ZAKON O SOCIALNEM VARSTVU (ZSV)
ZAKON O SOCIALNO VARSTVENIH PREJEMKIH (ZSVarPre)
ZAKON O UVELJAVLJANJU PRAVIC IZ JAVNIH SREDSTEV (ZUPJS)
povzetki
I. Zakon o socialnem varstvu

· sprejet: 1992

· precej spremenjen z:

· Zakonom o socialno varstvenih prejemkih (julij 2010, a začne uporabljati šele junija 2011)

· Zakonom o uveljavljanju pravic iz javnih sredstev (julij 2010, a začne uporabljati šele julija 2011)
Socialno varstvo v Sloveniji ureja Zakon o socialnem varstvu (ZSV), ki določa:

· pravice do socialnih storitev;

· pravice do denarnih socialnih pomoči.

Namen varstva:

· preprečevanje in odpravljanje socialnih stisk

· zagotavljanje materialne varnosti

· v vsakem konkretnem primeru se ugotavlja, če izpolnjuje pogoje za socialne storitve ali denarno pomoč

Upravičenci do socialnega varstva so:

· slovenski državljani s stalnim prebivališčem v Sloveniji;

· tujci, ki imajo dovoljenje za stalno prebivanje v Sloveniji (tujci rezidenti - min. 8 let bivanja v RS + drugi pogoji);

· upravičenci, ki jih določa mednarodna pogodba.

Vse druge osebe, ki ne izpolnjujejo pogojev, imajo pravico do:

· prve socialne pomoči (glej spodaj);

· plačila vozovnice za povratek do stalnega prebivališča v tuji državi z javnim prevozom.

1. SOCIALNO VARSTVENE STORITVE

Socialno varstvene storitve so namenjene preprečevanju in odpravljanju socialnih stisk in težav posameznikov, družin in skupin prebivalstva. Obsegajo različne oblike socialnih pomoči v naravi.

Socialno varstvene storitve so:

1. prva socialna pomoč = ugotovitev socialne stiske in možnih ukrepov za njeno rešitev. Primer: oseba pride na C.s.d. in pove, da umira od lakote, ker nima sredstev za življenje. Socialni delavec ugotovi, da je oseba kronični alkoholik, ki vse svoje dohodke zapravi za opijanje z žganimi pijačami. Kot možni ukrep se bo zato določilo zdravljenje alkoholizma.

2. osebna pomoč = redno svetovanje posamezniku, urejanje njegovih zadev pred državnimi organi in usmerjanje posameznika v koristne dejavnosti, da bi se izboljšale njegove socialne možnosti. Primer: osebni svetovalci mladoletnikov, ki živijo na cesti (pri nas tega še nimamo).

3. pomoč družini - možna je v 2 oblikah:

· dejanska pomoč v gospodinjstvu; IN

· pomoč pri urejanju medosebnih odnosov v družini.

4. institucionalno varstvo - zagotavlja se v okviru naslednjih ustanov:

· domovi za starostnike;

· domovi za invalide;

· domovi za otroke z motnjami v telesnem in duševnem razvoju (Zavodi Janez Levec);

· domovi za otroke brez staršev;

· domovi za otroke, katerih staršem je bila odvzeta roditeljska pravica;

· domovi za vedenjsko motene otroke.

5. vodenje in varstvo zaposlitve pod posebnimi pogoji: gre za varstvo in zaposlovanje invalidov in odraslih;

6. pomoč delavcem v podjetjih in zavodih - če jim preneha zaposlitev, jim C.s.d. pomaga pri izpolnjevanju raznih obrazcev.

Izvajalci:

· center za socialno delo

· javni zavodi

· zasebniki in zasebni zavodi

· nevladne organizacije (neprofitne)

· dobrodelne organizacije

1.2 IZBIRA DRUŽINSKEGA POMOČNIKA

Pravico do izbire družinskega pomočnika ima polnoletna oseba s težko motnjo v duševnem razvoju ali polnoletna težko gibalno ovirana oseba, ki potrebuje pomoč pri opravljanju vseh osnovnih življenjskih potreb (v nadaljnjem besedilu: invalidna oseba).
Invalidna oseba v primeru izbire družinskega pomočnika obdrži pravico do dodatka za tujo nego in pomoč oziroma dodatka za pomoč in postrežbo (v nadaljnjem besedilu: dodatek za pomoč in postrežbo), ki ga prejema po drugih predpisih

Invalidna oseba in njeni zavezanci za preživljanje (v nadaljnjem besedilu: zavezanci) so dolžni občini, ki financira pravice družinskega pomočnika, redno za tekoči mesec povrniti sredstva oziroma del sredstev, ki jih občina namenja za pravice družinskega pomočnika. Invalidna oseba to zagotovi tako, da s pisno izjavo dovoli izplačevalcu dodatka za pomoč in postrežbo, da le-tega, vendar največ v višini zneska, določenega na podlagi prvega odstavka 18.i člena tega zakona, izplačuje občini, ki je pristojna za financiranje pravic družinskega pomočnika po tem zakonu.

Pravice družinskega pomočnika se dodatno financirajo s sredstvi invalidne osebe do višine njene plačilne sposobnosti in s sredstvi v višini prispevka zavezancev.

Pristojni center za socialno delo v odločbi o priznanju pravice do izbire družinskega pomočnika odloči o prispevku invalidne osebe in zavezanca oziroma občine k plačilu sredstev oziroma dela sredstev, ki jih občina namenja za pravice družinskega pomočnika.

Če je invalidna oseba lastnica nepremičnine, se ji v odločbi o priznanju pravice do izbire družinskega pomočnika lahko prepove odtujiti in obremeniti nepremičnino, katere lastnica je, v korist občine, ki financira pravice družinskega pomočnika.
Pristojni center za socialno delo odloči o izbiri določene osebe za družinskega pomočnika na podlagi mnenja invalidskih komisij Zavoda za pokojninsko in invalidsko zavarovanje Slovenije (invalidska komisija).

Pristojni center za socialno delo izda odločbo, s katero ugotovi, da bo invalidni osebi pomoč, ki jo potrebuje pri opravljanju vseh osnovnih življenjskih potreb, nudil izbrani družinski pomočnik, in hkrati odloči o pravici družinskega pomočnika do delnega plačila za izgubljeni dohodek. Družinski pomočnik ima pravico do delnega plačila za izgubljeni dohodek v višini minimalne plače oziroma sorazmernega dela plačila za izgubljeni dohodek v primeru dela s krajšim delovnim časom od polnega. Delno plačilo za izgubljeni dohodek se usklajuje z rastjo minimalne plače.

Družinski pomočnik invalidni osebi nudi pomoč v skladu z njenimi potrebami in interesi, zlasti pa:

- nastanitev, nego, prehrano in gospodinjska opravila,

- zdravstveno oskrbo preko izbranega osebnega zdravnika,

- spremstvo in udejstvovanje v različnih socialnih in družbenih aktivnostih (kulturne, športne, verske, izobraževalne),

- omogočati, da zakonit zastopnik, če ga invalidna oseba ima, opravlja svojo funkcijo.

Če je z odločbo zavrnjena pravica do družinskega pomočnika, je možna pritožba. Na drugi stopnji določa Ministrstvo za delo, družino in socialne zadeve na podlagi mnenja invalidske komisije, ki po predpisih o pokojninskem in invalidskem zavarovanju na drugi stopnji obravnava mnenja invalidske komisije, ki je podala mnenje CSD-ju na prvi stopnji,. Člani invalidske komisije, ki na drugi stopnji obravnava mnenja invalidske komisije, ki je podala mnenje CSD-ju na prvi stopnji, ne morejo biti osebe, ki so sodelovale v postopku na prvi stopnji.

2. DENARNA SOCIALNA POMOČ
Črtano, sedaj ureja Zakon o socialno varstvenih prejemkih, vendar do 1. 6. 2011 uporabljajo še določbe ZSV
2.1 SPLOŠNO IN VIŠINA DENARNE SOCIALNE POMOČI

Denarna socialna pomoč je namenjena posameznikom in družinam, ki nimajo prihodkov iz nobenega drugega zavarovanja niti nimajo premoženja, da bi se jim zagotovila zadovoljitev minimalnih življenjskih potreb v višini, ki zagotavlja preživetje. Upravičenci so lahko povsem brez dohodkov ali imajo nižje dohodke, kot določa zakon.

S tem se vzpostavlja varovalna mreža, v katero naj bi se "ujeli" vsi tisti, ki nimajo zadostnih sredstev za življenje.

Pogoj za uveljavitev pravice do denarne socialne pomoči je, da ima oseba slovensko državljanstvo in da prebiva v Sloveniji (zadostuje prebivanje, stalno prebivališče ni potrebno). Pravico do pomoči ima tudi tuj državljan ali oseba brez državljanstva, ki ima dovoljenje za stalno prebivanje v Sloveniji.

Višina denarne socialne pomoči za upravičenca, ki nima lastnih dohodkov po Zakonu o socialnem varstvu, se določi v višini minimalnega dohodka. Osnovni znesek minimalnega dohodka, določen v zakonu, se usklajuje dvakrat letno, in sicer v juliju z rastjo cen življenjskih potrebščin v obdobju januar-junij tekočega in v januarju z rastjo cen življenjskih potrebščin v obdobju julij-december preteklega leta po podatkih Statističnega Urada Republike Slovenije.

Višina denarne socialne pomoči za druge upravičence se določi kot razlika med minimalnim dohodkom, ki pripada upravičencu, in njegovimi dohodki, ugotovljenimi na način, ki ga določa zakon. Višina denarne socialne pomoči za družino se določi kot razlika med seštevkom minimalnih dohodkov, ki pripadajo posameznim upravičencem oziroma družinskim članom, in dohodki vseh družinskih članov.

Višina minimalnega dohodka za posameznega družinskega člana je v razmerju do osnovnega zneska minimalnega dohodka določena po naslednjih merilih:

· prva odrasla samska oseba v družini: 1

· vsaka naslednja odrasla oseba v družini: 0,7

· otrok do 18 let in polnoletni otrok, ki so ga starši dolžni preživljati zaradi rednega šolanja: 0,3.

Višina minimalnega dohodka za enostarševsko družino se poveča za 30 % osnovnega zneska minimalnega dohodka.
V primeru skupnega varstva in vzgoje otroka se višina minimalnega dohodka za otroka v razmerju do osnovnega zneska minimalnega dohodka in dodatek za enostarševsko družino iz prejšnjega odstavka določita v polovični višini.

Tako minimalni dohodek, do katerega je mogoče pridobiti denarno socialno pomoč, od 1. julija 2010 znaša:

· za samsko osebo in prvo odraslo osebo v družini: 229,52 EUR
· za vsako naslednjo odraslo osebo v družini: 160,67 EUR
· za otroka: 68,85 EUR
· povišanje za enostarševsko družino: 68,85 EUR.

Denarne socialne pomoči se ne dodeli samski osebi oziroma družini, ki ima prihranke oziroma premoženje, ki dosega ali presega višino 60 osnovnih zneskov minimalnega dohodka.

Pogodba o aktivnem reševanju socialne problematike (32. člen ZSV)

· lahko se jo sklene z upravičencem

· upravičenec je dolžan dati protidajatev (npr. zdravljenje alkoholizma, odvajanje od drog, izobraževanje…)

2.2 IZPLAČILA DENARNE SOCIALNE POMOČI
Zakon o socialnem varstvu v 34. členu določa, da denarna socialna pomoč upravičencu pripada od prvega dne naslednjega meseca po vložitvi vloge.

Denarna socialna pomoč se v primerih, ko to zahtevajo okoliščine, izplača takoj. Zakon ne določa roka, v katerem bi moralo biti izvedeno izplačilo. Terminski plan izplačil določa dve mesečni izplačili.

Izplačilo pomoči ni odvisno od dneva izdaje odločbe, temveč od dneva vnosa vročitve v informacijski sistem centrov za socialno delo (ISCSD).

2.3 IZREDNA DENARNA SOCIALNA POMOČ
Izredna denarna socialna pomoč se lahko dodeli v izrednih okoliščinah. To pomoč se lahko dodeli tudi v primerih, ko upravičenec sicer presega "cenzus" za dodelitev denarne socialne pomoči, a se je iz razlogov, na katere ni mogel vplivati, znašel v položaju materialne ogroženosti. V vlogi mora vlagatelj natančno navesti, za kakšen namen potrebuje pomoč in natančno opredeliti višino sredstev, ki jih potrebuje, upravičenec pa je dolžan prejeto pomoč porabiti za namen, za katerega mu je bila le-ta dodeljena.

Upravičenec je dolžan v roku 15 dni po prejetju pomoči predložiti pristojnemu centru za socialno delo dokazila o porabi sredstev. Če tega ne stori ali pa se iz dokazila ugotovi, da pomoč ni bila namensko porabljena, ni upravičen do enkratne izredne pomoči oziroma izredne pomoči 18 mesecev po mesecu prejema izredne denarne socialne pomoči.

Poznamo dve kategoriji izredne denarne socialne pomoči:

· za obdobje - dodeli se za obdobje, torej za materialno ogroženost, ki bo trajala več kot dva meseca

· enkratna - podeli se v enkratnem znesku, ker gre za trenutno materialno ogroženost.

2.4 KRIVDNI RAZLOGI
Ne glede na pomanjkanje sredstev za preživljanje oseba ni upravičena do denarne socialne pomoči, če se ugotovi, da je brez teh sredstev po svoji krivdi.

2.5 ODLOČANJE O DODELITVI DENARNE SOCIALNE POMOČI
Vlogo za denarno socialno pomoč je treba vložiti pri pristojnem centru za socialno delo na posebnem obrazcu, priložiti pa je treba dokazila, ki so navedena na koncu obrazca.
Med prejemanjem denarne socialne pomoči je upravičenec v osmih dneh dolžan sporočiti vse spremembe, ki vplivajo na prejemanje te pomoči (spremembe glede družinskih članov, dohodkov, ipd.).

O upravičenosti do denarne socialne pomoči izda pristojni center za socialno delo odločbo, zoper katero se upravičenec lahko pritoži na Ministrstvo za delo, družino in socialne zadeve.

Sodno varstvo je zagotovljeno pred delovnimi in socialnimi sodišči, Višjim delovnim in socialnim sodiščem ter Vrhovnim sodiščem.

Zakon določa možnost, da CSD odloči po prostem preudarku, da:

1. ne dodeli pomoči;

2. dodeli pomoč v nižjem znesku, kot bi sicer pripadal upravičencu;

3. dodeli pomoč v naravi.

Razlogi za to so:

· ugotovljeni prihranki (takšna določba je nesmiselna, ker socialno ogrožene terja v to, da zapravijo vse prihranke, saj drugače lahko ne dobijo socialne pomoči);

· ugotovitev, da upravičenec živi v družini ali skupaj z drugimi osebami, ki mu pomagajo pri preživljanju (s tem se hoče preprečiti, da bi za socialno pomoč zaprosili mladi ljudje, ki ne dobijo zaposlitve, vendar živijo v bogatih družinah);

· ugotovitev, da upravičenec vsaj 30 dni/mesec prebiva v bolnišnici, kjer ima brezplačno oskrbo (npr. psihiatrični bolniki, ki so na zdravljenju več let).

Pomoč v naravi se dodeli, če za to obstajajo utemeljeni razlogi (npr. alkoholizem).

2.6 TRAJANJE PRAVICE
· prvič se dodeli največ za 3 mesece

· ponovno se lahko dodeli največ za 6 mesecev (odvisno od okoliščin; presodi jih uradna oseba na centru za socialno delo),

· ko ni mogoče pričakovati izboljšanja socialnega položaja upravičenca (starost nad 60 let, bolezen ali invalidnost), se lahko dodeli največ za obdobje 1 leta

· upravičencu nad 60 let in tistemu, ki je trajno nezmožen za delo in je brez vsakršnih dohodkov oziroma prejemkov ter brez premoženja in nima nikogar, ki bi ga bil dolžan in sposoben preživljati, in živi doma, se dodeli trajna denarna socialna pomoč.

2.7 POVEČANJE DENARNE SOCIALNE POMOČI
· za dodatek za pomoč in postrežbo, če je upravičencu za opravljanje osnovnih življenjskih potreb nujna pomoč druge osebe in te pomoči ne prejema iz drugega naslova

2.8 FINANCIRANJE DENARNIH SOCIALNIH POMOČI

Denarne socialne pomoči financira državni proračun Republike Slovenije. Iz proračuna se financirajo tudi socialne preventivne dejavnosti, socialne storitve, pomoči družinam na domu, izvrševanje javnih pooblastil C.s.d. in institucionalno varstvo za ljudi, ki ga ne morejo plačati, ter tudi vse investicije v socialno-varstvene zavode (domovi za prizadete državljane, domovi za starostnike).

Občine financirajo določene socialne storitve in pomoč pri najemninah socialnih stanovanj.

2.9 DRUGE DENARNE DAJATVE SOCIALNE NARAVE

· dodatek za pomoč in postrežbo (glej Pokojninsko in invalidsko zavarovanje);

· izredna denarna socialna pomoč (glej zgoraj);

· družbena pomoč invalidom - določena je s posebnim zakonom in namenjena invalidom, ki nimajo pravic iz ZPIZ-1. To so invalidi, ki so prizadeti od rojstva ali so to postali pred vstopom v sistem invalidskega zavarovanja.

· dajatve za vojaške in civilne žrtve vojne - njihovo število je zanemarljivo.

3. OPRAVLJANJE DEJAVNOSTI SOCIALNEGA VARSTVA
· pravne in fizične osebe, če izpolnjujejo z zakonom določene pogoje
· storitve v okviru mreže javne službe - javni socialno varstveni zavodi (koncesija na javnem razpisu), lahko tudi javni zdravstveni zavodi (celodnevno institucionalno varstvo)
· storitve izven okvira mreže javne službe - pravne in fizične osebe, ki pridobijo dovoljenje ministrstva za delo, družino in socialne zadeve
Zakon nadalje določa:

· koncesije za opravljanje storitev javne službe (na podlagi mnenja socialne zbornice podeli Ministrstvo; javni razpis; tričlanska strokovna komisija za koncesije; odpiranje ponudb; odločba, s katero se podeli koncesija; možen upravni spor; pogodba o koncesiji; register podeljenih koncesij; prenehanje ali odvzem koncesije; v primeru stečaja preneha koncesijsko razmerje)

· javni socialno varstveni zavodi

· center za socialno delo
· dom za starejše

· posebni socialno varstveni zavodi za odrasle (duševno in telesno prizadete)

· varstveni delovni center (vodenje, varstvo in zaposlitev duševno in telesno prizadete odrasle osebe

· dom za otroke (ki so prikrajšani za normalno družinsko življenje)
· socialo varstveni zavod za usposabljanje (otrok z zmerno, težjo ali težko motnjo v duševnem razvoju)

· ureditev organov zavoda (svet - predstavniki ustanovitelja, delavcev, lokalne skupnosti, invalidskih organizacij, staršev oz. zakonitih zastopnikov…, direktor, strokovni svet)
· drugi socialno varstveni zavodi
· dobrodelne organizacije, organizacije za samopomoč in invalidske organizacije

· zasebno delo (zasebniki)
· skupnost socialno varstvenih zavodov

4. SOCIALNA ZBORNICA

5. POSTOPKI

· krajevna pristojnost

· odločanje v izvrševanju javnih pooblastil (uporaba ZUP!; če odločajo o koristi otroka, pridobiti mnenje strokovne komisije, ki jo imenuje strokovni svet CSD; o pritožbah MDDSZ)

· postopki pri uveljavljanju in izvajanju storitev (na zahtevo, lahko tudi po UD; ugovor zoper delo strokovnega delavca - odloča Socialna zbornica)

6. FINANCIRANJE

· iz proračuna RS (delovanje in razvoj sistema socialnega varstva; socialna preventiva; prva socialna pomoč; pomoč družini na domu; institucionalno varstvo (pomoči v zavodu, v drugi družini ali drugi organizirani obliki, s katerimi se upravičencem nadomeščajo ali dopolnjujejo funkcije doma in lastne družine, zlasti pa bivanje, organizirana prehrana in varstvo ter zdravstveno varstvo); delovanje socialne zbornice, … …
· iz proračuna občin (družinski pomočnik, pomoč družini na domu; pomoč pri najemnini stanovanja; stroški v zavodih za odrasle, če je posameznik oproščen
· plačilo storitev (plačati vse storitve po tem zakonu, razen socialne preventive, prve socialne pomoči, institucionalnega varstva v socialno varstvenih zavodih za usposabljanje. CSD lahko na zahtevo odloči o delni ali celotni oprostitvi storitev; občina lahko določi dodatne oprostitve pri plačilu stroškov za pomoč na domu in plačilu storitev v zavodih za odrasle
7. NADZOR

Socialna inšpekcija; inšpektorji za socialne zadeve

II. ZAKON O SOCIALNO VARSTVENIH PREJEMKIH (ZSVarPre)

Datum sprejema:

13. 7. 2010

Datum objave:

26. 7. 2010

Datum začetka veljavnosti:
10. 8. 2010

Datum začetka uporabe:
1. 6. 2011

Ureja:

· denarno socialno pomoč

· varstveni dodatek

1.2 VIŠINA DENARNE SOCIALNE POMOČI

· lastni dohodek samske osebe, ki je podlaga za določitev višine denarne socialne pomoči, se upoštevajo povprečni mesečni dohodki in prejemki, ugotovljeni za samsko osebo, v obdobju treh koledarskih mesecev pred mesecem vložitve vloge.

· kot lastni dohodek družine, ki je podlaga za določitev višine denarne socialne pomoči, se upoštevajo povprečni mesečni dohodki in prejemki, ugotovljeni za družino, v obdobju treh koledarskih mesecev pred mesecem vložitve vloge.

Osnovni znesek minimalnega dohodka znaša 288,81 eura in se usklajuje po zakonu, ki ureja usklajevanje transferjev posameznikom in gospodinjstvom.
Višina minimalnega dohodka za posameznega družinskega člana se v razmerju do osnovnega zneska minimalnega dohodka iz 8. člena tega zakona določi po naslednjih merilih:

1. prva odrasla oseba: 1,

2. prva odrasla oseba, ki je delovno aktivna v obsegu od 60 do 128 ur na mesec: 1,28 (vsota osnovnega ponderja 1 in dodatka za delovno aktivnost 0,28),

3. prva odrasla oseba, ki je delovno aktivna v obsegu več kot 128 ur na mesec: 1,56 (vsota osnovnega ponderja 1 in dodatka za delovno aktivnost 0,56),

4. samska oseba med dopolnjenim 18. in dopolnjenim 26. letom starosti, prijavljena pri pristojnem organu za zaposlovanje v evidenci brezposelnih oseb oziroma v evidenci iskalcev zaposlitve, ki ima prijavljeno stalno prebivališče na istem naslovu kot starši ali dejansko prebiva z njimi: 0,7,…
2. VARSTVENI DODATEK
Upravičenci do varstvenega dodatka:
Do varstvenega dodatka so upravičene osebe, ki so trajno nezaposljive ali trajno nezmožne za delo ali so starejše od 63 let ženske oziroma od 65 let moški in so upravičene do denarne socialne pomoči oziroma bi do nje lahko bile upravičene ali katerih lastni dohodek oziroma lastni dohodek družine, ugotovljen na način, kot velja za ugotavljanje upravičenosti do denarne socialne pomoči po tem zakonu, presega višino njihovega minimalnega dohodka oziroma seštevka minimalnih dohodkov posameznih družinskih članov družine, ugotovljenega na način, kot velja za ugotavljanje upravičenosti do denarne socialne pomoči po tem zakonu, ne presega pa višine njihovega minimalnega dohodka oziroma seštevka minimalnih dohodkov posameznih družinskih članov družine za varstveni dodatek, ter izpolnjujejo druge pogoje po tem zakonu.

3. SPLOŠNO O ZAKONU o socialno varstvenih prejemkih
Kot glavne značilnosti Zakona o socialno varstvenih prejemkih lahko opredelimo dodatek za aktivnost, katerega višina je odvisna od tega, ali je upravičenec delovno aktiven v obsegu od 60 do 128 ur na mesec (0,28 osnovnega zneska minimalnega dohodka) ali v obsegu več kot 128 ur na mesec (0,56 osnovnega zneska minimalnega dohodka). Prav tako se dviguje osnovni znesek minimalnega dohodka, ki znaša 288,81 €. V ZSVarPre najdemo tudi zaznambo prepovedi odtujitve in obremenitve nepremičnine, ki je v lasti prejemnika trajne DSP, dolgotrajnega upravičenca do DSP in upravičenca do varstvenega dodatka, v korist Republike Slovenije. Predviden je tudi prenos pravice do varstvenega dodatka in do državne pokojnine s pokojninskega področja v sistem socialno varstvenih prejemkov v skladu s predlogom zakona ter prenos pravice do nadomestila za invalidnost in dodatka za pomoč in postrežbo iz ZDVDTP v sistem socialno varstvenih prejemkov v skladu s predlogom zakona.

Zakon o socialno varstvenih prejemkih izboljšuje sedanjo ureditev instituta denarne socialne pomoči in ga prilagaja zakonskim spremembam na drugih sorodnih področjih (ZUPJS, ZPIZ, ZDOZDO idr.). Denarno socialno pomoč se prilagaja posameznim upravičencem skladno s trajanjem prejemanja, zmožnostjo upravičencev za delo, starostjo in delovno aktivnostjo. Hkrati pa zakon višino osnovnega zneska minimalnega dohodka prilagaja novo izračunanim minimalnim življenjskim stroškom.

Začasni minimalni življenjski stroški samske odrasle osebe v skladu z izračuni Inštituta za ekonomska raziskovanja znašajo 385,08 evrov, zaradi realno nizke minimalne in povprečne plače, motivacije za delo in stimulativnega razmerja med denarno socialno pomočjo in najnižjimi plačami oziroma med socialnim varstvom in trgom dela pa ZSVP uvaja minimalni dohodek v višini 75 % navedenega zneska, in sicer 288,81 evrov. Gre za dohodek (DSP) namenjen delovno sposobnim odraslim posameznikom, ki so se zaradi okoliščin začasno znašli v težkem socialnem položaju in je za 62,01 evra višja kot do sedaj (226,80 evrov).

Posameznikom, ki so se zaradi osebnih okoliščin (trajna nezmožnost za delo, trajna nezaposljivost, osebe starejše od 65 let) trajno znašli v poslabšanem socialnem položaju ob navedenem minimalnem dohodku pripada še varstveni dodatek v višini 161,73 evrov, skupaj bi tako tak posameznik prejel 450,54 evrov. Posameznik lahko za varstveni dodatek zaprosi, tudi če ne prejema DSP in izpolnjuje vse ostale pogoje.

V sistem denarne socialne pomoči in »novega« varstvenega dodatka v skladu z načeli modernizacije pokojninskega sistema prenašamo tudi transferje iz pokojninske blagajne, ki so po naravi socialni prejemki in ne izhajajo iz vplačanih prispevkov, kot sta npr. »stari« varstveni dodatek in državna pokojnina.

Zakon kot nov dejavnik stimulacije za delo uvaja tudi dodatek za aktivnost, ki za delovno aktivne prejemnike denarne socialne pomoči predlaga višji minimalni dohodek, in sicer za dodatek za aktivnost v višini 161,73 ali 80,865 evrov.

Predlagana je tudi nova fleksibilnejša ureditev izredne denarne socialne pomoči. Prejemnik le-te bo po novem dokazila o namenski porabi dodeljene pomoči, ki mora biti porabljena v roku 30 dni od prejema, predložil najkasneje ob vložitvi nove vloge za izredno denarno socialno pomoč. In ne tako kot do sedaj, ko je bilo to potrebno storiti v roku 15 dni od prejema pomoči.

Ob navedenem Zakon o socialno varstvenih prejemkih izboljšuje tudi nekatera sedaj pomanjkljiva zakonska določila na področju denarne socialne pomoči, s katerimi se zmanjšuje možnost zlorab in izkoriščanja sistema. Na novo se tako uvaja zakonska domneva obstoja zunajzakonske skupnosti, nova definicija posredno ugotovljenega dohodka in uvedba novega načina upoštevanja premoženja in ugotavljanja dohodka iz dejavnosti. Zaostrile pa se bodo tudi sankcije v primerih zlorab, krivdnih razlogov za neupravičenost do DSP in prikazovanja lažnih podatkov ali prikrivanja resničnega stanja.

Zakon o socialno varstvenih prejemkih v prvi vrsti vsebinski zakon, ki na novo določa višino minimalnega dohodka oziroma denarne socialne pomoči. Je finančno nevtralen in ne zahteva dodatnih proračunskih sredstev. Bo pa znotraj sistema socialnih transferjev prišlo do določenih prerazporeditev v smeri večje pravičnosti in preprečevanja kopičenja transferjev in zlorab. Več pomoči bodo torej deležni tisti, ki jo resnično potrebujejo in so dejansko najbolj ogroženi (starejši, invalidi).

III. ZAKON O UVELJAVLJANJU PRAVIC IZ JAVNIHS SREDSTEV (ZUPJS)

Datum sprejema:

15. 7. 2010

Datum objave:

30. 7. 2010

Datum začetka veljavnosti:
14. 8. 2010

Datum začetka uporabe:
1. 7. 2011

Pravica iz javnih sredstev se dodeli, kadar dohodek osebe ne dosega meje dohodkov, ki jo za posamezno pravico iz javnih sredstev določa ta zakon, in kadar so izpolnjeni tudi drugi pogoji, ki jih določajo predpisi, ki urejajo posamezno pravico.
Centri za socialno delo odločajo po tem zakonu o pravici do naslednjih denarnih prejemkov:

1. otroškega dodatka po zakonu, ki ureja družinske prejemke

2. denarne socialne pomoči po zakonu, ki ureja socialnovarstvene prejemke

3. varstvenega dodatka po zakonu, ki ureja socialnovarstvene prejemke

4. državne štipendije po zakonu, ki ureja štipendiranje

Centri za socialno delo odločajo po tem zakonu o pravici do naslednjih subvencij in plačil:

· znižanega plačila vrtca

· subvenciji malice za učence in dijake
· subvenciji kosila za učence
· subvenciji prevozov za dijake in študente
· oprostitvi plačila socialnovarstvenih storitev
· prispevku k plačilu družinskega pomočnika
· subvenciji najemnine neprofitnega najemnega stanovanja, namenskega najemnega stanovanja, bivalne enote, tržnega najemnega in hišniškega stanovanja

· pravici do kritja razlike do polne vrednosti zdravstvenih storitev

· pravici do plačila prispevka za obvezno zdravstveno zavarovanje za državljane RS s stalnim prebivališčem v Republiki Sloveniji, ki niso zavarovanci iz drugega naslova po zakonu, ki ureja zdravstveno zavarovanje

Kot glavne značilnosti ZUPJS lahko navedemo omejitve pravice do otroškega dodatka, do katerega so po novem upravičeni le še otroci do 18. leta starosti; drugačno postavitev sistema državnih štipendij, v katerega so lahko vključeni državljani Republike Slovenije po 18. letu, ki po novi ureditvi ne bodo več upravičeni do otroškega dodatka in ne bodo presegali določenega spremenjenega dohodkovnega cenzusa (64 % neto povprečne plače na družinskega člana).
Prav tako se uveljavlja vrstni red uveljavljanja pravic iz javnih sredstev - najprej je vlagatelj v določenem vrstnem redu dolžen uveljavljati denarne prejemke, in sicer si le-ti sledijo v vrstnem redu
1) otroški dodatek

2) denarna socialna pomoč

3) varstveni dodatek in
4) državna štipendija.
Pred uveljavljanjem subvencij oziroma plačil je vlagatelj dolžan uveljaviti pravice do denarnih prejemkov, do katerih je upravičen. O vseh socialnih pravicah se bo odločalo na enem mestu(na CSD).

1

