebie jego pogorszenia (art.86). Każdy ma prawo do informacji o stanie i ochronie środowiska (art.74 p.3).
· Obywatel pozostający bez pracy nie z własnej woli i nie mający innych środkó utrzymania ma prawo do zabezpieczenia społecznego (…) (art.67 p.2).

Sejm i Senat
Sprawami PS w Sejmie zajmują się komisje stałe:
· Komisja Polityki Społecznej i Rodziny
· Komisja edukacji, Nauki i Młodzieży
· Komisja Łączności z Polakami za Granicą
· Komisja Samorządu Terytorialnego i Polityki Regionalnej
· Komisja Zdrowia

Komisje senackie zajmują się ustawami uchwalonymi przez Sejm. W obszarze PS działają:
· Komisja Polityki Społecznej i Zdrowia
· Komisja Nauki, Edukacji i Sportu
· Komisja Samorządu Terytorialnego I administracji Państwowej
· Komisja Emigracji i Polaków za Granicą.

Ważniejsze ustawy socjalne w okresie transformacji oraz rok uchwalania
(nie podano dat późniejszych nowelizacji)

Ustawa o samorządzie terytorialnym – 1990
Ustawa o pomocy społecznej- 1990
Ustawa o ubezpieczeniu społecznym rolników – 1990
Ustawa o zatrudnieniu i rehabilitacji osób niepełnosprawnych – 1991
Ustawa o plan. Rodziny, ochronie płodu ludzkiego i warunkach dop. przer. Ciąży – 1993
Ustawa o ochronie roszczeń pracowniczych w razie niewypłacalności pracod.- 1993
Ustawa o zakładowym funduszu świadczeń socjalnych – 1994
Ustawa o zatrudnieniu i przeciwdziałaniu bezrobociu – 1994
Ustawa o powszechnym ubezpieczeniu zdrowotnym – 1997
Ustawa o przeciwdziałaniu narkomanii – 1997
Ustawa o rehab. zawodowej i społecznej oraz zatrudnieniu osób niepełnospr. – 1997
Ustawa o organizacji i funkcjonowaniu funduszy emerytalnych – 1997
Ustawa o zatrudnieniu osób pozbawionych wolności – 1997
Minister Pracy i Polityki Społecznej wykonuje następujące zadania:
· Realizuje ustawy socjalne
· Bada sytuację socjalną ludności
· Realizuje politykę ograniczania bezrobocia
· Kreuje prawo pracy
· Prowadzi dialog socjalny z organizacjami pracodawców i związkami zawodowymi
· Prowadzi politykę ubezpieczeń społecznych
· Analizuje i ocenia stan bezpieczeństwa i higieny pracy
· Opiniuje i rejestruje układy zbiorowe pracy
· Realizuje zadania, dotyczące zatrudnienia i rehabilitacji osób niepełnosprawnych.

Zadania wykonywane przez Powiatowe Urzędy Pracy:
· Pośrednictwo pracy, czyli aktywna pomoc poszukującym pracy wg zasady dostępności dla wszystkich, dobrowolności, równości i jawności,
· Szkolenie bezrobotnych,
· Finansowanie prac interwencyjnych i robót publicznych,
· Udzielanie pożyczek z Funduszu Pracy na podjęcie działalności gospodarczej przez bezrobotnych,
· Udzielanie pożyczek z Funduszu Pracy dla pracodawców na organizację nowych miejsc pracy (w każdym przypadku zatrudnienia bezrobotnego pracodawcy maja obowiązek zawiadomienia UP),
· Poradnictwo zawodowe
· Sprzyjanie aktywizacji zawodowej absolwentów
· Kontrolowanie legalności zatrudnienia i opłacania składek na FP.

Zadania realizowane przez ZUS:
· Ustalanie obowiązku ubezpieczenia społecznego
· Ustalanie uprawnień do świadczeń z ubezpieczenia społecznego i wypłata tych świadczeń (chyba że czyni to płatnik składek),
· Ustalanie i pobieranie składek na ubezpieczenie społeczne, zdrowotne, Fundusz Pracy, Fundusz Gwarantowanych Świadczeń Społecznych oraz wpłat PFRON,
· Prowadzenie rozliczeń z płatnikami składek,
· Prowadzenie indywidualnych kont ubezpieczeniowych i kont płatników składek,
· Prowadzenie prewencji rentowej, obejmującej rehabilitację leczniczą,
· Dysponowanie środkami Funduszu Alimentacyjnego.

Minister Spraw Wewnętrznych i Administracji wykonuje wiele zadań administracyjnych i porządkowo-ochronnych, wśród których należy wymienić:
· Prowadzenie rejestrów stanu cywilnego, ewidencji ludności i dokumentów stwierdzających tożsamość oraz zmiany imion i nazwisk,
· Ochrona przed zamachami na życie i zdrowie ludzkie, dorobek materialny i kulturalny społeczeństwa
· Zachowanie porządku publicznego
· Zarządzanie kryzysowe w sytuacji zagrożenia i klęski żywiołowej
· Sprawy obywateli powracających do kraju i cudzoziemców w kraju.
Wykład X 15.12.2014r.

Minister Spraw Wewnętrznych i Administracji wykonuje wiele zadań administracyjnych i porządkowo-ochronnych, wśród których należy wymienić:
· Prowadzenie rejestrów stanu cywilnego, ewidencji ludności i dokumentów stwierdzających tożsamość oraz zmiany imion i nazwisk,
· Ochrona przed zamachami na życie i zdrowie ludzkie, dorobek materialny i kulturalny społeczeństwa,
· Zachowanie porządku publicznego,
· Zarządzanie kryzysowe w sytuacji zagrożenia i klęski żywiołowej,
· Sprawy obywateli powracających do kraju i cudzoziemców w kraju

Urząd ds. Repatriacji i Cudzoziemców ma za zadanie:
· Zapewnić koordynację działań administracji publicznej w sprawach repatriacji cudzoziemców,
· Przyznać pomoc repatriantom i członkom najbliższej rodziny repatrianta,
· Prowadzić postępowanie o nadanie statusu uchodźcy lub o udzielenie azylu,
· Rozpatrywać odwołania od decyzji podjętych w I instancji w sprawach o uznanie za repatrianta, o stwierdzenie polskiego pochodzenia, o udzielenie wiz przez wojewodów i wiz w celu repatriacji, o wydanie zezwoleń na zamieszkanie na czas oznaczony i zezwoleń na osiedlenie się,
· Prowadzić ośrodki dla cudzoziemców ubiegających się o nadanie statusu uchodźcy.

Rodzaje migracji ludności:
Emigracja – dobrowolne opuszczenie kraju rodzinnego,
Imigracja – przybycie do innego kraju i osiedlenie się w nim,
Reemigracja – powrót emigranta do ojczyzny,
Repatriacja – powrót do ojczyzny osób przymusowo przebywających za granicą, połączony z przywróceniem obywatelstwa,
Readmisja – przekazanie krajowi (najczęściej sądowi) cudzoziemców, którzy przybyli z jego terytorium,
Migracje zewnętrzne – przemieszczanie się ludności pomiędzy krajami,
Migracje wewnętrzne – przemieszczanie się obywateli wewnątrz własnego kraju.

Państwowa Inspekcja Sanitarna jest organem Ministra Zdrowia powołanym do nadzoru nad warunkami:
- higieny środowiska,
- higieny pracy w zakładach pracy,
- higieny w szkołach, na uczelniach, w ośrodkach wypoczynku,
- zdrowotnymi żywności i żywienia.

Ministerstwo Rolnictwa i Rozwoju wsi
Ze względu na powiązania z rynkiem pracy na wsi można wyróżnić cztery grupy społeczno-zawodowe:
· Pracujący wyłącznie w swoim gospodarstwie rolnym,
· Zamieszkujący w gospodarstwie domowym z użytkowaniem gospodarstwa rolnego, którzy jednocześnie pracują poza tym gospodarstwem,
· Pracownicy najemni w rolnictwie,
· Mieszkańcy wsi pracujący poza rolnictwem.

Rodzaje budownictwa mieszkaniowego:
· Spółdzielcze – budowane przez spółdzielnie mieszkaniowe dla ich członków
· Komunalne – mieszkania budowane przez Gminy o charakterze socjalnym lub interwencyjnym
· Zakładowe – budowane przez zakłady pracy dla pracowników
· Przeznaczone na sprzedaż lub wynajem – budowane przez inwestorów w celach komercyjnych
· Społeczno – czynszowe – budowane przez Towarzystwo Budownictwa Społecznego z wykorzystaniem kredytu z Krajowego Funduszu Mieszkaniowego - mieszkania te są wynajmowane dla ludzi, którzy nie posiadają własnych mieszkań.
· Indywidualne – mieszkania budowane przez osoby fizyczne i związki wyznaniowe przeznaczone na potrzeby własne, bądź na sprzedaż czy wynajem.

W postępowaniu Rzecznik Praw Obywatelskich ma prawo:
- zbadać każdą sprawę na miejscu,
- zażądać złożenia wyjaśnień i przedstawienia akt sprawy prowadzonej przez naczelne i centralne organy władzy rządowej, organizacji spółdzielczych, zawodowych, a także samorządu terytorialnego,
- zlecać ekspertyzy i opinie.

Po zbadaniu sprawy Rzecznik może:
· Wyjaśnić wnioskodawcy brak naruszania praw obywatela,
· Skierować wystąpienie do organu , organizacji lub instytucji, w których działalności stwierdził naruszenie praw,
· Żądać wszczęcia postępowania w sprawach cywilnych,
· Wziąć udział w każdym toczącym się postępowaniu na prawach przysługujących prokuratorowi,
· Wnieść rewizję nadzwyczajną od każdego praworządnego orzeczenia.

Do zakresu działania Państwowej Inspekcji Pracy należy:
· Nadzór i kontrola przestrzegania prawa pracy w zakładach pracy,
· Analiza przyczyn wypadków przy pracy i chorób zawodowych,
· Orzekanie w sprawach o wykroczenie przeciwko prawom pracownika oraz udział w postępowaniu w tych sprawach przed kolegiami ds. wykroczeń,
· Opiniowanie projektów aktów prawnych z zakresu prawa pracy oraz inicjowanie prac legislacyjnych w tej dziedzinie,
· Inicjowanie przedsięwzięć oraz prac badawczych w dziedzinie przestrzegania prawa pracy.

FUNDUSZE CELOWE I SKŁADKOWE W POLITYCE SPOŁECZNEJ

Fundusz Gwarantowanych Świadczeń Pracowniczych
Sytuacja niewypłacalności zachodzi, gdy na podstawie prawa upadłościowego:
· Ogłoszono upadłość pracodawcy,
· Odrzucono wniosek o ogłoszenie upadłości pracodawcy z powodu niezłożenia przez jego wierzyciela zaliczki na koszty postępowania,
· Oddalono wniosek o ogłoszenie upadłości pracodawcy, gdyż jego majątek w rzeczywistości nie wystarcza nawet na zaspokojenie kosztów postępowania,
· Umorzono postępowanie upadłościowe.

Fundusz Pracy służy finansowaniu:
· Zasiłku dla bezrobotnych,
· Zasiłków szkoleniowych i kosztów szkolenia,
· Kosztów związanych z robotami publicznymi i pracami inwestycyjnymi,
· Badań, ekspertyz, analiz konkursów dotyczących rynku pracy,
· Pożyczek na podjęcie własnej działalności,
· Pożyczek pracodawcom na zorganizowanie dodatkowych miejsc pracy.

Fundusz Ubezpieczeń Społecznych
Na przychody funduszy składają się:
· Składka na ubezpieczenie społeczne, niepodlegające przekazaniu na rzecz otwartych funduszy emerytalnych,
· Dotacja celowa z budżetu państwa (w ostatnich latach ok. ¼ przychodów),
· Odsetki od rachunków bankowych Funduszu,
· Wpłaty z Funduszu Rezerwy Demograficznej.
Stopy procentowe składek wynoszą:
· 19,52% podstawy wymiaru na ubezpieczenie emerytalne,
· 13% podstawy wymiaru na ubezpieczenie rentowe,
· 2,45% podstawy wymiaru na ubezpieczenie chorobowe,
· 0,4-8,12% podstawy wymiaru na ubezpieczenie wypadkowe.
· Fundusz pracy(mężczyzna do 60 roku – płatnik) 2,45%
· Fundusz Gwarantujący Świadczenia Pracownicze 0,1% (tylko za pracowników pracujących w szczególnych warunkach- płatnik)
· Fundusz Emerytur Powszechnych 1,5%
· Ubezpieczenie zdrowotne 9,00% (od wynagrodzeń brutto pomniejszonego w wym. Składki na ubezpieczenia społeczne- pracownik)

Minimalna zadeklarowana kwota podstawy wymiaru w przypadku osób prowadzących własną pozarolniczą działalność gospodarczą wynosii 2227,80 zł/ mies.

Struktura organizacyjna KRUS
KRUS dysponuję funduszami
1. Fundusz Emerytalno- Rentowy
2. Fundusz Prewencji i Rehabilitacji
3. Fundusz Składkowy Ubezpieczenia społecznego Rolników
4. Fundusz Administracyjny
5. Fundusz Rezerwowy

Państwowy Fundusz Rehabilitacji osób Niepełnosprawnych
Przychodami Funduszu są

Środki PERON są przeznaczone na finansowanie rehabilitacji zawodowej społevznej i leczniczej osób niepełnosprawnych , a szczególności na:
Tworzenie nowych i przystosowanych istniejacych miejsć pracy dla niepełnosprawnych
Szkolenie i przekwalifikowanie osób

Wykład XI 12.01.2015r.

Rodzina - Najogólniej rodzinę definiuje się, jako związek kobiety i mężczyzny, który ma na celu posiadanie i wychowanie dzieci. Każda rodzina jest niepowtarzalna ze względu na atmosferę życia domowego, wzajemne stosunki, miłość rodzicielska, zachowanie poszczególnych członków rodziny, kultywowane tradycje i uznawane wartości. 	
	
Cecha wszystkich definicji rodziny jest to, ze rodzina zapewnia ciągłość biologiczna społeczeństwa i przekazuje dziedzictwo kulturalne następnym pokoleniom.
	
Rodzinę charakteryzuje współwystępowanie następujących cech:
· Wspólne zamieszkiwanie członków
· Wspólne nazwisko
· Wspólna własność
· Ciągłość biologiczna
· Wspólna kultura duchowa

Rodzina jest pierwsza instytucja wychowawcza, w której przebiega proces socjalizacji dzieci, kształtowanie ich osobowości oraz przygotowanie do przyszłych ról społecznych. Problemy rodziny najlepiej są dostrzegane w środowisku lokalnym.
	
Polityka prorodzinna to działalność mająca na celu rozwój rodziny bez względu na jej status materialny. Od pojęcia „polityka społeczna wobec rodziny” odróżnia się powszechnością oddziaływań a nie charakter selektywny, np. interwencja socjalna.
	
Prawa rodziny zostały wpisane w Kodeks Rodzinny i Opiekuńczy (DzU z 1990 roku, nr 34, poz. 198i, który reguluje sprawy związane z:
· Małżeństwem (zawarciem, prawa i obowiązki małżonków, stosunki majątkowe, ustanie małżeństwa)
· Pokrewieństwem (rodzice i dzieci, stosunki miedzy rodzicami a dziećmi, przysposobienie, obowiązek alimentacyjny)
· Opieką i kuratelą(nad małoletnim i ubezwłasnowolnionym)

Typy rodzin:
· rodzina nuklearna(składa się z męża, żony i dzieci)
· rodzina poligamiczna(kilka związków małżeńskich lub mężczyzna i kilka kobiet oraz ich dzieci)
· rodzina poszerzona(dwie lub więcej rodzin nuklearnych niezależnych ekonomicznie od siebie)
· rodzina zrekonstruowana(drugie małżeństwo z dziećmi z pierwszego małżeństwa)
· rodzina bezdzietna(mąż i żona)
· rodzina niepełna(brakuje jednego z rodziców)
· rodzina zastępcza(miedzy dziećmi a rodzicami brak jest ciągłości biologicznej)

Można wyróżnić następujące zagrożenia rodziny:
· biologiczne(spadek dzietności, spadek liczby zawieranych małżeństw, migracje, nadumieralność, procesy starzenia się),
· materialne(bezrobocie, wzrost cen, poziom zabezpieczenia społecznego),
· moralne(zanik wartości, osłabienie autorytetu dorosłych, dezorganizacja rodziny- wyjazdy, rozwody itp.)

Rodziny niepełne powstają wskutek:
· śmierci jednego z rodziców,
· rozwodu, separacji,
· decyzji(świadomej lub nieswiadomej) niezamężnej matki o posiadaniu dziecka(ci),
· pobytu rodzica w zakładzie karnym,
· dłuższego pobytu rodzica w zakładzie leczniczym.

W rodzinach niepełnych (w Polsce 17%) obserwuje się często emocjonalna dysfunkcyjność rodziny, co jest wynikiem braku jednego rodzica, ale także silnego koncentrowania się na bieżących trudnościach materialno-bytowych i mniejszych możliwościach właściwego odczytania i zaspokojenia socjopsychicznych potrzeb dziecka.
	
W rodzinach wielodzietnych (w Polsce to około 20% rodzin) z kolei obserwuje się trudności w realizacji funkcji ekonomicznej i opiekuńczej, co wynika z niskiego poziomu dochodow na jednego czlonka rodziny oraz ograniczonych możliwości poprawy materialnej przez podjecie pracy zarobkowej przez drugiego wspolmalzonka, który najczęściej zajmuje się dziecmi. Rodziny wielodzietne powinny być obiektem szczególnej troski panstwa i samorządów, bowiem stanowia grupę najbardziej zagrozona ubóstwem.
	
Problemem w środowisku lokalnym bywaja małżeństwa młodociane tzn. takie, w których co najmniej jeden malzonek jest niepełnoletni (slub jest zawierany za zgoda rodzicow).
	
Rodziny patologiczne to najczęściej rodziny z problemem alkoholowym, przestępczością nieletnich i przemoca w rodzinie.

Problemem są rodziny ubogie, a przyczyna tego stanu rzeczy są:
· jedynie niezarobkowe zrodla dochodow
· niski poziom wykształcenia
· zamieszkanie na obszarze o wysokiej stopie bezrobocia
· wielodzietnośc lub samotne wychowywanie dzieci.

W ostatnich latach można rowniez rodziny podzielic na:
· innowacyjne(swietnie radza sobie same, rozdaja role swoim członkom, są dynamiczne, można uzyskac od nich pomoc dla najbiedniejszych)
· adaptacyjne(daja sobie rade chociaż ich dochody nie są zbyt wysokie)
· marginalizowane(spychane na ubocze zycia społeczno-gospodarczego, potrzebna jest dla nich polityka spoleczna wyrównujące pogłębiające się roznice). Należy pamiętać jednak aby pomoc nie sprowadzala się jedynie do spraw materialnych, trzeba asekurowac ale jednoczesnie edukowac. O marginalizacji rodziny można mowic wówczas, jeśli jest ona wylaczona z zycia społeczno-gospodarczego i staje się mimowolnie lub świadomie klientem pomocy społecznej.

Najczęściej marginalizowane rodziny to:
· rodziny niepelne
· rodziny wielodzietne
· rodziny patologiczne
· rodziny z osobami niepełnosprawnymi
· rodziny żyjące w ubostwie
· rodziny bezrobotnych
· rodziny dotkniete skutkami katastrof żywiołowych.

W UE nie ma dotychczas ujednoliconej polityki rodzinnej, co wynika z odrębnej tradycji poszczególnych krajow w zakresie modelu rodziny i ewentualnej ingerencji w prywatność obywateli. Niemniej w ostatnich latach większość krajow UE promuje rodzine z trojgiem dzieci, w ktorej jedna osoba (najczęściej matka) zajmuje się domem.
	(poniżej omowiono dane nt. rodzin pochodza z UE z 15 z drugiej polowy lat 90-ych)

W UE-15 corocznie zawieranych jest około 2mln malzenstw i udzielanych jest 0,5 mln rozwodow. W ostatnich latach obserwuje się spadek dzietności kobiet, coraz starszy wiek zawierania pierwszego małżeństwa (kobiety 27 lat) oraz pierwszego porodu (29 lat). Jednoczesnie wzrasta udzial dzieci pozamałżeńskich (Dania 47%, Szwecja 39%, Wielka Brytania i Francja 36%, Finlandia 35%, Włochy 16%, Belgia 15%, Holandia 13%, Hiszpania 11%-Polska 10%).
	
Wraz z liczba posiadanych dzieci spada aktywność zawodowa kobiet. Kobiety wychowuja dzieci i prowadza dom najczęściej w Irlandii, Hiszpanii, Grecji i we Włoszech. Liczba dzieci najmniej wpływa na aktywność zawodowa kobiet we Francji, Belgii i Niemczech.

Wśród wszystkich gospodarstw domowych w UE-15:
· 11% to gospodarstwa jednoosobowe,
· 19% to małżeństwa bezdzietne,
· 9% to małżeństwa z jednym dzieckiem,
· 14% to małżeństwa z 2 dzieci,
· 7% to małżeństwa z 3 i wiecej dzieci,
· 6% to samotne matki lub ojcowie,
· 34% inny typ gospodarstwa domowego.

Najwięcej małżeństw wielodzietnych jest w Irlandii, Holandii, Fracji i Belgii, zas najmniej na poludniu kontynentu (zmiana modelu rodziny nastapila tutaj w latach 90-tych). Nadal dosc często w wychowywaniu dzieci pomagaja babcie (Włochy 29%, Grecja 25%).
			Struktura rodzicow w UE wg czasu w ciagu dnia poświęcanego dzieciom[%]
	
	Matki
	Ojcowie

	Powyżej 4 godzin
	69
	20

	2-4 godziny
	25
	42

	Mniej niż 2 godziny
	6
	38

Na poludniu europy 50% młodych osob po 25roku zycia mieszka już samodzielnie, na polnocy az 90%. Jednak wielkości te w stosunku do lat 80-tych nieco zmalaly(pozniejsze wchodzenie w zwiazki małżeńskie oraz dłuższe kształcenie).
	
Kwestia rodzin w UE-15 to glownie problem kobiet samotnie wychowujących dzieci(kobiety niezamężne, wdowy, rozwodki, kobiety bedace w separacji, zony więźniów i emigrantow). Posiadaja one najczęściej nizszy status zawodowy i trudniej znaleźć im prace. W wielu krajach stopa bezrobocia wśród samotnych matek jest dwukrotnie wyzsza niż u kobiet majacych mezow. Samotne matki podejmuja tez czesciej prace w niepelnym wymiarze czasowym.
	
Innym problemem jest wzrost liczby konkubinatow(dotyczy około 10% par) . Najwięcej jest ich w Danii(25%), Francji (14%) i Holandii(13%).
	
Ochrona rodziny jest zapisana w Powszechnej Deklaracji Praw Czlowieka, Europejskiej Deklaracji Praw Czlowieka, Europejskiej Karcie Spolecznej oraz Paktach Praw Czlowieka, jak również w konstytucjach poszczególnych krajow członkowskich UE (ochrona rodziny i zagwarantowanie jej członkom godnych warunkow zycia i możliwości korzystania z pomocy panstwa). Akty prawne wspólnotowe zwracaja szczegolna uwage na rowne traktowanie plci, umożliwienie godzenia zycia rodzinnego i zawodowego, ochrone kobiet w ciazy i po urodzeniu dziecka.

Ocene prorodzinnosci w polityce danego panstwa można dokonac poprzez analize systemu podatkowego, w szczególności mechanizmow poboru podatkow i stosowanych ulg, np.:
· Zmniejszenie obciążeń związanych z nabyciem mieszkania,
· Ulgi z tytulu poniesionych wydatkow na kształcenie dzieci,
· Odliczenia od podatku z tytulu wydatkow poniesionych na leczenie,
· Odliczenia od podatku w związku z wydatkami poniesionymi na zabezpieczenie starosci.

Mogą to być również dotacje dla rodzin najbiedniejszych , np. doplaty do czynszu, dofinansowanie kosztow utrzymania dzieci.
	
Najbardziej prorodzinny system podatkowy jest we Francji, gdzie podmiotem opodatkowania podatkiem od osob fizycznych jest gospodarstwo domowe(w tym dzieci do lat 18-tu, lub uczące się do lat 25). Opodatkowanie jest wspolne dla domownikow lub stosowane są ulgi na kazde dziecko.
	
Z kolei na przeciwległym biegunie są Dania, Holandia, Wielka Brytania, Finlandia i Szwecja gdzie każdy mieszkaniec podlega indywidualnemu rozliczeniu podatkowemu. Pośrednie rozwiązania są w Austrii, Belgii, Grecji i we Wloszech (ulgi na dzieci) oraz w Hiszpanii, Portugalii, Irlandii i w Niemczech (wspolne opodatkowanie małżonków).

	Kraj
	Typ systemu
	Zakres podmiotowy
	Kryteria przyznawania swiadczen

	Francja
	powszechny
	Rodziny mieszkające we Francji co najmniej 3 miesiace
	Rodziny z 2 lub wiecej dzieci do lat 18 lub do lat 20 gdy się ucza bądź są niepelnosprawne

	Niemcy
	
	Osoby przebywajacy w Niemczech, placace podatki od dochodow i posiadające conamniej 1 dziecko
	Dzieci do lat 18, gdy są bezrobotne to do lat 21, gdy studiuja to do lat 27, gdy niepełnosprawne to bez limitu wiekowego

	Austria
	
	Obywatele stale mieszkajacy z co najmniej 1 dzieckiem, cudzoziemcy pracujący>3mies. lub gdy ich pobyt trwa>5lat
	Dzieci poniżej 18 lat lub o niskich dochodach, dzieci niepelnosprawne

	Holandia Wlk. Brytania Irlandia
	
	Osoby stale mieszkające z 1 i wiecej dzieci
	Dzieci do lat 18, dzieci do lat 16, jeśli studiuja to do lat 19, dzieci do lat 16 lub jeśli studiuja lub są niepełnosprawne to do lat 19

	Finlandia
	
	
	Dzieci do lat 17

	Szwecja
	
	
	Dzieci do lat 16 jeśli studiuja to do lat 20, jeśli upośledzone umysłowo to do lat 23

	Dania
	
	Obywatele stale mieszkajacy, cudzoziemcy gdy ich pobyt trwa>1roku lub objeci zabezpieczeniem spolecznym
	Dzieci do lat 18

	Hiszpania
	pracowniczy
	Obywatele oraz legalni cudzoziemcy
	Dzieci do lat 18, niepełnosprawne bez limitu wieku

	Włochy
	
	Pracujący i ubezpieczeni, pobierajacy świadczenia pomocy spolecznej
	Malzonek(ka) i inne osoby od lat 18 jeśli pozostaja na utrzymaniu ubezpieczonego, niepelnosprani bez limitu wieku

