
„Letom svetom do sociálnej práce v tret'om sektore“

2. prepracované vydanie

ASSP
ASOCIÁCIA SUPERVÍZOROV A SOCIÁLNYCH PORADCOV
Bratislava, 2006

Úvod.....	3
1 Tri sektory na Slovensku.....	5
2 Charakteristika tretieho sektora.....	12
2.1 Krátka história.....	12
2.2 Charakteristiky a funkcie tretieho sektora.....	14
2.3 Typológia mimovládnych organizácií.....	20
2.4 Právne formy neziskových organizácií v slovenskej legislatíve.....	25
2.4.1 Nadácia.....	25
2.4.2 Neinvestičný fond.....	26
2.4.3 Nezisková organizácia poskytujúca všeobecne prospešné služby.....	27
2.4.4 Občianske združenie.....	28
3 Štruktúra mimovládneho sektoru.....	29
3.1 Vnútoraná štruktúra MVO.....	29
3.2 Vonkajšia organizovanosť tretieho sektoru.....	32
4 Financovanie MVO.....	35
4.1 Členské príspevky.....	36
4.2 Dva percenta z daní právnických aj fyzických osôb.....	36
4.3 Samofinancovanie.....	37
4.4 Granty.....	37
4.4.1 Projektovanie.....	39
4.5 Štátne dotácie.....	44
4.5.1 Zákon o sociálnej pomoci.....	45
4.5.2 Sociálne služby.....	52
4.6 Lotérie.....	58
4.7 Benifické akcie.....	58
4.8 Verejné zbierky.....	59
4.9 Sponzorské dary.....	60
5 O dobrovoľníctve.....	61
5.1 Dobrovoľníctvo a slovenská súčasnosť.....	64
5.2 Dobrovoľníctvo a legislatíva.....	67
5.2.1 Zmluvné vzťahy.....	68
5.2.2 Hodnota dobrovoľníckej práce.....	70
Záver.....	71
Zoznam použitej literatúry.....	72

Úvod

Učebné texty „Sociálna práca v treťom sektore“ vznikli na základe objednávky Nadácie Mojmir, ktorá v rámci projektu „Rozšírenie možností celoživotného vzdelávania v oblasti sociálnej práce v Nitrianskom kraji“ získala podporu Európskeho sociálneho fondu a dala podnet na tvorbu pedagogickej dokumentácie rôznych odborných predmetov.

Ambíciou tejto príručky je stručne vyznačiť sociálno-právny priestor pôsobenia sociálneho pracovníka v mimovládnej organizácii, pôsobiacej v sociálnej sfére. Tvorí doplnok k cyklu prednášok, ktoré sú rozdelené do 70 vyučovacích hodín.

V práci sa stručne zaoberáme vznikom a krátkou históriou rozvoja občianskej spoločnosti na Slovensku, prechádzame základnou charakteristikou mimovládneho sektoru, typológiou jeho štruktúr a špecifikami, ktoré občiansku spoločnosť odlišujú od verejného a privátneho sektora.

V roku 1998 sme publikovali vďaka podpore British Know How Fund prvýkrát skriptá „Letom svetom do sociálnej práce v treťom sektore“. Druhé vydanie vyšlo v roku 2000. Predali a rozдали sme cca 2000 kusov. Dopyt po tejto útlej publikácii stále rástol, no my sme vedeli, že informácie v nej sú už neaktuálne, a tak sme ponúkli odbornej verejnosti a študentom len jej CD verziu. Od roku 1995 prednášame predmet Sociálna práca v treťom sektore na Katedre sociálnej práce pri Univerzite Komenského v Bratislave a od roku 1998 externe aj na Trnavskej univerzite v Trnave. Školenia pre rôzne mimovládne a cirkevné organizácie, ktoré pôsobia v sociálnej oblasti, nám pomohli vyprofilovať témy, ktorým sa treba venovať tak, aby sa objasnil princíp poskytovania sociálnej pomoci na Slovensku vzhľadom na sektor, v ktorom sa realizuje. Študenti sociálnej práce zasa formovali štruktúru a formu tejto publikácie.

Sociálna práca v treťom sektore je postavená na dvoch základných pojmoch: sociálna práca a tretí sektor. V úvode práce sa pokúšame predstaviť tri sektory spoločnosti, ktoré pôsobia na riešenie sociálneho problému človeka. Pokúšame sa objasniť ich motiváciu a prostriedky, ktorými intervenujú v prospech konkrétneho sociálneho problému. Zvlášť sa potom venujeme tretiemu sektoru, ktorý rozoberáme bližšie najmä z pohľadu neziskových organizácií. Venujeme sa informatívne legislatívnym rámcom, v ktorých sú tieto organizácie osadené, ich vonkajšej aj vnútornej organizácii. Vzhľadom na ich typológiu sa snažíme objasniť ich výhody a nevýhody z pohľadu ich zakladateľa.

Stručne rozoberáme proces ich vznikania, fungovania a zániku. Venujeme sa podrobnejšie mechanizmu ich etablovania sa v regióne, komunikácii s verejnosťou, špeciálnu kapitolu venujeme dobrovoľníctvu a získavaniu finančných prostriedkov.

V druhej časti práce sa do objasnených štruktúr mimovládnych organizácií pokúšame osadiť sociálnu intervenciu. Základom je platná sociálna legislatíva, pomocou ktorej sa pokúšame impelentovať jednotlivé nástroje sociálnej pomoci do práce sociálnych mimovládnych organizácií. Podrobnejšie rozpracovávame sociálnu prevenciu, poradenstvo a sociálne služby, ako aj časť sociálno právnej ochrany prostredníctvom 14 prípadových štúdií. Zdefinovali sme si štrnásť klientských skupín, s prevažujúcou sociálnou diagnózou: opustené deti a NRS, týrané a zneužívané deti, deti a mládež s poruchami správania, týrané a zneužívané ženy, nezamestnaní, zdravotne postihnutí, chorí, starí a opustení, umierajúci, bezdomovci, utečenci a migranti, recidivistí a navrátilci z väzenia, chudobní, pracovníci pouličného sexbiznisu. Spracovali sme si schému prípadovej štúdie a požiadali o jej vypracovanie ľudí z mimovládnych organizácií, ktorí sa danou klientskou skupinou už dlhodobo zaoberajú, a ktorí sú v publikácii uvedení ako autori podkladov pre jednotlivé kazuistiky. Zdalo sa nám užitočné, názorne demonštrovať pôsobenie mechanizmov sociálnej pomoci v prostredí tretieho sektora práve prostredníctvom týchto konkrétnych príkladov.

Štrnásť životných príbehov ukončuje prácu. Naším cieľom bolo priblížiť začínajúcim lídrom mimovládnych organizácií, no najmä študentom sociálnej práce oblasť spoločenského pôsobenia, rozsah, obsah a formu sociálnej intervencie v prospech sociálneho klienta tak, aby sa zvýšila kvalita jeho života a zachovala jeho ľudská dôstojnosť.

1 TRI SEKTORY NA SLOVENSKU

Predstavme si, že ideme ulicami väčšieho mesta. Určite sa na jeho námestí, stanici, pri nemocnici alebo obchodnom dome stretieme s človekom, ktorý nesie celé svoje imanie v igelitovej taške. Je neoholený, špinavý, na sebe má toľko vrstiev oblečenia koľko unesie, pretože iné nemá. Často krát na ňom vidíme už na prvý pohľad fyzické príznaky závislosti na alkohole alebo neliečenej duševnej choroby. Je bez stálej strechy nad hlavou, zväčša bez dokladov a finančných prostriedkov, rozvedený, pochádza z iného regiónu a do mesta možno prišiel pôvodne hľadať prácu. Nazvime si ho Jožo Bezdomovec.

Demokratická spoločnosť by sa o ľudí, ktorí sú istým spôsobom slabší, mala postarať. Ak je človek ešte príliš mladý, alebo naopak príliš starý, chorý alebo postihnutý, je sociálne znevýhodnený voči majoritnej spoločnosti. Ak je bez finančných prostriedkov, ak je teda chudobný, bez ohľadu na príčinu, nachádza sa v hmotnej núdzi. Takýto človek potrebuje pomoc iných, pretože sa zo sociálnej krízy sám nevie dostať.

Kto mu tú pomoc má poskytnúť a ako by mala vyzerat', záleží od sociálneho systému danej krajiny. U nás krízovú intervenciu človeka v núdzi robí prostredníctvom sociálnych zákonov štát so svojimi výkonnými štruktúrami. Samozrejme za predpokladu, že vie o potrebách toho človeka. Existuje však mnoho ľudí, ktorí sa nevedia alebo nechcú dožadovať pomoci štátu, ktorý o ich probléme nevie a teda ho nerieši. V takomto prípade nastupujú lokálne štruktúry, ktoré pôsobia ako monitor a analyzátor sociálnych potrieb regiónu a jednotlivcov.

Vrátíme sa k príbehu Joža Bezdomovca, aby sme si demonštrovali na jeho príklade to, čo môžu jednotlivé sektory pre Joža urobiť. Naša spoločnosť je zložená z troch sektorov. Prvý sektor je verejný, druhý privátny a tretí mimovládny.

V prvom sektore, ktorému hovoríme aj vládny, verejný, štátny sektor, sa nachádzajú organizácie a ich štruktúry, ktoré sú nejakým spôsobom napojené na štátny rozpočet. Majú osobitným zákonom stanovený organizačný rámec - to sú štátne orgány, rozpočtové a príspevkové organizácie. Môžu to byť tiež organizácie, ktoré plnia funkcie štátu. Po revolúcii v roku 1989 totiž dochádza k diverzifikácii a teda štát postupne prenáša svoje funkcie na osobitné inštitúcie (štátne fondy) alebo naopak tretí sektor preberá štátu isté funkcie priamo (napríklad neziskové organizácie poskytujúce všeobecno prospešné služby). Vláda každý rok pripravuje zákon o štátnom rozpočte na rok budúci, ktorý predloží na schválenie parlamentu. Rozpočet je rozdelený podľa príslušných rezortov na jednotlivé

položky a jeho dodržiavanie je záväzné v plnom rozsahu zákonnej normy (Zákon o štátnom rozpočte na rok ...). Štátne rozpočtové organizácie sú priamo napojené na tieto finančné zdroje štátneho rozpočtu a tieto sú takmer výlučným zdrojom ich príjmov. Ostatné verejné organizácie sú nepriamo, cez rôzne legislatívne mechanizmy, napojené na štátny rozpočet. Napríklad akikoľvek zamestnávateľia aj zamestnanci odvádzajú na účet Sociálnej poisťovne na základe Zákona o sociálnom poistení poistné odvody, rôzne dane občanov sa odvádzajú priamo obciam, ktorým ešte podľa počtu obyvateľov štát prispieva do obecného rozpočtu a mohli by sme menovať mnohé iné príklady.

V druhom sektore sú zoskupené organizácie alebo jednotlivci, ktorí sa zriadili za účelom produkcie zisku. Ide o právnické alebo fyzické osoby, zriadené za účelom podnikania. Môžu to byť rôzne spoločnosti s ručením obmedzeným, akciové spoločnosti, družstvá podnikateľov, ale aj živnostníci - fyzické osoby, samostatne zárobkovo činné osoby. Tomuto sektoru sa hovorí súkromný sektor, ziskový, privátny alebo aj podnikateľský sektor. Od financií štátneho rozpočtu je nezávislý a jeho základnou funkciou je tvorba zisku. Od tretieho sektoru sa najviac líši konečným rozsahom aj využitím zisku.

Do tretieho sektoru patria tie organizácie, ktoré sme nezaradili medzi prvý, ani druhý sektor. Hovoríme mu tiež mimovládny sektor, neštátny, neziskový (v anglickej mutácii neprofitový) sektor, ale často sa stretávame aj s pojmom organizácie občianskej spoločnosti. Václav Havel (1997) na konferencii Salzburškého seminára okrem iného povedal, že: *„Vitalita a odolnosť demokracií závisí od nepretržitého dialógu medzi jednotlivcami a vládou, medzi občanmi štátu a ich parlamentu. Činnosť občianskej spoločnosti konštituuje silný tretí sektor, ktorý napomáha k vytváraniu sociálnej stability a pluralizmu, rastu občianskej zodpovednosti a rešpektovaniu vlády zákonov. Trvalým výsledkom sú silnejšie a zdravšie demokracie“*.

Ak teda hovoríme, že ide o mimovládne organizácie, myslíme tým, že sú organizačne aj finančne nezávislé od štátu, majú svoju formu a vlastnú správu, zakladajú sa na základe slobodného rozhodnutia svojich zakladateľov, nie sú zriaďované za účelom zisku. Je pravda, že dve formy - nadácie a občianske združenia, sú registrované na Ministerstve vnútra SR, ale len registrované. Nepatria pod ministerstvo ani funkčne, ani metodicky, ani nijako inak. Ak sa narodí dieťa, tak ho splodili dvaja rodičia a o jeho existencii je vydaný doklad – rodný list. Tento vystavuje registračný orgán, teda príslušný matričný úrad, čo však ale neznamená, že je to jeho dieťa. To isté sa deje aj pri občianskom združení a nadácií, teda MV SR len zaregistruje.

Po tejto veľmi stručnej charakteristike troch sektorov si pokúsme povedať, čo organizácie jednotlivých sektorov pre Joža Bezdomovca môžu urobiť.

Výkon **štátu** v oblasti sociálnej pomoci spočíva na jeho regionálnych štruktúrach. Na *Okresnom úrade práce* a sociálnych vecí môžu Jožovi poskytnúť pomoc formou nájdenia miesta v útulku, aby tam prežil najhoršie mrazy. Ak je *útulok* štátny má priame dotácie, ak je neštátny, dostáva financie prostredníctvom Zákona o sociálnej pomoci (neskôr Zákona o sociálnych službách) cez dotácie VÚC. Na *polícii* si Jožo môže vybaviť osobné doklady, na základe ktorých si zabezpečí kartu poistenca *zdravotnej poisťovne*. Potom konečne môže (za predpokladu, že si on alebo za neho niekto iný uhradil dlžobu na poistnom) ísť na ošetrenie k *lekárovi*, ktorý mu môže navrhnúť liečbu závislosti, lieči mu jeho kožné alebo interné ochorenie. Neskôr si nájde prostredníctvom úradu práce zamestnanie, a keď dostane prvú výplatu môže si zaplatiť ubytovňu. Môže navštíviť *psychiatra* a podrobiť sa odvykacej liečbe. Po jej absolvovaní mu pomôže *poradenský psychológ* vyriešiť si svoj vzťah k najbližším a urobí mu podporu pri návrate do rodiny. Náš hypotetický príbeh končí „happy endom“. No nie jeho koniec je predmetom našej demonštrácie. Ak si dobre všimneme, vidíme, že šiesti ľudí, verejní zamestnanci parciálne, v zmysle svojich kompetencií pracovali nad riešením komplexu Jožových problémov. Nesporne pracujú profesionálne a viac či menej sa v prípade angažujú. Intervencie sú však ohraničené riešením konkrétneho problému, ktorý príslušný pracovník vo svojom určenom pracovnom čase rieši. Teda napríklad lekár mu v utorok ráno ošetrí kožné ochorenie a pošle ho do lekárne pre liečivá. V útulku ho večer príjmu a môže prespať až do rána atď.

Celý tento príbeh však má jeden háčik – ak by bol schopný sám ísť na okresný úrad práce a sociálnych vecí, aby si vybavil umiestnenie v útulku a celý hore uvedený reťazec ďalších aktivít, nebol by to sociálny klient.

Asociácie ľudí na slovo „sociálny“ bývajú: chudobný, biedny, chorý, starý a podobne. Na Slovensku sa dá na prstoch ruky spočítať počet subjektov, podnikajúcich v sociálnej oblasti. Ziskový sektor v sociálnej oblasti nevidí veľký priestor pre rozvoj ziskových aktivít. To však neznamená, že by sociálne problémy neregistroval a nepokúšal sa ich riešiť. Keďže väčšinu svojej energie a času venuje podnikateľským profitovým aktivitám, kompenzuje prosociálne aktivity obyčajne sponzorským podporovaním tých organizácií, ktoré prosociálne aktivity vykonávajú. Sponzoring môže mať rôznu podobu. Od vecných darov, cez pomoc pri realizácii prác až po finančnú podporu, vrátane 2% dane.

Ak by sme sa to pokúsili uplatniť na príklade Joža Bezdomovca, tak napríklad miestna banka podaruje útulku finančný príspevok na jeho prevádzku, výrobca nábytku podaruje zariadenie a pekára od rána nepredaný chlieb.

Podnikateľ môže Joža zamestnať zametáním dvora, sadením stromčekov pred administratívnu budovu. Za odmenu dostane Jožo stravné lístky, alebo hygienický alebo potravinový balíček. Iný podnikateľ vymaľuje nocľaháreň útulku, do ktorého Jožo chodí prezimovať. Zorganizuje partiu bezdomovcov, dodá im tehly a iný stavebný materiál a na dvore útulku si spolu postavia nové sprchy. Pomôže natlačiť nové číslo Nota Bene a Jožo si po zaučení privyrába na jeho predaji.

Ako pomôžu riešiť problém Joža Bezdomovca mimovládne organizácie, záleží od ich schopností a možností. Na základe monitoringu si napríklad tieto zistia, že okolo opusteného pavilónu bývalej materskej škôlky sa začína potulovať viac ľudí počas večera, potom už aj cez deň. Prídu medzi nich a začnú sa s nimi rozprávať o príčine ich spôsobu života. Poskytnú im informácie o možnostiach riešiť svoju situáciu a ponúknu im konkrétnu pomoc. Napríklad Jožovi poskytnú jedno teplé jedlo denne, v zime nocľah a možnosť vykonať osobnú hygienu a podobne. Na tieto malé profity obyčajne zareaguje a začína sa so sociálnym pracovníkom mimovládnej organizácie kontaktovať. Sociálny pracovník mu však dávkuje drobné úlohy, ktorými Joža jednak mobilizuje do svojpomoci a jednak mu postupne rieši jednotlivé problémy. Ak ho chce ubytovať, potrebuje osobné doklady. Na základe kontaktu s Jožom si zistí, odkiaľ pochádza, nakontaktuje príslušný matričný úrad. Jožo si vybavuje v sprievode sociálneho pracovníka doklady, potom poistenie. Po legalizácii jeho pobytu v meste sa môže prihlásiť na úrade práce a sociálnych vecí, aby získal sezónnu prácu. Sociálny pracovník mu robí podporu pri kontaktovaní s úradmi, budúcim zamestnávateľom, zaujíma sa o riešenie jeho zdravotného stavu a umiestnenie v pobytovom zariadení.

Všetky tri sektory majú svoje výhody aj nevýhody. Štátny sektor rieši problém jednotlivca, Joža Bezdomovca, len vtedy, keď o ňom vie. To je najväčší problém. Ak sa štát aj o sociálnom probléme jednotlivca dozvie, ďalším problémom sú separátne zásahy jeho zamestnancov. Tí v určenom pracovnom čase, v určených pracovných priestoroch a s presne vymedzenými, aj keď dosť veľkými kompetenciami, problém síce riešia, ale zvyčajne bez kontinuity s prácou iných odborníkov. To, čo sme opísali ako nevýhodu, môže byť zároveň výhodou. Štát, prostredníctvom svojich pracovníkov, rieši sociálny jav ako taký. Má kapacitu na to, aby reagoval na podnety zdola a vytvoril také sociálne ekonomické opatrenia a legislatívne normy, aby čo na najnižšiu mieru sociálne patologický jav v spoločnosti

eliminoval. Jednotliví odborníci dokážu zasa veľmi fundovane, vďaka svojim skúsenostiam s danou sociálnou skupinou, riešiť efektívne aj problém jednotlivca. Štát na základe výskytu sociálnych javov určuje a tvorí sociálnu politiku. Ako pozostatok socializmu však v štátnej sfére stále zostávajú rudimenty centralizmu. Napriek štátom proklamovanému procesu decentralizácie a transformácie, sociálna pomoc v praxi len veľmi pomaly prichádza ku svojim klientom. Mnohí predstavitelia štátnej výkonnej moci nedokážu formovať sociálne stratégie, a tak sa pokúšajú s veľkým úsilím udržať to, čo roky predtým už robili - priamy výkon sociálnej pomoci. Regionálna samospráva prebrala nielen ideovo, ale aj personálne sociálne odbory štátnych krajských úradov a teda ani tu sa v najbližšom období na území mnohých vyšších územných celkov nedá očakávať nič inovatívne. Žiaľ, v neprospech klienta, sa stále vnímajú štátne a neštátne subjekty v rivalizujúcich pozíciách.

Privátny sektor v sociálnej oblasti pôsobí prevažne ako ten faktor, ktorý podporuje aktivity, na ktoré sám nemá kapacity. Ziskové a neziskové organizácie však majú k sebe veľmi blízko a paradoxne bližšie, než k prvému sektoru. Manažment je to, čo ich najviac vzájomne pripomína. Nároky na zvládnutie základných manažérskych funkcií sú rovnako vysoké. Významnú rolu v oboch prípadoch hrá plánovanie, kde dôležité pozície má najmä projektové plánovanie. Oba typy organizácií prežívajú takmer permanentne existenčné neistoty a musia si na svoje prežitie získavať finančné prostriedky v tvrdej súťaži na dvoch rôznych trhoch. Trh neziskových organizácií nie je o nič láskavejší k svojim uchádzačom o pozície, ako je trh ziskových organizácií. Niekedy je komplikovanejší práve tým, že poslanie neziskových organizácií, ich cieľové skupiny sú emocionálne veľmi saturované, čo komplikuje „čistotu“ výberu výhercu. Neistoty, vyplývajúce z financovania oboch typov organizácií sú často kompenzované slobodou v konaní a myslení pracovníkov, možnosťou uplatniť svoju kreativitu a niesť za ňu zodpovednosť. V privátnej sfére následkami zlyhania sú okrem iného straty zisku, v neziskovej je najväčšou stratou klienta. Výhodou privátneho sektora je, že pomáha dofinancovať to, čo nepodporuje z rôznych príčin štát. Nevýhodou je, že mnohí podnikatelia v snahe kompenzovať nedostatok svojich prosociálnych aktivít poskytujú dary bez zjavnej koncepcie, na ktorú nemajú čas. Potom sa stáva, že podporia niekoho, kto si to nezaslúži a oni, sklamaní, už nie sú ochotní podporiť pre istotu nikoho.

Nevýhodou mimovládnych organizácií je, že vznikajú často veľmi spontánne, až zbrklo bez toho, aby si zakladajúci členovia uvedomili jeho skutočnú potrebu. Mnohé mimovládne organizácie tiež často vznikajú ako kompenzačný mechanizmus nedostatku mzdových a iných finančných prostriedkov pre pracovníkov verejných inštitúcií na realizovanie často krát aj tej istej činnosti, ktorú vykonávajú vo svojom zamestnaní.

Od roku 1989 sa legislatíva mimovládnych organizácií čiastočne už vyprofilovala, no hlavne v prvých rokoch ponechávala dostatok priestoru na rôzne netransparentné finančné a morálne operácie. Poslania mimovládnych organizácií sú formulované emocionálne, cieľové skupiny sú zoskupované okolo sociálnych diagnóz, čo dáva priestor pre emocionálne vydieranie niektorými neserióznymi lídrami. Entuziazmus je úžasný fenomén, bez ktorého by ľudstvo nenapredovalo. Ak však nedokážeme vo vývoji organizácie jeho mieru efektívne korigovať, môžeme svojou entuziastickou neprofesionalitou poškodiť klienta.

Obrovskou výhodou mimovládnych organizácií je, že vznikajú v konkrétnom regióne, v ktorom reagujú na konkrétny problém. Tento problém je buď nový, teda štát ho ešte neidentifikoval ako problém, alebo štát a privát nemá v danom regióne žiadajú formu riešenia tohto problému. Mimovládne organizácie teoreticky môžu vzniknúť do 15 dní od podania žiadosti o registráciu, na rozdiel od štátnych organizácií, v ktorých najkratšia možná doba vzniku je rok, pretože ju obmedzuje zákon o štátnom rozpočte. Po čase, ak problém, na základe ktorého mimovládna organizácia vznikla, stratil na aktuálnosti a táto netransformovala svoje poslanie, opäť môže teoreticky do 15 dní od podania žiadosti o likvidáciu, zaniknúť. Viac zdrojové financovanie mimovládnych organizácií sa ukazuje, napriek negatívnym pocitom lídrov, ako pozitívny faktor. Nielenže rozvíja tvorivosť a riadiace schopnosti mimovládnych organizácií, ale rozvíja u ostatnej populácie zmysel pre filantropiu a altruizmus.

Medzi ďalšie výhody mimovládnych organizácií rátame komplexný prístup v individuálnom riešení sociálnych problémov. Komplexnosť spočíva v tom, že sa rieši individuálny príbeh jedného človeka – Joža Bezdomovca - prostredníctvom celého komplexu odborníkov, prístupov dovedy, kým sa nevyrieši celý jeho problém. Individuálny prístup je postavený na rešpektovaní možností a schopností konkrétneho človeka na prijímaní pomoci a aktívnej účasti na jeho riešení. Mimovládny sektor vďaka entuziazmu zväčša nemá obmedzujúce limity pracovného času a priestoru a je schopný byť k dispozícii klientovi aj mimo zaužívané podmienky. Prichádza za klientom a pracuje s ním v teréne, v jeho prirodzenom prostredí. Takto má oveľa lepšie možnosti pracovať aj s klientovým okolím, čím má sociálna terapia výraznejší efekt. Zdatnejšie mimovládne organizácie už systematicky zároveň s klientom pracujú aj s verejnosťou. Predstavujú jej sociálny fenomén, o ktorom málo ľudí vie, čím sa formujú postoje verejnosti v prospech akceptácie „inakosti“ iných ľudí a v prospech aktivizácie pozitívne prispieť k jej riešeniu. Vo verejnosti sa tak objavujú ľudia, ktorí začnú pracovať pre rôzne skupiny klientov ako dobrovoľníci a prostredníctvom dobrovoľníckej práce majú možnosť realizovať niektoré svoje predstavy a túžby.

Jožovi Bezdomovcovi je dosť jedno, kto je z akého sektoru. Má problémy, s ktorými si sám nevie rady a rezignoval. Možno stačí len málo a bude schopný znovu začať bojovať o svoju dôstojnosť. Každý sociálny pracovník by mal byť schopný cítiť túto jeho schopnosť a mal by sa snažiť mu pomôcť zvýšiť kvalitu jeho života. Patričnosť k niektorému z troch sektorov by mu rozhodne nemala stavať hranice.

2 CHARAKTERISTIKA TRETIEHO SEKTORA

Spomenuli sme už stručne, aké je miesto tretieho sektoru pri riešení sociálnych problémov v slovenskej spoločnosti. V tejto kapitole sa zameriame na krátku históriu súčasného tretieho sektora, definovanie jeho základných charakteristík a jeho úloh, budeme sa zaoberať jeho poslaním, organizáciou, legislatívnymi normami.

2.1 *Krátka história*

Ak sa pozrieme do dejín dobrovoľníctva, na území Slovenska nájdeme jeho korene niekde v začiatkoch kresťanstva. Spojenie dobrovoľníctva s občianskym sektorom je prirodzené. Jedným zo základných charakteristík občianskeho sektoru je to, že organizácie vznikajú dobrovoľne a spontánne na základe slobodného rozhodnutia občanov, teda na základe ich aktivizácie.

Rozdelíme históriu občianskeho sektora v krátkom časovom horizonte na území Slovenska na obdobie pred revolúciou v roku 1989 a na obdobie po nej.

Pred rokom 1989 existovali na našom území organizácie, ktoré by sa pri troške fantázie dali porovnať s terajšími mimovládny. Deti boli organizované v hnutí Iskrička a Pionier. Mládež vstupovala po 15 roku života do Socialistického zväzu mládeže. Členstvo v týchto organizáciách bolo takmer povinné. Tých pár jedincov, ktorí si trúfli sa nepridať, bolo vnímaných ako nepriatelia spoločnosti.

Dospelí ľudia, mali možnosť stať sa členmi Zväzu československo - sovietskeho priateľstva, účastníci protifašistických bojov sa organizovali do Slovenského zväzu protifašistických bojovníkov. Postupne však začali vznikať Zväzy záhradkárov, Slovenský rybársky zväz a podobné spolky, ktorých členstvo bolo založené na pestovaní spoločných záujmov.

Veľkou organizáciou, zahŕňajúcou všetky vekové kategórie, bola Telovýchovná jednota Slovenska. Zdravotne postihnutí občania si založili Zväz invalidov a starší občania sa združovali v Kluboch dôchodcov.

Pri čítaní týchto riadkov môže vzniknúť dojem, že predsa len tá občianska spoločnosť v období pred rokom 1989 mala možnosť sa rozvíjať. Tento dojem zaniká v momente, keď si povieme, že všetky tieto organizácie boli zoskupené do tzv. Národného frontu, akéhosi centrálného orgánu, ktorý sa stal formálnym partnerom občanov pre vládu.

Ilúzia „mimovládnosti“ zaniká, keď spomenieme, že takmer jediným zdrojom príjmu na fungovanie týchto organizácií bol štátny rozpočet. Pravda, ak neberieme do úvahy päť korunové členské príspevky, z ktorých sa určite nedala pokryť ani prevádzka jednotlivých centrálnych kancelárií týchto orgnaizácií.

Táto, štátom organizovaná a prísne štruktúrovaná občianska organizovanosť po revolúcii v roku 1989 vyvolala veľmi silnú a spontánnu potrebu obyvateľstva z vlastnej vôle si kedykoľvek vytvoriť vlastnú organizáciu. Tento trend pokračuje do dnešného dňa.

Podľa sociológa Michala Vašečku (kol.aut., 2000) po roku 1989 prechádzal tretí sektor piatimi podstatnými fázami rozvoja: diverzifikáciou, konsolidáciou a profesionalizáciou, emancipáciou, mobilizáciou a fázou stabilizácie.

Fázy rozvoja občianskej spoločnosti bližšie môžeme charakterizovať nasledovne:

1. *Diverzifikácia* – je to obdobie tesne po nežnej revolúcii asi po rok 1992, kedy novo vznikajúce organizácie definovali svoje záujmy. Na troskách obrovských zväzov Národného frontu vznikali drobné skupiny, ktoré zastávali svoje veľmi konkrétne záujmy. Zo Zväzu invalidov sa vytvoril napríklad Slovenský zväz zdravotne postihnutých, od ktorého sa však časom začali odštepovať rôzne skupinky, ktoré si tvorili vlastné organizácie. Hlavným kritériom ich zoskupovania boli zväčša zdravotné diagnózy. Takto vzniklo Združenie na pomoc ľuďom s mentálnym postihnutím, Slovenský zväz nepočujúcich, Únia nevidiacich a slabozrakých Slovenska a postupne mnoho ďalších.
2. *Obdobím konsolidácie a profesionalizácie* vnímame obdobie, približne rokov 1992 až 1993. Nastúpila tu explózia rôznych tréningových programov, študijných zahraničných ciest, mnohé organizácie prešli procesom entuziazmu a začali svoju prácu profesionalizovať. Sektor sa začal vertikálne členiť.
3. *Emancipácia* – sa v roku 1994 odrazila ako reakcia na parlamentné voľby. Každá vláda, ktorá javí autoritatívne prvky vládnutia, vyvolá zomknutie občianskej spoločnosti a vyprovokuje mnohé organizácie k sebaidentifikácii. Občianska spoločnosť musela čeliť autoritatívnej vláde a ako reakcia na spôsob jej vládnutia voči občianskej spoločnosti vznikla kampaň Tretí sektor SOS v roku 1996, ktorá reagovala na likvidačný návrh zákona o nadáciách. Mnohé štátne nemocnice a školy si našli mechanizmus, akým si získajú finančné prostriedky z regiónu bez toho, aby ich museli odviezť do štátneho rozpočtu. Takto vznikali malé regionálne pôsobiace nadácie, ktorými ľudia v komunitách získavali štátom zadefinovaný nadštandard. Mečiarova vláda považovala, celkom múdro, získané financie za nebezpečné pre štát, pretože podporovali občianske iniciatívy.

Novelou zákona o nadáciách sa jej podarilo v priebehu niekoľkých mesiacov zlikvidovať stovky lokálnych nadácií. Ako krok „dobrej vôle“ zlegalizovala formu „Neinvestičný fond“, ktorý mal nahrádzať práve malé nadácie, lokálneho významu. Táto forma MVO je však tak skostnatená a rgidná, že je ťažko využiteľná v praxi.

4. *Mobilizácia* neziskových organizácií sa začala v roku 1997. Predvolebná kampaň OK 98 bola prvým masívnym úspechom tretieho sektora pri mobilizácii občanov a ich schopnosti ovplyvniť celoslovenskú politiku. Táto kampaň veľmi posilnila kapacitu mimovládnych organizácií utvárať široké koalície, presadiť sa v médiách a komunikovať s verejnosťou vôbec. Mimovládne organizácie významne pomohli mobilizáciou občanov k víťazstvu demokratických síl na Slovensku.
5. *Stabilizácia* – toto obdobie sa datuje od volieb v roku 1998, ktoré viedli k ceste návratu Slovenska k budovaniu demokracie. Posilnil sa trend vytvárania partnerstiev s verejnými orgánmi, podarilo sa prijať niekoľko legislatívnych noriem priamo ovplyvňujúcich mechanizmy fungovania občianskej spoločnosti a jej organizácií.

Donori, ktorí donedávna u nás pôsobili, redukujú svoje grantové programy a sústreďujú sa na podporovanie programov a projektov krajín, ktoré svoju demokraciu ešte nevybudovali.

Radičová (in Filadelfiová a kol., 2004) uvádza, že mimovládne organizácie sa aj u nás na Slovensku po vstupe do Európskej únie musia stavať na svoje vlastné „národno-európske nohy“. Očakáva sa od nás, že budeme existovať bez tejto cudzej pomoci, že si aj bez ich podpory dokážeme zachovať istú mieru nezávislosti a autenticity, najmä pri ochrane a rozvoji ľudských práv. Sme na to pripravení? Pýta sa Radičová (2004) a my spolu s ňou.

2.2 Charakteristiky a funkcie tretieho sektora

Človek je bytosť sociálna, bez prítomnosti iných ľudí nedokáže dlhší čas prežiť. Vyhľadáva iných ľudí, z ktorých sú mu niektorí citovo, záujmovo, postojovo, názorovo bližší a niektorí vzdialenejší. Ak pocitujeme k niekomu náklonnosť, máme tendencie ho vyhľadávať a komunikovať s ním o tom, v čom sme si podobní. Tento aspekt je dôvodom toho, prečo ľudia uzatvárajú manželstvá (partnerstvá), prečo si vyberajú istý typ zamestnania, hrajú futbal a podobne. Združovanie je podmienkou existencie ľudí. Ľudia sa zväčša združujú dobrovoľne, a preto sa nazýva tretí sektor aj dobrovoľníckym sektorom.

Signatári Medzinárodného vyhlásenia základných princípov Za životaschopný dobrovoľnícky sektor (1995, s.7) o ňom hovoria: „...Je vyjadrením dôležitých ľudských hodnôt nezávislosti, osobnej iniciatívy, pluralizmu a solidarity. Musí byť preto pestovaný a podporovaný nielen tými, ktorí sa zapájajú do aktivít, ale celou verejnosťou...“

Mnohé organizácie v súčasnosti pracujú mimo tržné a štátne mechanizmy. Táto skupina ľudí v sebe zahŕňa aj podľa svetového experta na problematiku tretieho sektoru Lestera Salamona (1999) aj mäťúci zástup pracovníkov nemocníc, univerzít, spoločenských klubov, profesionálnych organizácií, opatrovateľských stredísk, športových klubov, školiacich stredísk, na Slovensku aj odborových organizácií a politických strán.

Veľmi ťažko rozpoznáme, ktoré organizácie sú teda tie „pravé treťosektorové“, a ktoré nie. Podľa Salamona a Anheiera (1999) sa tie „pravé“ vyznačujú nasledovnými piatimi charakteristikami: sú organizované, sú súkromné, majú neziskový charakter, sú samosprávne a dobrovoľné. Stručne si tie charakteristiky vysvetlíme:

1. *sú organizované* – znamená to, že organizácie majú svoju inštitucionálnu stavbu a charakter. Niektoré ich právne ustanovil, dal zaregistrovať a fungujú podľa istých a zákonom daných formálnych pravidiel. Na Slovensku sú 4 základné formy typických „salamonských“ mimovládnych organizácií: občianske združenia, nadácie, neinvestičné fondy a neziskové organizácie, poskytujúce všeobecno prospešné služby. Všetky sú zriaďované príslušným zákonom, ktorý určuje aj ich základnú vnútornú štruktúru. Keďže sú právnickou osobou, platí na nich legislatíva, vzťahujúca sa k pracovným aspektom práva, k práci s informáciami, archivovaniu materiálov, účtovníctvu, verejnému obstarávaniu a iné. Jednoducho povedané, sú právnickou osobou, ako každá iná a vzťahujú sa na ňu všetky právne aj morálne zodpovednosti, z toho vyplývajúce.
2. *sú súkromné* – nepatria do štruktúr štátneho, resp. verejného systému. Sú mimovládne, zriadili ich súkromné osoby. Metodicky ani organizačne nepatria pod žiadne ministerstvo, ani pod inú formálnu štátnu štruktúru. Občianske združenia a nadácie sa len registrujú na Ministerstve vnútra SR, neziskové organizácie, poskytujúce verejnoprospešné služby a neinvestičné fondy na príslušných krajských úradoch. Čo prakticky neznamena, že pod ne patria. Je pravda, že mnohé, podľa toho v ktorom rezorte pôsobia, žiadajú o dotácie na príslušnom ministerstve. Musia sa však o ne uchádzať v súťaži a nedostávajú ich automaticky. Pretože sú od štátu nezávislé, môžu reflektovať situáciu v republike bez toho, aby sa obávali štátnych represíí. Naopak, keďže sú od štátu nezávislé, nemajú ani jeho priamu finančnú podporu. O tú sa musia uchádzať v súťaži s inými organizáciami.

3. *majú neziskový charakter*- v prípade, že sa im podarí vyprodukovať zisk, tento nerozdeľujú medzi svojich zakladateľov, ani manažérov, ale ho investujú do rozvoja organizácie v zmysle svojho poslania.
4. *sú samosprávne* – keďže sa právne aj morálne zakladajú z vlastnej vôle, majú vlastné orgány, ktoré ich spravujú. Zväčša ide o trojzložkovú správu a to: správna rada, dozorná rada a výkonná rada. Podľa zriaďovacieho dokumentu sa tieto môžu rozširovať a zužovať v zmysle platnej legislatívy.
5. *sú dobrovoľné* – členom mimovládnej organizácie sa človek stáva na základe svojho vlastného rozhodnutia, na jej činnosti sa v rôznom rozsahu podieľajú svojou dobrovoľnou účasťou v podobe dobrovoľníckej práce alebo hmotnou podporou.

Ondrušek (1998) uvádza ešte ďalšie dve charakteristiky a teda, že: nie sú náboženské a nie sú politické.

Ekonomovia vnímajú vznik mimovládnych organizácií v danom teritóriu ako reakciu na nedostatky verejného sektora. Teda, že v napĺňaní potrieb ľudí štátom a privátom existuje medzera. Buď služby nie sú vôbec, alebo chýba ľuďom vyhovujúcejšia forma ich napĺňania.

Signatári medzinárodného vyhlásenia „Za životaschopný dobrovoľnícky sektor“, svetové authority v oblasti rozvoja občianskej spoločnosti, (Johns Hopkins Institute for Policy Studies, Baltimore, 1997) rozdelili 20 charakteristík tretieho sektora (resp. dobrovoľníckeho sektora) do štyroch oblastí:

1. Význam a úloha organizácií dobrovoľníckeho sektora
2. Súkromné darcovstvo a dobrovoľníctvo
3. Vláda a neziskový sektor
4. Pravidlá

Do prvej oblasti, v ktorej hovoria o význame a úlohe organizácií tretieho sektora hovoria o troch základných pravidlách:

- Právo združovania je rovnakým základným ľudským právom, akým je právo na slobodu prejavu.
- Dobrovoľnícke alebo neziskové organizácie sú rozhodujúce pre aktívnu účasť občanov na verejnom a spoločenskom živote, a preto významne prispievajú k demokracii.
- Neziskové organizácie by mali dosiahnuť výraznú nezávislosť od štátu, samostatné riadenie, významnú úroveň dobrovoľníckej činnosti a podriadiť sa konkrétnemu verejnému záujmu, aby naplno rozvinuli svoj potenciál.

Do druhej oblasti, v ktorej sa hovorí o súkromnom darcovstve a dobrovoľníctve hovoria o piatich pravidlách:

- Dobrovoľníctvo a súkromné darcovstvo sú rozhodujúcimi prvkami životaschopného dobrovoľníckeho sektoru.
- Musí sa venovať pozornosť tomu, aby sa zabránilo nevhodnému vplyvu darcov na činnosť dobrovoľníckych organizácií.
- Zamestnávateľia v štátnom a súkromnom sektore by mali dobrovoľníctvo a súkromné darcovstvo podporovať, nemali by ich však vyžadovať.
- Dobrovoľníctvo a súkromné darcovstvo nenahrádzajú platených zamestnancov a vládne zdroje.
- Dobrovoľnícke organizácie, dobrovoľníctvo a súkromné darcovstvo musia byť riadené správne a efektívne.

Pravidlá tretej oblasti sa zaoberajú vzťahom vlády a tretieho sektoru a sú formulované prostredníctvom šiestich pravidiel:

- Právo združovať sa musí byť jasne a dôrazne zakotvené v zákone.
- Verejnoprospešné dobrovoľnícke organizácie by mali mať nárok na využívanie daňovej úpravy, ktorá ich zvýhodňuje.
- Mali by sa podporovať partnerské vzťahy medzi vládou a dobrovoľníckym sektorom pri zabezpečovaní potrebných služieb. Treba ich ale uplatňovať takým spôsobom, aby sa neohrozovala samostatnosť a nezávislosť dobrovoľníckych organizácií.
- Vláda by sa mala vyhýbať porušovaniu nezávislosti dobrovoľníckeho sektoru.
- Vládna politika by mala rešpektovať a uľahčovať úlohu obhajcu neziskových organizácií.
- Ak by boli dobrovoľnícke organizácie obvinené zo zneužitia alebo nesprávneho manažmentu, musia mať možnosť obrátiť sa na súd.

Poslednou oblasťou je oblasť pravidiel, v ktorej je päť pravidiel pre neziskový, dobrovoľnícky sektor:

- Dobrovoľnícke organizácie musia slúžiť základným verejným záujmom ako protiklad čisto súkromných záujmov.
- Dobrovoľnícke organizácie by mali pravidelne zverejňovať informácie o svojej činnosti a stave financií v miere zodpovedajúcej ich verejnej podpore.

- Neziskové organizácie by mali byť riadené demokratickým spôsobom a mali by vytvárať príležitosť pre vstup tým, ktorí majú z činnosti takýchto organizácií úžitok.
- Pracovníci a správna rada dobrovoľníckych organizácií by nemali mať žiadne finančné výhody z činnosti svojej organizácie, okrem primeranej náhrady.

Bútora (Kol. aut., 1998) uvádza desať základných dôležitých funkcií mimovládnych organizácií (MVO):

1. *Formulovanie a tlmočenie predstáv a požiadaviek občanov* - politické strany obhajujú práva a formulujú potreby svojich voličov. Politicky neorganizovaní občania však nemajú komu a kde formulovať svoje potreby. Väčšinou sa teda regionálne alebo na základe spoločného problému zorganizujú do formálnych alebo neformálnych združení a predložia svoje postrehy, názory, analýzy a návrhy na riešenie niektorým predstaviteľom verejnej správy, resp. poslancom NR. Napríklad pri zavádzaní zákona o sociálnej pomoci v roku 1998 zdravotne postihnutí upozorňovali na problémy pri jeho výkone v oblasti asistenskej služby. Iný príklad: ľudia z Považskej Bystrice nechceli, aby diaľnica viedla cez mesto, utvorili občianske združenie a komunikovali s počnúc ľuďmi z mestského zastupiteľstva až po ministerstvo a parlament.
2. *Uchovávanie a rozvoj rôznorodosti, plurality* - jedným z najdôležitejších znakov demokratickej spoločnosti je jej plurita, rôznorodosť druhov, foriem, intenzity vo všetkých oblastiach spoločenského života. Napríklad starostlivosť o starého občana: štátny systém mal pripravenú celkom dobre fungujúcu sieť domovov dôchodcov, no absolútne nedostatočná bola sieť domácej starostlivosti, a tak nemal starý človek životnú alternatívu. Postupom času však práve mimovládne organizácie Slovenský červený kríž, Maltézsky kríž a Diecezálna katolícka charita masívne nastúpili s domácou opatrovateľskou službou. Skúsenosti z tejto terénnej práce doviedli Katolícku charitu k zriaďovaniu hospicovej starostlivosti, vykonávanej doma alebo v hospicovom zariadení. Až do minulého roku bolo na Slovensku jediné Hospicové zariadenie v Bardejovskej Novej Vsi zriadené Diecéznou charitou.
3. *Mienkotvorná funkcia MVO* - mimovládne organizácie monitorujú spoločenskú situáciu v jednotlivých regiónoch, naslúchajú nezávisle od akejkoľvek politickej orientácie ľuďom pri tvorbe a zavádzaní nových vecí, ideí, zákonov a podobne. Pri tejto intenzívnej komunikácii sa formulujú alternatívy k danej problematike, o ktorých sa ďalej diskutuje až k dosiahnutiu optimálnej verzie. Napríklad: list Joann Rowlingovej českému ministrovi vnútra, v ktorom protestovala proti použitiu sieťových postelí na detských psychiatriách

rozpútal diskusiu medzi odborníkmi psychiatrami ale aj v patientských organizáciách. Oficiálnu odpoveď (zrušenie postelí) formulovalo české ministerstvo zdravotníctva a najmä odborné asociácie sa s ním nestotožňovali. Klientské organizácie vyzvali odborníkov k zavedeniu prijateľnejších alternatív a v médiách sa rozpútala o tomto probléme diskusia.

4. *Pôsobenie v prospech spoločenskej integrácie* - prostredníctvom mimovládnych organizácií sa môžu mnohí, najmä istým spôsobom diskriminovaní a vylúčení ľudia začleňovať späť do spoločnosti. Napríklad zástupcovia organizácií zdravotne postihnutých sa zúčastňujú zasadnutí mestských zastupiteľstiev, aby tam prezentovali problémy s pohybom v danom meste a navrhovali riešenia tejto situácie napríklad vtedy, keď sa robia zásadné urbanistické rozhodnutia. Ďalším príkladom je petícia obyvateľov mestskej časti, proti zriadeniu Hospicu. Členovia občianskeho združenia Hospic Matky Božej pracovali s verejnosťou tak, že nakoniec tí istí ľudia, ktorí boli proti zriadeniu, podpísali novú petíciu za jeho zriadenie a mnohí sa stali aj jeho členmi a pomáhajú integrácii umierajúcich ľudí do spoločnosti.
5. *MVO sú tiež činiteľmi politickej socializácie* – mimovládne organizácie tým, že sú nezávislé od štátu, môžu veľmi dobre objektívne monitorovať spôsob a mieru dodržiavania zákonov rôznymi štruktúrami štátu. MVO pracujú priamo v regiónoch s klientmi a teda majú bezprostrednú skúsenosť s aplikovateľnosťou zákonných noriem do praxe. Na základe tejto skutočnosti poukazujú na problémy s ich vykonateľnosťou a navrhujú nové znenia legislatívnych noriem. Lídri mimovládnych organizácií nie sú politicky obmedzovaní žiadnou stranou, zastupujú pred verejnosťou záujmy skupín ľudí s nejakým problémom. Vedú často diskusie s občanmi aj s politikmi v prospech riešenia problému.
6. *Kontrolné funkcie* – mimovládne organizácie často robia „strážneho psa“ demokracie. Napríklad na podnet mimovládnych organizácií sa prijal zákon o prístupe k informáciám a dodnes práve oni sledujú jeho dodržiavanie a prípadné kauzy aj prostredníctvom médií zverejňujú. MVO sú často aktívne aj v prípade nedodržiavania ľudských práv niektorého človeka a skupiny. Pri voľbách práve mimovládne organizácie dohliadajú nad dodržaním demokratických pravidiel.
7. *Poskytovanie služieb a verejných statkov* - mimovládne organizácie priamo poskytujú tie služby občanom, ktoré im chýbajú, pretože ich nezabezpečuje štát ani privát. Napríklad po revolúcii napriek tomu, že ľudí závislých na drogách pribúdalo, okrem nemocničného

spôsobu akútnej liečby - detoxikácie, neexistoval program pre postupnú resocializáciu. Prvých dvanásť na Slovensku zaviedli práve mimovládne organizácie.

8. *Vytváranie terénu pre sociálne inovácie a sociálne experimenty* - spôsob vzniku, štruktúra mimovládnej organizácie, jej fyzická aj mentálna blízkosť ku klientovi spôsobuje, že prirodzene práve MVO musí najrýchlejšie zareagovať na sociálne potreby človeka. Kapacita MVO napomáha k realizácii kreatívnych a flexibilných prístupov k riešeniu sociálnych problémov. Prvé zariadenie na Slovensku pre týrané ženy založili občianske združenia Pro Familia a Fenestra, prvú terénnu sociálnu prácu s ľuďmi závislými a pôsobiacimi v pouličnom sexbiznise zasa občianske združenie Odysseus a podobne, individuálny prístup k riešeniu nezamestnanosti zdravotne a sociálne postihnutých TYR Centrum na Orave a podobne.
9. *Prevenca a riešenie konfliktov* – existujú programy na zmierňovanie etnického napätia a rasovej nenávisti, v ktorých mimovládne organizácie fungujú oveľa lepšie než štátne orgány. Už známe sú aktivity občianskeho združenia Ľudia proti rasizmu, ktorého aktivisti okrem veľkoplošných reklám a televíznych šotov pripravujú rôzne happeningy v uliciach miest, na ktorých sa snažia prezentovať niektoré dôležité fakty z kultúry, naturelu, morálky, zvykov istej menšinovej skupiny. Poznaním sa pokúšajú zmeniť negatívne postoje väčšiny.
10. *Rozmnožovanie spoločenského bohatstva* - Bútora (1998) v Čítanke spomína tri druhy bohatstva, ktoré tretí sektor rozmnožuje: kognitívne (nové prístupy, metódy...), praktické skúsenosti a schopnosti zvládnuť komplikované životné skúsenosti a posledným bohatstvom sú prosociálne vzorce správania.

2.3 Typológia mimovládnych organizácií

Členenie mimovládnych organizácií na typy a druhy nie je jednoduché a žiaľ, ani jednoznačné. Viac menej sa typológia prispôsobuje cieľu, pre ktorý triedenie slúži.

Podľa Ondruška (2000) môžeme deliť mimovládne organizácie na základe týchto kritérií:

1. Podľa *verejnoprospešnosti* poznáme dva typy a to verejnoprospešné – všeobecnoprospešné versus vzájomnoprošpešné organizácie
2. Podľa *prevažujúceho typu aktivít* na organizácie: servisné (tie, ktoré poskytujú nejakú službu) versus organizácie zamerané na obhajobu záujmov (advocacy)

3. Podľa *podpory a priamej realizácie* na grantové inštitúcie (tie ktoré získavajú a rozdeľujú finančné prostriedky) a organizácie, ktoré realizujú programy
4. Podľa *adresáta činnosti* na: organizácie slúžiace priamo verejnosti versus organizácie sprostredkujúce
5. Podľa *samostatnosti* na: samostatné nezávislé organizácie versus organizácie vytvárajúce siete, pobočky, strešné štruktúry
6. Podľa kritéria *formalizovanosti* na: formálne registrované organizácie versus neformálne skupiny alebo spoločenstvá.

Podľa Filadelfiovej (2004), ktorá viac menej rešpektuje Salamonove charakteristiky, sa dajú medzi organizácie tretieho sektora považovať tie, ktoré majú inštitucionálnu štruktúru aj správanie, sú oddelené od štátu, ktoré používajú vytvorený zisk na ďalší rozvoj organizácie, ktoré rozhodujú samé o svojich záležitostiach a ktorých členstvo je dobrovoľnou záležitosťou. Medzi takéto na Slovensku považuje Filadelfiová nasledovné: občianske združenie, občianske združenie s medzinárodným prvkom, nezisková organizácia..., nadácia, neinvestičný fond a záujmové združenie osôb.

Z právneho hľadiska docent Svák (2002) rozdeľuje organizácie tretieho sektoru podľa nasledovných kritérií:

- a.) subjektové
- b.) predmetové
- c.) ústavné
- d.) zákonné

Subjektové hľadisko vychádza zo základného delenia subjektov na fyzické a právnické osoby. Mimovládne organizácie fungujú na princípoch združovania - a to sa nemôže osoba sama so sebou, ale vždy s inou - teda vždy ide o právnické osoby. Tieto sa delia na združenia: osôb (politické strany, cirkvi, občianske združenia a podobne) a na združenia majetku (nadácie, fondy).

Predmetové hľadisko triedi mimovládne organizácie podľa predmetu a cieľov, ktoré organizácie naplňujú. Delia sa na:

- individuálne prospešné sú účelové inštitúcie, ktoré naplnením účelu zanikajú. Napríklad n.f. Marika, pomocou ktorého sa zbierajú financie na zahraničnú operáciu chorého dievčatka.

- vzájomne prospešné, v ktorých organizácie realizujú ciele a záujmy zriaďovateľov, napríklad Zväz záhradkárov, kde si združení záhradkári vymieňajú skúsenosti, informácie a produkty, aby tak zvýšili svoju efektivitu
- všeobecne prospešné organizácie, v ktorých sa poskytujú služby iným, ktorí sú na túto pomoc odkázaní. Napríklad prevádzkovanie útulku pre bezdomovcov.
- Verejnoprospešné organizácie, ktoré realizujú verejný záujem, ide napríklad o organizácie typu Človek v ohrození, ktorá svojimi aktivitami pomáha ľuďom postihnutých napríklad povodňami.

Delenie inštitúcií z hľadiska ústavnosti, teda delenie podľa platnej ústavy sa delia na inštitúcie: spolkové, stranícko politické, náboženské, odborové.

Zákonná úprava ako kritérium delí organizácie na tie, ktoré sú upravené: Občianskym zákonníkom (Združenia právnických osôb), všeobecnými zákonmi a osobitnými zákonmi.

Organizácie upravené všeobecnými zákonmi môžeme rozdeliť na :

- občianske združenia, spolky, spoločnosti, zväzy, hnutia a kluby, ktoré sú upravené zákonom č.83/1990 Zb. o združovaní občanov
- odborové organizácie upravené tiež zákonom č.83/1990 Zb. o združovaní občanov v znení neskorších predpisov
- nadácie, upravené zákonom č.34/2002 Z.z. o nadáciách
- politické strany a politické hnutia upravené zákonom č. 424/1991 Zb.
- náboženské spoločnosti upravené zákonom č. 308/1991 Zb. o slobode náboženskej viery
- neziskové organizácie poskytujúce všeobecno prospešné služby upravené zákonom 213/1997 Z.z. v znení zákona č.35/2002 Z.z.
- organizácie s medzinárodným prvkom upravené zákonom č. 116/1985 Zb. o podmienkach činnosti organizácií s medzinárodným prvkom
- obchodné spoločnosti zriadené za iným účelom, ako je podnikanie v zmysle Obchodného zákonníka

Na základe *osobitných zákonov* sú zriadené konkrétne inštitúcie tretieho sektora, ktoré sú rozdelené na tie, ktoré plnia:

- všeobecnoprospešné ciele (Výbor OSN pre ľudské práva, Slovenský rozhlas, Slovenská televízia, Slovenský Červený kríž, zdravotné poisťovne, štátne účelové fondy)

- záujmové ciele ako napríklad profesijné komory (Komora notárov, zubárov, psychologov...), neprofesijné komory (Slovenská obchodná a priemyselná komora, Slovenská poľnohospodárska a potravinárska komora), poľovnícke a rybárske združenia.

Štatistický úrad SR štatistickým zisťovaním získava každoročne informácie o ekonomických a finančných ukazovateľoch nezárobkových organizácií, ktoré sú zaradené medzi ostatných netrhových výrobcov, ktorých prevažná časť produkcie sa poskytuje členom bezplatne alebo za ceny ekonomicky nevýznamné. Štepánková a Petrášová (2004) vymedzujú tieto spravodajské jednotky: nadácie, združenia, neinvestičné fondy, neziskové organizácie, spoločenstvá vlastníkov bytov, zväzy, politické strany, cirkevné organizácie, organizačné jednotky združení, stavovské organizácie, komory a záujmové združenia právnických osôb.

Podľa International Classification of Nonprofit Organisations (ICNPO) sa neziskový sektor člení do nasledujúcich skupín odvetví činností:

1. Kultúra, šport a rekreácia
2. Vzdelávanie a výskum
3. Zdravotné služby a inštitúcie
4. Sociálne služby
5. Životné prostredie
6. Rozvoj a bývanie
7. Obhajoba práv skupín a jednotlivcov
8. Filantropické a dobročinné organizácie
9. Medzinárodné organizácie
10. Cirkvi a náboženské spoločnosti
11. Podnikateľské a profesné združenia, odbory
12. Ostatné organizácie, inde nezaradené

V roku 2002 bolo zapísaných v registri organizácií ŠÚ SR v sektore S.15 – neziskové inštitúcie slúžiace domácnostiam 26 210 organizácií s právnou subjektivitou, kým v roku 1996 ich bolo 17 483, teda išlo o 49,9% nárast.

Uvádzame tabuľku ŠÚ SR (Štepánková-Petrášová, 2004) s počtom neziskových inštitúcií slúžiacim domácnostiam podľa právnej formy za rok 1996 a rok 2002:

Právna forma	1996	%	2002	%
Spolu	17 819		30 232	
Združenie (zväz, spolok, spoloč.)	7 819	43,9	14 646	48,4
Spoločenstvá vlastníkov bytov	371	2,1	6 304	20,9
Cirkevná organizácia	2 965	16,6	3 128	10,3
Záj. združenie práv. osôb	275	1,5	614	2,0
Nadácia	1 950	10,9	530	1,8
Neinvestičný fond	136	0,8	341	1,1
Príspevková organizácia	168	0,9	254	0,8
Nezisková organizácia			222	0,7
Stavovská organizácia	120	0,7	141	0,5

Ako vidíme z tabuľky, oproti roku 1996 prudko klesol počet nadácií, čo bolo dôsledkom už spomínaných reštrikcií vlády voči demokratizačným silám v treťom sektore. Naopak až v roku 2000 vznikla nová forma neziskovej organizácie, ktorá ešte v roku 1996 neexistovala. Na štatistických údajoch môžeme vidieť najlepšie a najobjektívnejšie, ako je vývoj v neziskovom sektore závislý na legislatíve a politických rozhodnutiach.

Ak by sme si chceli pozrieť ako sú treťosektorové organizácie členené podľa odvetví činností, tak použijeme opäť údaje ŠÚ SR, kde Štepánková a Petrášová (2004) uvádzajú nasledovnú tabuľku:

Odvetvie podľa ICNPO	1996	%	2002	%
Spolu	17 819		30 232	
Kultúra a rekreácia	5 414	30,4	8 516	28,2
Vzdelávanie a výskum	439	2,5	830	2,7
Zdravotná starostlivosť	156	0,9	371	1,2
Sociálne služby	198	1,1	599	2,0
Životné prostredie	2 578	14,5	3 058	10,1
Rozvoj a bývanie	512	2,9	6 578	21,8
Obhajoba práv jednot. a skupín	510	2,9	934	3,1
Dobročinnosť	1 982	11,1	1866	6,2
Medzinárodné organizácie	159	0,9	91	0,3
Cirkvi a náboženské spoločn.	2 992	16,8	3 462	11,5
Podnik. a profes. združ., odbory	1 430	8,0	3 813	12,6
Ostatné, nezaradené	816	4,6	114	0,4

Ako vidíme z tabuľky, obrovský rozmach zaznamenali v poslednom období najmä Spoločenstvá vlastníkov bytov. Oveľa menej sociálne služby, podnikateľské a profesné združenia a zdravotná starostlivosť. Relatívne najpomalším tempom rástli ostatné organizácie a cirkvi a náboženské spoločnosti. Všetky odvetvia však vykazujú pozitívnu rastovú bilanciu.

Podľa údajov ŠÚ občania SR vyvíjajú svoju činnosť najmä v telovýchovných jednotách a kluboch, ktoré evidujú najmohutnejšiu členskú základňu. V roku 2002 evidovali 314 000 členov. Ďalej je to Automotoklub, ktorý má cca 129 000 členov, v Matici slovenskej je organizovaných 63 000 členov, v Csemadoku 60 000 členov. Spolok Sv.Vojtecha má napríklad 114 000 členov, organizovaných v 2 443 územných spolkoch.

Klesá členská základňa Zväzu slovenských vedecko-technických spoločností a v odborových zväzoch, ktoré mali do roku 1989 takmer stopercentnú organizovanosť ekonomicky aktívnych. Od tohto obdobia klesla členská základňa odborových zväzov v roku 1996 pod 50% v porovnaní s počtom zamestnancov v národnom hospodárstve (Štepánková-Petrášová, 2004).

2.4 Právne formy neziskových organizácií v slovenskej legislatíve

V našom právnom systéme poznáme štyri právne formy mimovládnych organizácií:

1. nadácie
2. neinvestičné fondy
3. neziskové organizácie poskytujúce všeobecné prospešné služby
4. občianske združenia

2.4.1 Nadácia

(ZÁKON Č. 207/96 ZB.O NADÁCIÁCH)

je účelovým združením vecí, peňažných prostriedkov, cenných papierov a iných peniazmi ocniteľných hodnôt (majetok nadácie), ktoré zriaďovateľ určil na plnenie všeobecne prospešného cieľa. Nadácia sa zriaďuje najmä za účelom rozvoja duchovných hodnôt, realizácie a ochranu ľudských práv alebo iných humanitných cieľov, ochrany a tvorby životného prostredia, zachovania prírodných a kultúrnych hodnôt na podporu zdravia a vzdelávania.

Registrácia: na ministerstve vnútra SR, môže ju zriaďiť fyzická (aj závetom) alebo právnická osoba zriaďovacou listinou. K registrácii je potrebná: zriaďovacia listina, štatút/stanovy, doklad o výške majetkového vkladu, doklad o zdroji nadobudnutia majetkového vkladu.

Min. vklad: 10 000,-Sk pri zriadení, ktorý musí byť do 6 mesiacov zvýšený na 200 000,-Sk

Administratívne výdavky: max. 15% celkových ročných výdavkov

Podnikateľské aktivity: nadácia nesmie podnikat', s výnimkou prenájmu majetku, organizácie verejných zbierok, lotérií a iných podobných hier alebo organizovania kultúrnych, športových, vzdelávacích, spoločenských akcií, ak touto činnosťou účinnejšie využije svoj majetok.

Iné podmienky:

- a) povinnosť oznámiť darcov daň. úradu, ak úhrn darov jedného darcu prevýši 5 000,-Sk
- b) audit pri úhrne výdavkov a príjmov vyššom ako 5 miliónov Sk
- c) predkladať MV SR výročnú právu za uplynulý kalendárny rok najneskôr do 15.apríla

2.4.2 Neinvestičný fond

(ZÁKON Č. 147/97 ZB. O NEINVESTIČNÝCH FONDOCH)

je nezisková právnická osoba, ktorá združuje peňažné prostriedky určené na plnenie všeobecne prospešného účelu alebo na plnenie individuálne určenej humanitnej pomoci pre jednotlivca alebo skupinu osôb, ktoré sa ocitli v ohrození života alebo potrebujú naliehavú pomoc pri postihnutí živelnou pohromou.

Všeobecne prospešným účelom je najmä:

- rozvoj a ochrana duchovných hodnôt
- ochrana ľudských práv
- ochrana a tvorba životného prostredia
- zachovanie prírodných a kultúrnych hodnôt
- ochrana a podpora zdravia a vzdelávania
- rozvoj sociálnych služieb

Registrácia: krajský úrad podľa miestnej príslušnosti. K písomnému návrhu na zápis do registra sa prikladá: zriaďovacia listina, štatút fondu, vyhlásenie o splatení vkladu alebo jeho časti zriaďovateľmi.

Minimálny vklad: 2 000,-Sk pri registrácii

Administratívne výdavky: max.15% celkových výdajov

Podnikateľské aktivity: prostriedky fondu nesmú byť použité na podnikanie.

Môže organizovať verejné zbierky, lotérie, športové, kultúrne, vzdelávacie akcie a predávať vlastnú literatúru, podporujúcu účel fondu.

Iné podmienky:

- a) audit pri úhrne výdavkov a príjmov vyššom ako 5 mil. Sk
- b) predkladať výročnú správu krajskému úradu s prehľadom o daroch a príspevkoch do 15.apríla
- c) je možná anonymita darcov

Príčinou prijatia zákonnej normy k tejto forme MVO bolo o.i. umožniť zriadiť fond aj na individuálnu formu humanitnej pomoci pre jednotlivca alebo skupinu osôb. Finančné prostriedky sú tiež prísne účelovo viazané.

2.4.3 Nezisková organizácia poskytujúca všeobecne prospešné služby

(ZÁKON Č. 213/97 ZB. O NEZISKOVÝCH ORGANIZÁCIÁCH POSKYTUJÚCICH VŠEOBECNE PROSPEŠNÉ SLUŽBY)

je právnická osoba, ktorej predmetom je poskytovanie týchto všeobecne prospešných služieb:

- rozvoj a ochrana duchovných a kultúrnych hodnôt
- tvorba a ochrana životného prostredia
- humanitná starostlivosť
- doplnkové vzdelávanie detí a mládeže
- poskytovanie sociálnych služieb

Registrácia: krajský úrad podľa miestnej príslušnosti. Treba predložiť návrh na zaregistrovanie a k tomu:

- a) zakladaciu listinu
- b) zakladaciu zmluvu
- c) štatút organizácie

Minimálny vklad: nevyžaduje sa

Administratívne výdavky: max.4% z celkových výdavkov

Podnikateľské aktivity: povolené v prípade, že zisk je použitý na poskytovanie všeobecne prospešných služieb alebo na zvýšenie efektivity poskytovaných služieb

Iné podmienky:

- a) audit pri úhrne výdavkov a príjmov vyššom ako 5 mil. Sk, alebo ak podpora štátu prevýši 1 mil. Sk

b) predkladať výročnú správu za uplynulý kalendárny rok krajskému úradu najneskôr so 15.apríla

Táto forma MVO je špecifická pre podmienky strednej a východnej Európy. Má ambície poskytnúť akýsi zákonný prostriedok na privatizáciu funkcií štátnej sociálnej starostlivosti a kultúry. Dôraz kladie na činnosť smerujúcu navonok, smerom k verejnému prospechu.

2.4.4 Občianske združenie

(ZÁKON Č.83/90 ZB. O ZDRUŽOVANÍ OBČANOV)

je právnická osoba, združujúca občanov alebo právnické osoby s cieľom reprezentovať ich spoločné záujmy.

Registrácia: ministerstvo vnútra SR , na základe návrhu min. 3 občanov starších než 18 rokov. Priložené stanovy, ktoré obsahujú: názov združenia, sídlo, cieľ jeho činnosti, orgány združenia, zásady hospodárenia

Minimálny vklad: nevyžaduje sa

Administratívne výdavky: bez obmedzenia

Podnikateľské aktivity: nie sú zakázané

Iné podmienky: nie sú

Na Slovensku práve forma občianskeho združenia predstavuje pre mnohých najflexibilnejšiu formu mimovládnej organizácie. Zákon ukladá najmenej obmedzení v oblasti prevádzky MVO.

V podstate sa u nás vyformovali občianske združenia, ktoré:

- sa združili v záujme obhajoby svojej komunity voči štátnej správe alebo samospráve
- na tomto základe rozširujú svoju činnosť v rámci tematiky ale aj mimo región
- nadregionálne MVO, ktorých cieľovou skupinou sú aj nečlenovia združenia a majú ambície pomáhať MVO v orientácii právnych problémov, vzdelávania a pod.

3 ŠTRUKTÚRA MIMOVLÁDNEHO SEKTORU

Každá právnická osoba, akou je teda aj mimovládna organizácia, má svoju organizačnú štruktúru, ktorou sa vnútorne riadi jej chod. Smerom navonok, teda k ostatným organizáciám, verejnosti sa tiež istým spôsobom organizuje.

3.1 Vnútoraná štruktúra MVO

Jednou zo základných charakteristík akejkoľvek mimovládnej organizácie je, že je samosprávna. To znamená, že právna forma MVO určuje, akú bude mať mimovládna organizácia organizačnú štruktúru.

Pri založení mimovládnej organizácie sa jej členovia riadia hlavnou ideou, pre ktorú táto organizácia vznikla. Táto idea, myšlienka, vízia sa nazýva poslaním, alebo misiou organizácie. Poslanie organizácie je formulované v preambule stanov, štatútu alebo zriaďovacej listiny a odpovedá na otázku, prečo táto organizácia vznikla, aký je jej zmysel a cieľ. Poslanie musí byť formulované dostatočne jasne a zreteľne tak, aby dokázalo oslovit' svojich priaznivcov.

Poslanie organizácie by malo špecifikovať, o čo sa bude organizácia v dlhodobom horizonte snažiť. Malo by určovať smery svojho dlhodobého rozvoja a vytýčiť isté špecifiká, ktorými sa bude odlišovať od podobných organizácií.

Pri určovaní poslania si musíme vedieť zodpovedať na dve základné otázky:

1. Čo je zmyslom našich aktivít?
2. Aké by tie naše aktivity mali byť?

Zmyslom poslania je poskytnúť všetkým členom, dobrovoľníkom, zamestnancom, partnerom a klientom jasnú predstavu o zameraní a význame našich aktivít organizácie. Všetky menované zložky bez ohľadu na status a pozíciu musia mať pocit, že ich práca je v súlade s poslaním organizácie.

Na tvorbe a znení poslania organizácie sa významnou mierou podieľa história organizácie, jej zreteľné schopnosti a prostredie, v ktorom organizácia funguje.

Poslanie by malo vystihovať predmet aktivít. Poslanie musí mať dlhodobú platnosť, v ktorej prevažuje *vonkajšie zameranie* nad vnútorným. Má vystihovať širšie potreby, ktoré sa organizácia snaží uspokojovať a nielen sa zameriavať na produkty, resp. služby, ktoré organizácia na trhu ponúka.

Dobre sformulované poslanie nám má dať odpoveď na otázku: Čo je zmyslom našej práce? Odpoveďou by mali byť potreby a prania určitého okruhu užívateľov služieb.

Poslanie organizácie by malo viesť nielen k vyššej výkonnosti, ale malo by byť hlavne *reálne a dosiahnuteľné*. Mali by sme vytvárať víziu nových príležitostí, ale nie v podobe hazardných aktivít, ktoré presahujú možnosti organizácie.

Medzi dôležité vlastnosti poslania patrí jeho schopnosť viesť pracovníkov a manažérov jedným smerom, bez ohľadu na to, či pracujú spolu alebo oddelene. Poslanie musí dokázať vytvárať v pracovníkoch pocit, že ich práca má *zmysel* a že sa podieľajú na vytváraní prosperity a dobrého mena organizácie.

Poslanie nesmie byť samoúčelné a príliš všeobecné. Malo by byť veľmi *špecifické* v tom zmysle, aby poskytovalo manažérom jasný návod pri posudzovaní alternatívnych akcií pre dosiahnutie cieľa.

Zmyslom každej organizácie je plnenie úlohy v širšom spoločenskom prostredí. Účel vzniku organizácie, teda jej poslanie alebo misia sa pod vplyvom vývoja môže meniť pod vplyvom týchto faktorov:

- rozvoj a rozšírenie organizácie
- zmeny v prostredí

personálne zmeny

Postupne sa pod vplyvom vyššie uvedených faktorov môže meniť aj poslanie organizácie a následne sa táto začne zmietať v neistotách bez jasnej vízie.

Deň vzniku organizácie (deň registrácie) je dňom, kedy začína fungovať organizácia so svojím poslaním, so svojím programom. Program MVO sú prostriedky, pomocou ktorých sa poslanie naplňa. Napríklad: „...poslaním je podporovať rozvoj dieťaťa, vyrastajúceho v sociálne nepriaznivých podmienkach...“ a program, ktorý sa môže definovať v texte ako: „.....ktoré sa naplňa najmä pomocou organizovania vzdelávacích aktivít detí a ich rodičov, organizovaním humanitnej pomoci...“.

Tento základný program organizácie sa darí plniť prostredníctvom jednotlivých projektov, ktorých v jednom čase realizuje organizácia toľko, na koľko má kapacitu.

Stanovy, štatút, resp. zriaďovacia listina presne určujú, koľko ľudí a v akých funkciách túto organizáciu riadi. Ak je MVO napríklad občianskym združením, tak jej najvyšším orgánom je valné zhromaždenie členov. Jedine jemu prináleží zasahovať do zmien stanov, prijímať nových členov a rušiť členstvá starým členom, rozhodovať o principiálnych veciach

d'alšej existencie združenia a podobne. Medzi dôležité kompetencie valného zhromaždenia (niekedy sa to nazýva aj členská schôdza, združenie členov a pod.) patrí voľba štatutárneho zástupcu a voľba členov revíznej/dozornej rady. Štatutárny zástupca je osoba, ktorá požíva dôveru a úctu ostatných členov, ktorí si ho vyvolili spomedzi seba za svojho zástupcu, a ktorý reprezentuje organizáciu na verejnosti. Štatutárny zástupca je človek, ktorý morálne a právne zastupuje svoju organizáciu navonok.

Dozorná rada, hovoríme jej tiež revízna komisia alebo len jeden revízor, má za úlohu dohliadať nad správnosťou a korektnosťou finančných tokov organizácie. Nejde o účtovnícke práce, ktoré má na starosti v organizácii účtovník, ale skôr o čistotu finančných transakcií, o dodržiavanie transparentnosti vo financovaní. Dohliadajú na to, aby sa finančné prostriedky nečerpali mimo stanoveného rozpočtu, prípadne určovali pravidlá ich čerpania. Štatutárny zástupca, členovia dozornej rady, prípadne správnej rady pracujú pre organizáciu ako dobrovoľníci, bez nároku na odmenu za svoje členstvo v danom orgáne. Zároveň jeden človek môže byť súčasne len v jednom orgáne.

Správna rada predstavuje v organizácii akéhosi morálneho strážcu dodržiavania jej poslania, misie. V zmysle legislatívy len občianske združenie nemusí mať zvolenú správnu radu, i keď mnohé si ju samy, nad rámec zákona, volia. Zabezpečujú si tým vyšší morálny kredit v spoločnosti. Členmi správnej rady sa obyčajne stávajú ľudia, ktorí patria v oblasti pôsobenia MVO (kultúra, šport, sociálne veci, zdravie a podobne) medzi významné authority. V nadáciách sú v správnych radách ľudia, ktorí zasa majú značné finančné kompetencie a možnosti. Veľmi často sa predseda správnej rady stáva štatutárnym zástupcom.

Zvolený štatutárny zástupca môže bez povinnosti angažovať valné zhromaždenie určiť výkonnú zložku MVO. Túto reprezentuje výkonný riaditeľ. Obyčajne sa jeho funkcia aj formalizuje, teda štatutárny zástupca s ním uzatvára rôznu formu pracovnej zmluvy. Podľa toho, ako organizácia hospodári, uzatvára s výkonnými pracovníkmi pracovnú zmluvu na plný úväzok, resp. skrátené úväzky. Dost' často sa vyskytuje v mimovládnom sektore fenomén kombinácie treťo a druho sektorových praktík zamestnávania. Ľudia, pracujúci v MVO si otvoria živnosť, ktorá korešponduje s prácou, ktorú osoba pre MVO vykonáva. Táto SZČO potom v zmysle uzavretej mandátnej zmluvy uzavrie dohodu, že ako SZČO bude vykonávať v dohodnutom rozsahu aj obsahu pre MVO istú činnosť, za istú odmenu. Na konci mesiaca si potom táto SZČO fakturuje voči MVO svoju službu. MVO sa tak nezaťažuje daňovými a odvodovými povinnosťami, vyplývajúcich zo zamestnaneckých vzťahov.

Mimovládne organizácie pracujú veľmi dynamicky a flexibilne a majú tendencie riadiť organizáciu prostredníctvom flexibilných tímov. Zamestnávajú množstvo odborníkov na vymedzený čas aj rozsah, väčšinou v zmysle projektových rozpočtov.

Špecifické postavenie v organizácii majú dobrovoľníci. Väčšinou ide o ľudí, ktorí sa zaujímajú o problematiku, ktorú daná MVO rieši, nechcú ju však robiť profesionálne. Postavenie dobrovoľníkov v organizačnej štruktúre je v mimovládnej organizácii veľmi špecifické. Stanovy alebo zriaďovacia listina ich priamo zväčša nešpecifikuje (v tých sa rieši členstvo), no spoločenský systém im vymedzuje istý spôsob fungovania.

Stanovy, štatút alebo zriaďovacia listina priamo určujú spôsob prijímania členov a ich ukončenie, spôsob riadenia aj hospodárenia. Pri vzniku organizácie si málokto uvedomuje, akú významnú rolu pre organizáciu zohrávajú tieto základné listiny a obyčajne ich píšu len pre to, aby splnili zákonné podmienky a mali čo zaregistrovať. Mnohí si až pri prvých kompetenčných konfliktoch, finančných problémoch a podobne uvedomia, že práve v stanovách majú zakomponovaný systém fungovania organizácie.

3.2 Vonkajšia organizovanosť tretieho sektoru

Mimovládne organizácie ako celok nie sú štruktúrované do nejakého systému, ako to je typické pre štátny sektor. Pre mimovládny sektor je typické, že absentuje rezortné ministerské vedenie. Je pravda, že sa dve formy: občianske združenie a nadácia, registrujú na ministerstve vnútra, ale každá MVO sa rozhoduje v rámci svojej organizácie o svojej svojbytnosti, prípadne spolupatričnosti k nejakej inej.

Niektoré organizácie pod vplyvom vlastných potrieb členov, prípadne potrieb svojich klientov vytvárajú zväzy, združenia – s jednou centrálou a viacerými regionálnymi pobočkami. Toto sú takzvané strešné organizácie. Tieto centrály potom fungujú hlavne ako reprezentanti poslania vo vzťahu k verejnosti a donorom vo funkcii „lídra“ siete svojich regionálnych organizácií. Počas vývoja našej občianskej spoločnosti sme dospeli do štádia, kedy mnohé regionálne MVO pociťujú potrebu správať sa svojprávne a vybaví si aj formálnu právnu subjektivitu, teda právnu nezávislosť od centrály. Oba tieto aspekty – závislosť versus nezávislosť - majú svoje výhody aj nevýhody. Výhodou pre niekoho môže byť fakt, že niekto iný zháňa financie na prevádzku pobočky, že niekto iný preberá zodpovednosť za formy a metódy použitej práce a pod.

Pre niekoho však tieto výhody môžu znamenať aj obmedzovanie právomocí v zháňaní finančných prostriedkov, zastupovania určitých špecifických lokálnych podmienok a pod. Mnohé MVO sa rozhodnú nepatriť do žiadnej siete a zachovávajú si svoju samostatnosť. Ostávajú ako mnohočlenné, ale aj veľmi málopočetné pôsobiť vo svojom regióne, vo svojej oblasti.

V roku 1991 sa zišla v Stupave po prvýkrát „Konferencia nadácií v ČSFR“, na ktorú nadviazala v roku 1994 druhá a s dvojročnou periodicitou ďalšie. Napriek tomu, že od roku 1991 sa už ani jedna z konferencií nekonala v Stupave, pomenovanie „Stupavská“ jej ostalo. Stupavská konferencia je výročná konferencia mimovládnych neziskových organizácií na Slovensku, ktorá hodnotí rozvoj tretieho sektora, určuje ciele do ďalšieho obdobia a volí Grémium tretieho sektora. Vytvára platformu, na ktorej je priestor pre „neorganizovaný“ sektor sa na chvíľu zorganizovať, vytýčiť si strategické ciele pre rozvoj občianskej spoločnosti, dohodnúť si stratégie práce voči prvému a druhému sektoru.

Grémium tretieho sektora tvoria demokratickou formou zvolení zástupcovia mimovládnych organizácií na Slovensku, ktorí sa dobrovoľne na Stupavskej konferencii zišli. Voľba G3S prebieha od roku 1994. Tvorí ju zhruba 13 členný tím dobrovoľných zástupcov rôznych MVO. Piaty sú volenými autoritami občianskej spoločnosti a 8 sú volenými zástupcami jednotlivých VÚC.

Základným poslaním G3S je rozvíjať partnerské vzťahy so zástupcami štátu, samospráv, podnikateľského sektora, odborov, ako aj s národnými a medzinárodnými mimovládnymi organizáciami. Úlohou grémia je obhajovať a presadzovať záujmy MVO, rozvíjať spoluprácu a solidaritu v rámci tretieho sektora, vysvetľovať a popularizovať úlohu tretieho sektora doma i v zahraničí.

Štruktúra G3S:

- sekcia humanity
- sekcia mládeže
- sekcia vzdelávania a vedy
- sekcia životného prostredia
- sekcia ľudských práv
- sekcia kultúry
- sekcia komunitných iniciatív
- sekcia krajských grémií

Členstvo v grémiu je čestné a dobrovoľné. Mandát členov grémia trvá do konania ďalšej výročnej Stupavskej konferencie. Členovia nezastupujú svoju organizáciu, ale boli zvolení ako osobnosti, uznávané za svoju činnosť v konkrétnej sfére občianskych aktivít.

Novozvolení členovia grémia volia spomedzi seba hovorcu G3S, ktorý informuje verejnosť o rozhodnutiach a stanoviskách grémia.

Pod vplyvom spoločenskej situácie v roku 1996, nepriaznivo naklonenej práve hnutiu Grémia tretieho sektora, sa ako politická protiváha utvorila Únia nezávislých občianskych združení a nadácii Slovenska. V podstate išlo o „promečiarovsky orientovanú“ platformu MVO. Táto dávala možnosť tým mimovládny organizáciám, ktoré sa nehlásili k ideám G3S, združovať sa na ideovo odlišnej platforme. Niektoré MVO sa súčasne hlásili k obom hnutiam. V poslednom období sa občiansky sektor organizuje skôr výnimočne a skôr tematicky. V prípade, že vznikne problém, ktorý plošne ohrozuje nejakú skupinu občanov (zákon o informáciách, posudzovanie zdravotnej spôsobilosti a podobne), zorganizujú sa lídri a členovia tých organizácií, ktorých sa to týka. Posledná X. Stupavská konferencia sa konala v októbri 2003 v Žiline, na ktorej bolo zvolené aj posledné Grémium tretieho sektora. Podľa mojej mienky, oba tieto inštitúty –konferencia aj G3S - prekonalí svoju životnosť a občianska prax ich už nepotrebuje.

4 FINANCOVANIE MVO

Hádam najkomplikovanejšou kapitolou vo fungovaní mimovládnych organizácií je práve jeho financovanie a hospodárenie. Ak manažment MVO zvládne práve túto časť svojej práce, preukáže tým svoje riadiace schopnosti takmer dokonale.

Mechanizmu ekonomického fungovania mimovládnej organizácie sú veľmi špecifické. Tak ako privátne, ziskové organizácie, nie sú napojené na štátny rozpočet. Napriek tomu neprodukurujú zisk, ktorý by im zabezpečil stabilitu. Táto schizofrénia ekonomických systémov spôsobuje na Slovensku veľkú labilitu mimovládneho sektora, ktorá sa prejavuje najmä vo financovaní verejnoprospešných aktivít projektov, financovaných Európskou Úniou. Tieto projekty sú obyčajne s vysokými finančnými nárokmi a naše riadiace orgány Európskych fondov nerozlišujú v neverejnom sektore medzi neziskovou a ziskovou organizáciou a preplácajú s výrazným oneskorením vynaložené náklady (refundáciou), čo spôsobuje platobnú neschopnosť drvivej väčšiny mimovládnych organizácií.

Fenomén „mimovládnosti“ organizácie má samozrejme množstvo výhod, ale aj nevýhod. Medzi tie výhody určite patrí flexibilita a kreativita v rozhodovaní, v zavádzaní nových prístupov, v celkovom správaní sa voči sebe aj verejnosti. Nevýhodou mimovládnosti je, že si musia organizácie kumulovať zdroje financovania a nemôžu počítať so stálym príjmom zo štátneho rozpočtu, nesú obrovskú individuálnu zodpovednosť za svoje kreatívne a flexibilné správanie sa.

Medzi najčastejšie zdroje financovania MVO patria:

1. členské príspevky
2. 2% dani FO a PO
3. samofinancovanie
4. granty donorov
5. štátne dotácie
6. lotérie, súťaže
7. benefičné akcie
8. verejné zbierky
9. sponzorské dary

4.1 Členské príspevky

To, či sa členské príspevky budú alebo nebudú vyberať od jednotlivých členov je uvedené v stanovách, štatúte resp. v zriaďovacej listine, tej ktorej organizácie. Príspevok člena nie je určený na to, aby tvoril zdroj prežitia kancelárie a personálu organizácie. Členský príspevok je deklaráciou príslušnosti k danej misii, konkrétnej organizácii. Aj pomocou neho sa buduje pocit spolupatričnosti a minimálne raz do roka aj prostredníctvom neho dochádza k aktivizácii členskej základne. Príspevky sú obyčajne symbolickou sumou, ktorú člen odvádza na účet svojej organizácie. Sú jedným z nástrojov, ktorým sa odlišuje člen od dobrovoľníka a sympatizanta MVO. V ročnom rozpočte tvorí táto položka len minimálnu čiastku.

4.2 Dva percenta z daní právnických aj fyzických osôb

Od roku 2003 sa prvýkrát na Slovensku objavil inštitút odvedenia 1% dane fyzických osôb. Po voľbách v roku 1998 sa definitívne rozhodlo pomaly Slovensko opustiť množstvo nadácií so zahraničnými finančnými zdrojmi. Voľbami sa Slovensko zaradilo bezo sporu ku krajinám s demokratickým procesom rozvoja spoločnosti, preto zanikol dôvod mnohých zahraničných nadácií investovať na Slovensku do projektov, rozvíjajúcich demokratizačné procesy. Stručne povedané - pre mnohé MVO odišiel zdroj financovania. Slovensko ako demokratická krajina musí poskytovať vlastné prostriedky na rozvoj občianskeho sektora. Jedným z významných inštitútov tejto svojpomoci bolo teda darovanie 1% z daní fyzických osôb. Vzorom nám v tom čase bolo Maďarsko, ktoré už vtedy malo zavedený inštitút 1% dane mimovládnyh organizáciám a 1% cirkevným organizáciám.

Od roku 2004 sa táto suma zvýšila na 2% a rozšírila sa jeho platnosť aj na právnické osoby. Množstvo mimovládnych organizácií využíva túto možnosť a získava prostredníctvom nej celkom slušný finančný obnos.

Pozitívom však nie sú len získané peniaze, zvyšuje sa aj transparentnosť využitia finančných prostriedkov, pretože organizácie musí podávať a zverejňovať správy o tom, ako s nimi nakladajú. Aby získali čo najviac financií, museli sa naučiť oslovovať a komunikovať s verejnosťou. Slováci sa naučili zvažovať a preverovať si, kam ich peniaze idú, ale hlavne premýšľať o tom, ako môžu podporiť svoju komunitu.

4.3 Samofinancovanie

O mimovládnej organizácii, ktorej minimálne 30% ročného príjmu tvoria výnosy zo samofinancovania, sa hovorí, že je relatívne stabilná. Ak vezmeme do úvahy, že sa zaoberáme sociálnymi mimovládnymi organizáciami, tak za zdroj samofinancovania môžeme považovať napríklad predaj sociálnych služieb. MVO prevádzkuje napríklad hospicové zariadenie, v ktorom si klient, resp. jeho príbuzní, prispieva na pobyt. Takáto MVO môže poskytovať v obci, v ktorej sa nachádza aj terénnu sociálnu službu, môže poskytovať výdaj teplej stravy, prípadne pranie prádla. Za všetko si klienti platia. Príspevok klienta je však výrazne obmedzený zákonom, takže chýbajúcu (v prípade, že napríklad klient nemá tak vysoký dôchodok) čiastku doplatí obec, resp. sprostredkovane štát.

Organizácia môže predávať svoje logistické služby (napríklad zorganizuje konferenciu, pripraví podklady pre nejaký predpis, urobí prieskum sociálnych potrieb, predáva publikácie, ktoré predtým napísala, školenia a kurzy a podobne). Obraty v týchto organizáciách nie sú obyčajne natoľko vysoké, aby sa oni stali platcami DPH, takže občas táto skutočnosť komplikuje obchodné vzťahy s druhým sektorom. Princíp neziskovosti sa prísne dodržiava. Predaj tovarov a služieb však ešte pre MVO neznamená tvorbu zisku. V prípade, že by sa vyskytol, organizácia je povinná ho použiť v zmysle svojho poslania na jeho rozšírenie a prehĺbenie.

4.4 Granty

Donorské nadácie sú tie nadácie, ktoré majú vytvorenú politiku „dávania“ svojich peňazí. Nadácia má vo svojej preambule naformulované poslanie. Ako príklad použijeme Nadáciu Sociu, ktorej poslaním je podporovať reformy sociálneho systému, zvyšovať kvalitu života sociálne znevýhodnených skupín a posilňovať sociálnu súdržnosť obyvateľov Slovenska. V zmysle tejto misie teda Nadácia Socia vyhlási a zverejní podmienky, prípadne tému na získanie grantu. Mimovládne organizácie, ktoré si myslia, že vyhovujú stanoveným podmienkam napíšu projekt, ku ktorému priložia rozpočet. Takto vzniká grantový návrh, ktorý potom pracovník nadácie odkonzultuje so zástupcom MVO. Zaujímajú ho formálne aj obsahové veci. Ak grantový návrh vyhovie požiadavkám (formálnym aj obsahovým) nadácie, konzultant ho posunie k rade expertov. Tvorí ju skupina ľudí, ktorí sú v danej problematike

obyčajne veľmi dobre orientovaní a znalí a u ktorých je malá pravdepodobnosť, že by sami boli žiadateľmi grantu v nadácii, pre ktorú posudzujú.

Ak sa tak predsa len stane, v tom kole, v ktorom si organizácia člena expertného tímu dáva grantovú žiadosť neposudzuje ostatné projekty, aby tak nedošlo „k nekalej súťaži“.

Skupina expertov väčšinovým hlasovaním musí projekt schváliť na podporu, doporučiť prípadné obsahové, resp. finančné korekcie. Až v treťom kole sa grantová žiadosť dostáva na definitívne schválenie správnej rade nadácie, ktorá s konečnou platnosťou udelí výšku grantu (teda určitá čiastka peňazí) a uzavrie so štatutárnym zástupcom zmluvu o jeho čerpaní.

Spontánna doba rozdeľovania grantov sa skončila a mnohé z donorských nadácií mali potrebu združiť sa tak, aby vytvorili zmysluplnú politiku efektívneho rozdeľovania finančných prostriedkov. Vzniklo Fórum donorov, ktoré je neformálnym zoskupením grantových organizácií. Ide o donorské nadácie, ktoré majú vytvorenú „politiku rozdeľovania finančných prostriedkov“. Každá nadácia samozrejme, v zmysle svojho poslania a v zmysle svojich možností. Fórum donorov teda pracuje ako neformálne združenie predstaviteľov týchto nadácií a ich cieľom je koordinovať ciele podporu do občianskej spoločnosti Slovenska, prostredníctvom definovania priorít podpory v istých časových úsekoch. Jeho poslaním je zvýšiť efektívnosť rozdeľovania grantov a vytvoriť podmienky pre zlepšenie finančnej podpory tretieho sektora na Slovensku.

Fórum donorov neposkytuje granty, ale v rámci svojej doterajšej činnosti zadefinovalo kritériá združovania a priority postupu do ďalšieho obdobia spolupráce v nasledovných oblastiach:

- vzájomná koordinácia v oblasti poskytovania grantov, mapovanie potrieb a možností organizácie, ktoré granty získavajú,
- ako aj koordinácia pri získavaní spätnej väzby pri podporených projektoch
- analýza grantového prostredia z pohľadu legislatívy, ekonomickej situácie a efektívnosti v poskytovaní grantov a výstupov pre zahraničných partnerov
- vzťahy s verejnosťou z pozície zviditeľnenia činností MVO
- nadviazanie komunikácie s podnikateľským sektorom
- spolupráca so štátnym sektorom
- cieľavedomá a systematická popularizácia, podpora a udržiavanie filantropie
- oslovenie partnerských donorských fór v zahraničí a rozpracovanie metodiky spolupráce na nadnárodnej úrovni

4.4.1 Projektovanie

Získavanie grantov je momentálne najrozšírenejší spôsob, ktorým sa mimovládne organizácie v súčasnosti živia. Písanie projektov je aktivita, ktorá vyžaduje mnohé zručnosti. Medzi najdôležitejšie patria: schopnosť analyzovať a identifikovať potreby cieľových skupín, dokázať naformulovať jasne a zrozumiteľne ich ciele. Aby sa ciele mohli naplniť, autori projektu by mali dokázať vybrať a aplikovať správne metódy aj spôsob ich implementácie.

Projektovanie je jednou z metód plánovania. V našich podmienkach ide často o krátkodobé plánovanie (na obdobie zhruba 1 roka), prípadne o strednodobé plánovanie, ktorého plánovacie obdobie je od 1 do 3 rokov.

Tak ako existuje rozvoj v iných sférach spoločenského života (ekonomika, životné prostredie, pôdohospodárstvo atď.), aj *sociálny rozvoj* je proces kvalitatívneho a kvantitatívneho rastu sociálnych podmienok obyvateľstva.

Sociálny rozvoj sa uskutočňuje formou *sociálneho programu*. V závislosti od úrovne riadenia - počnúc štátnym programom sociálneho rozvoja až po sociálny program základnej organizačnej jednotky - si sociálny program stanovuje ciele a prostriedky na dosiahnutie sociálneho rozvoja. Na Slovensku poznáme plány sociálneho rozvoja SR, ktoré pripravuje do vlády rezort Ministerstva práce, sociálnych vecí a rodiny SR, ďalej sú to regionálne plány sociálneho rozvoja, ktoré spracovávajú odbory sociálnych vecí na jednotlivých krajských úradoch, ale aj rozsahom oveľa menšie, ktoré si spracovávajú jednotlivé organizácie (od veľmi precíznej formy až po plány veľmi živelné, neformálne a často krát bez písomnej podoby).

Na zabezpečenie plynulého a efektívneho sociálneho rozvoja spoločnosti používame *sociálne plánovanie*. Základom sociálneho plánovania je kvalitne pripravená analýza objektívnych a subjektívnych sociálnych podmienok, poznanie potrieb a možností cieľových skupín a pracovných a finančných nástrojov na dosiahnutie sociálneho rozvoja.

Tak ako v ekonomickom plánovaní, aj v plánovaní sociálneho rozvoja zohľadňujeme časový horizont.

Ak ide o dlhodobý sociálny plán, hovoríme o *sociálnej prognóze*, ktorá je výsledkom kvalifikovaného a vedeckého, systematického a organizačného predvídania budúceho vývoja. *Perspektívne plánovanie* vymedzujú základné charakteristiky sociálneho rozvoja sociálnej oblasti alebo regiónu z hľadiska časovej perspektívy na 15 a viac rokov (Strieženec, 1999).

Ak vychádzame zo spojenia dvoch slov „sociálny“ a „projekt“, tak:

Sociálny (lat.) 1. znamená spoločenský, týkajúci sa spoločnosti, vyplývajúci zo spoločenského života, zodpovedajúci potrebám, záujmom a požiadavkám spoločnosti. 2. Vzťahujúci sa na hmotné zabezpečenie členov spoločnosti, na úpravy, usporiadanie spoločenských vzťahov a pod. (Slovník cudzích slov, 1983, s.806)

Projekt (lat.) 1. Návrh na uskutočnenie určitého zámeru spolu s určením spôsobu jeho realizácie, plán, zámer 2.tech. vypracovaný plán stavebného diela, konštrukcie, výrobného postupu a pod. 3.admin.návrh na spracovanie určitého úseku administratívnej činnosti alebo technických výpočtov strojmi na dierne štítky spolu s technickým postupom a ekonomickým zhodnotením tohto spracovania (Slovník cudzích slov, 1983, s.714)

V konečnom dôsledku vidíme, že teda aj sociálny projekt je jeden z nástrojov procesu riadenia, konkrétne funkcie plánovania ale aj napĺňania programu organizácie. Jeho špecifikum je teda v jeho obsahu, so zameraním na riešenie sociálnych otázok.

Ak vychádzame z poznatkov podmienok vzniku mimovládnej organizácie, ktoré sme už rozoberali, tak možno usudzovať, že poslanie sociálne orientovanej MVO je vytyčené v preambule jeho stanov, resp. štatútu a hovorí o veľmi všeobecnom smerovaní pomoci danej MVO k určitej cieľovej sociálnej skupine v určitej oblasti sociálnej pomoci. Poslanie organizácie má vyjadriť vlastne dôvod vzniku organizácie, jej smerovanie a adresnosť. Má byť definované všeobecnejšie, dostatočne otvorené pre rôzne sociálne skupiny a rôzne sociálne témy.

Pri mimovládnych organizáciách sa v oveľa väčšej miere než je to u súkromných alebo štátnych organizáciách, dokáže bez väčších ťažkostí dosiahnuť vyššia miera decentralizácie rozhodovacích procesov. Tento fakt v sebe prináša mnohé pozitívne (napr. flexibilita, kreativita práce), ale aj negatívne aspekty (napr. prebratie zodpovednosti za nespĺnenie cieľov stráca adresnosť a pod.)

V bežných denných operatívnych otázkach je decentralizácia právomoci rozhodnúť nevyhnutná v každom type organizácie.

Spôsob a miera **centralizácie** rozhodovacej právomoci závisia od rôznych faktorov (Sedlák, 2000, s.274):

- a) vonkajších faktorov, t.j. podmienok v akých sa organizácia nachádza (hospodársky systém, regulácia štátu, legislatívne podmienky druh vlastníctva a pod.
- b) vnútorné faktory, ktoré sa delia na objektívne a subjektívne a patria sem predovšetkým:

- veľkosť organizácie,
- charakter základnej činnosti
- teritoriálne rozmiestnenie
- používané metódy a nástroje riadenia
- charakter a význam jednotlivých riadiacich činností
- spôsob organizačného členenia
- využívanie modernej techniky
- kvalifikácia manažérov
- filozofia riadenia vedúcich

Základné typy organizačných štruktúr

Podľa druhov útvarov v organizácii (líniové, líniové a špecializované, resp. dočasné komplexné tímy) a podľa ich vzťahov (vertikálne a horizontálne) existujú rôzne typy organizačných štruktúr. Medzi základné patria:

1. líniový
2. funkčný
3. kombinovaný

Základom *líniovej organizačnej štruktúry* je podriadenosť nižších útvarov a pracovníkov jednému nadriadenému vedúcemu a existencie organizačnému vzťahu medzi nimi. Všetky riadiace funkcie sa sústreďujú v rukách líniového vedúceho, ktorý okrem riadiacich činností vykonáva aj špecializované odborné úlohy. Ide o absolutistický, resp. autokratický spôsob vedenia formálnych pracovných skupín, ktorý vyhovuje len malým organizáciám.

Podstatu *funkčnej organizačnej štruktúry* možno charakterizovať nasledovne:

- a) zakladá sa na diferenciacii odborných funkcií riadenia – vznikajú špecializované odborné útvary a pracovníci pre riadenie
- b) útvary vytvorené podľa funkcií riadenia majú právomoci a rozhodujú o riadenom objekte
- c) riadiace pôsobenie na objekt riadenia prichádza od niekoľkých pracovníkov (každý ho usmerňuje len v rámci svojej špecializácie)

Kombinované líniovo-funkčné organizačné štruktúry sa v praxi rozšírili najviac. Základom je líniová štruktúra, na čele ktorej stojí jeden zodpovedný vedúci, ktorý komplexne riadi zverenú oblasť riadenia. Pomáha mu odborný aparát, skladajúci sa z rôznych útvarov, v ktorých sú zastúpení odborníci. Tieto útvary pripravujú kvalifikované rozhodnutia a poskytujú služby.

Líniový vedúci vystupuje ako koordinátor návrhov týchto útvarov, ktoré on v konečnom dôsledku schvaľuje. Jednotlivé útvary majú teda len poradenskú úlohu.

Líniovo - štábna organizačná štruktúra sa komplikuje najmä pri riešení zložitých problémov, ktorých realizácia si vyžaduje vysokú mieru flexibility a spolupráce pracovníkov rôznych oblastí. Na splnenie určitej komplexnej úlohy - **projektu** - sa vytvárajú dočasné komplexné tímy na vypracovávanie a realizáciu konkrétnych programov. Tieto majú potrebné právomoci, vedúce k zvýšeniu zodpovednosti za konečný výsledok práce. Ich úlohou je odbremeniť najvyššie vedenie organizácie od bežných prác a zabezpečiť pružné reagovanie na zmeny podmienok.

Najznámejšími cieľovo - organizačnými štruktúrami sú:

1. projektová koordinácia
2. projektová organizačná štruktúra
3. maticová organizačná štruktúra

Projektová koordinácia

Táto sa určuje na koordináciu prác, súvisiacich s vypracovaním projektu, na ktorom sa zúčastňuje niekoľko útvarov alebo odborníkov, podriadených líniovému vedúcemu na príslušnej úrovni riadenia.

Poslaním koordinátorov projektu je sledovať priebeh vypracovania, resp. realizácie projektu a zabezpečiť vzťahy medzi spolupracujúcimi pracovníkmi, útvarmi, resp. organizáciami, ktoré na projekte spolupracujú. Vedúci jednotlivých štábnych útvarov sa podriaďujú koordinátorovi len do istej veľmi presne vymedzenej miery. Koordinátor projektu má veľmi malú, *obmedzenú rozhodovaciu, resp. prikazovaciu právomoc* a teda nie je za projekt plne zodpovedný. Takúto organizačnú formu možno využiť vtedy, ak je pracovný postup jasný a známy a požiadavky na centrálné usmerňovanie a na zásahy z vyššej riadiacej úrovne nie sú veľké.

Projektová organizačná štruktúra

Z už existujúcej organizačnej štruktúry organizácie sa vyčleňujú na účely projektov osobitné projektové zložky, ktorú tvoria osobitné špeciálne projektové skupiny.

Projektová skupina preberá *komplexnú zodpovednosť* za projekt. Vedúci projektu má líniovú právomoc a zodpovednosť za projekt.

Pracovníci projektovej skupiny sa zaoberajú len aktivitami, plynúcimi z projektu a sú priamo podriadení iba vedúcemu projektu. Členmi projektovej pracovnej skupiny môžu byť odborníci rôznych profesií. Takto sa môžu sústrediť len na príslušný projekt. Zároveň spolupracuje skupina špecialistov rôznych oblastí nad spoločným problémom. Do tímov sa môžu zapájať aj pracovníci mimo organizácie (časť pracovníkov projektovizácie pracujú na miestach a v oblastiach, ktoré sú mimo organizácie).

Štruktúra projektu

Donorské organizácie, u ktorých sa mimovládne organizácie uchádzajú o granty majú obyčajne vypracované svoje vlastné grantové schémy. Tieto sú uložené v grantových žiadostiach, ktoré musia žiadatelia vyplniť.

Existuje však základná projektová schéma, ktorej zložky sa u takmer všetkých donorov opakujú v rôznom poradí alebo rozsahu.

Každý projekt musí mať *názov*. Výstižný a silný názov projektu, ktorý dokáže upútať a zaujať potenciálneho čitateľa a dokáže zmeniť jeho nastavenie.

Pod názvom nasledujú *identifikačné údaje* predkladateľa (názov MVO, adresa, kontakty, štatutárny zástupca, IČO, DIČ, číslo registrácie, bankové spojenie). Organizácia sa predstaví aj definovaním svojho poslania a základného programu.

Nasleduje *definovanie problému*, ktorým sa projekt bude zaoberať. Obyčajne dlhšiu dobu pracujeme s istou skupinou klientov, ktorá má určitý charakteristický typ problémov. Aby sme mohli zvýšiť kvalitu života klienta, potrebujeme poznať jeho problémy. Definovanie problému je akosi analýzou východiskovej situácie, ktorú chceme zlepšiť. Svoje tvrdenia by sme mali podporiť silnou argumentáciou a to nielen emocionálnou, ako sa to často deje v sociálnych organizáciách, ale hlavne racionálnymi tvrdeniami, opretými o získané údaje. Uvádzame samozrejme aj zdroj údajov.

Keďže máme zdefinovaný problém, môžeme si povedať, ako to bude vyzeráť, ak ho mať nebudeme. Teda naformulujeme *cieľ* nášho projektu. Cieľ možno špecifikovať ako primárny, teda širší, ktorý môže mať ešte rozpracovanejšiu podobu v jednotlivých parciálnych cieľoch. Musia však všetky obsahovať rozvojový prvok.

Zvolíme si *prostriedky*, ktorými cieľ naplníme. Teda zvolíme si jednotlivé *aktivity* aj metódy, ktorými ich budeme realizovať. Každá aktivita musí bezprostredne súvisieť s jedným, resp. aj viacerými cieľmi.

V praxi sa často stáva, že si autori metodicky zamieňajú prostriedky s cieľmi. Napríklad vybudovanie hospicu (prostriedok) môže byť prostriedkom k zvýšeniu kvality života

umierajúceho človeka (cieľ) a nie naopak. Aktivity vyberáme starostlivo vždy vzhľadom na kapacitu mimovládnej organizácie, ako aj jej klientely.

Ak sme si správne vybrali aktivity, ktorými sa pokúsime naplniť ciele projektu, pripravíme si podrobnú *implementáciu* aktivít. V istom určenom období teda rozpracujeme: kto a hlavne čo urobí, ako to urobí, kedy to urobí a za čo to urobí. Čím je plánovacie obdobie dlhšie, tým je implementácia „hrubšia“, čím je kratšie je podrobnejšia.

Každý donor má svoje predstavy o tom, aké *rozpočtové položky* podporí a akou mierou. Sám si stanoví štruktúru rozpočtu, v ktorom sa nám ale veľmi pravdepodobne objavia tieto položky:

- Administratívne náklady
- Prevádzkové náklady
- Osobné náklady
- Vzdelávacie náklady
- Cestovné a stravné náklady
- Náklady na techniku
- Náklady na služby
- Komunikačné náklady

Pri tvorbe projektu je potrebné stanoviť si vopred *kritériá*, podľa ktorých si objektívne vieme zhodnotiť, či projekt bude úspešný. Kritériá sa delia na kvantitatívne a kvalitatívne.

Kvalitatívne sú napríklad: spokojní klienti, pozitívny pomer prichádzajúcich v prospech dobrovoľne prichádzajúcich klientov, zvýšenie spolupráce odborníkov a podobne.

Medzi kvantitatívne ukazovatele úspešnosti patria napríklad: nárast počtu dobrovoľníkov v projekte, zvýšenie počtu klientov minimálne o 10, minimálne 5 klientov bude viesť svoju domácnosť sami, vydanie Manuálu a jeho distribúcia do 30 organizácií a podobne.

4.5 Štátne dotácie

To, že sú mimovládne organizácie neštátne ešte neznamená, že štát ich nemôže podporovať. Existuje niekoľko nástrojov, ktorými štát podporuje mimovládne organizácie.

Prvým zdrojom štátnych dotácií, špeciálne pre občianske združenia je *grantová komisia MPSVaR SR*. Koncom každého roka si občianske združenia podávajú žiadosť na grantovú

komisiu, ktorá je zložená z členov, menovaných ministrom práce. Táto komisia posudzuje jednotlivé projekty a podporuje predovšetkým aktivity ako sú napríklad: rekondično-rehabilitačné pobyty zdravotne postihnutých ľudí, pobyty chudobných detí a mládeže, prispieva na tlač časopisov, ktoré sú určené špecifickým skupinám obyvateľstva, prispievajú na členské poplatky našich organizácií v rámci medzinárodných sietí, prispievajú na vzdelávacie aktivity a podobne. Ani táto dotácia, ani tie ostatné nemajú charakter nárokovateľnej podpory, sú poskytnuté ako dobrovoľná podpora.

Popri grantovej komisii pracuje aj inštitút „výnosov z lotérií“ - teda finančné prostriedky, ktoré MPSVR získalo od ministerstva financií, prostredníctvom časti výberu daní z hier a lotérií. U tejto komisii sa môžu mimovládne organizácie uchádzať o financie, ktoré pomáhajú riešiť finančné krytie aj vo väčšom rozsahu, ako je napríklad zariadenie domova sociálnych služieb, prevádzkovanie resocializačného zariadenia a podobne. Táto komisia podporuje aj inovatívne formy sociálnej pomoci, ktoré sa do sociálneho terénu inak zavedú len veľmi ťažko.

Ostatné verejné financie si môže získať mimovládna organizácia podobným spôsobom, ako to je u každého iného zamestnávateľa, bez rozdielu príslušnosti k sektoru. To znamená, že úrady práce poskytnú dotáciu každému, kto o ňu požiada a splní podmienky. Napríklad príspevok na zriadenie chránenej dielne a chráneného pracoviska je taký istý pre podnikateľa, ako pre mimovládnu organizáciu, resp. pre obecný úrad.

4.5.1 Zákon o sociálnej pomoci

Detailnejšie sa teraz budeme zaoberať poskytovaním štátnych dotácií prostredníctvom zákona o sociálnej pomoci, pretože tieto prostriedky znamenajú významný stabilizujúci prvok v prevádzkovaní mimovládnej sociálnej organizácii.

Pred rokom 1989 bol jediným poskytovateľom sociálnej pomoci štát. Po rozsiahlych diskusiách sa po niekoľkonásobnom prejednávaní v parlamente schválil v máji 1998 zákon o sociálnej pomoci, ktorý nadobudol platnosť v júli 1998. Odvtedy bol už mnohokrát novelizovaný. V tomto období bol spracovaný nový návrh zákona o sociálnych službách, ktorý mal výrazne reformovať sociálne služby na Slovensku, no nestabilná politická situácia rozhodla o predčasných voľbách, čo spôsobilo jeho nepredloženie do legislatívnej rady vlády a zastavenie celého procesu prijatia tohto zákona.

Najväčší objem peňazí zo štátneho rozpočtu každoročne plynú do rezortu sociálnej práce a rodiny. Tradične, účastníci sociálneho dialógu signalizujú nespokojnosť s jeho výškou, ktorá je prirodzene nízka.

Prebehol proces decentralizácie štátnej správy, takmer sa ukončil proces transformácie. Teda aspoň formálne, v praxi to vyzerá dosť úboho.

Po roku 1989, kedy sociálna pomoc bola výlučne v rukách štátu. Vyhláška číslo 100 zákona o sociálnej starostlivosti bola prvým právnym dokumentom, ktorý oficiálne deklaroval, že aj neštátny subjekt môže poskytovať sociálne služby. Slovíčko môže neznamenalo však jeho akceptáciu ani financovanie. Otvorili sa však dvere k pluralite.

Zákon o sociálnej pomoci č.195/1998 **definuje sociálnu pomoc** ako:

a) sociálnu prevenciu a

b) riešenie hmotnej alebo sociálnej núdze,

v ktorej si občan sám, ani s pomocou rodiny, nemôže zabezpečiť základné životné podmienky a riešenie sociálnej núdze občana so zdravotne ťažkým postihnutím kompenzáciou sociálnych dôsledkov ťažkého zdravotného postihnutia

Sociálna pomoc sa uskutočňuje najmä prostredníctvom sociálnej práce.

Na Slovensku je evidovaných cca 22 000 mimovládnych organizácií, z ktorých asi 20% sa hlási k sociálnej orientácii. Ťažko však povedať, koľko z nich je naozaj aktívnych.

Medzi najpočetnejšie organizácie so sociálnou orientáciou patria klasické zväzové organizácie zdravotne postihnutých. Počas vývoja od roku 1989 sa vyvinuli organizácie, ktoré sa systematicky a veľmi profesionálne zaoberajú náhradnou rodinou starostlivosťou, pracujú s erudovanosťou v oblasti zamestnávania, špičkovo pracujú so skupinami závislých a podobne.

Tie, ktoré vznikali v neskoršom období sa veľmi dobre dokázali prispôsobiť novým podmienkam práce vo svojej komunite, ale aj v oblasti získavania financií. Staršie zväzy s tým majú dodnes problémy a paradoxne sú relatívne najviac podporované práve MPSVaR SR za veľmi nenáročných podmienok.

Zákon o sociálnej pomoci definuje 5 základných nástrojov na vykonávanie sociálnej pomoci:

1. sociálna prevencia
2. sociálne poradenstvo
3. sociálne služby
4. sociálno-právnu ochranu
5. sociálne dávky a kompenzácie.

§ 72 umožňuje, aby neštátny subjekt poskytoval sociálne služby. § 84 umožňuje, aby vykonával sociálnu prevenciu a poskytoval sociálne poradenstvo. Neštátny subjekt môže vykonávať len časť sociálnoprávnej ochrany a vôbec nemôže poskytovať dávku sociálnej pomoci, sociálnu pôžičku, ani finančný príspevok na kompenzáciu zdravotného postihnutia.

Sociálnu pomoc občanovi podľa zákona primárne poskytujú štátne orgány a obce. Ich povinnosti zákon vymenováva v samostatnej tretej časti zákona, nazvanom „organizácia sociálnej pomoci“ (§ 65 až 71). Je symptomatické pre chápanie plurality poskytovateľov, že neštátne subjekty nie sú autormi zákona chápané ako rovnocenné subjekty poskytovania sociálnej pomoci a nie sú zaradené do tejto časti ako „tretí pilier“ sociálnej pomoci. Autori zákona neštátnym subjektom predurčujú len doplnkovú funkciu, čo je zvýraznené dikciou zákona v § 72: „Sociálne služby môže poskytovať aj neštátny subjekt“.

Zákon však ani príkladom nemenuje, kto je neštátnym subjektom. V dôvodovej správe nájdeme zmienku o tom, že okrem štátu a obce môžu sociálnu pomoc poskytovať „aj ďalšie právnické a fyzické osoby“. Žiadna ďalšia charakteristika týchto osôb sa už neuvádza. To znamená, že to môžu byť všetky právnické osoby podľa občianskeho aj obchodného zákona, živnostenského zákona, či ďalších osobitných zákonov. Fyzická osoba nemusí mať ani žiadne živnostenské oprávnenie, stačí, keď ju zapíšu do registra na odbore sociálnych vecí.

V zmysle zákona o sociálnej pomoci sa neštátne subjekty, ktoré vo svojom poslaní majú zadefinované sociálne poradenstvo a sociálnu prevenciu, musia požiadať Komisiu na vydávanie povolení vykonávať sociálnu prevenciu a poskytovať sociálne poradenstvo o povolenie. Až po tom, ako ju komisia, menovaná ministrom práce vydá, môžu požiadať teraz na príslušnom vyššom územnom celku o zaregistrovanie subjektu do zoznamu poskytovateľov. Zákon o sociálnej pomoci však hovorí, že takto zaregistrovaný subjekt môže na prevenciu a poradenstvo získať finančné prostriedky. V slovíčku „môže“ sa skrýva nespočetne veľa subjektívnych interpretácií jednotlivých zodpovedných a rôzne kompetentných pracovníkov vyšších územných celkov.

Najproblematickejšou časťou udelenia povolenia je obyčajne dokazovanie spôsobilosti žiadateľa. Spôsobilosť žiadateľa sa overuje posúdením predložených dokladov a posúdením odbornej spôsobilosti fyzických osôb, ktoré priamo vykonávajú sociálnu prevenciu a poskytujú sociálne poradenstvo, resp. za ich vykonávanie a poskytovanie zodpovedajú na základe rozhodnutia štatutárneho orgánu právnickej osoby.

Odborná spôsobilosť sa preukazuje:

- a) dokladom o vzdelaní zodpovedajúcom obsahu vykonávanej sociálnej prevencie a poskytovanému sociálnemu poradenstvu,
- b) dokladom o odbornej praxi, za ktorú sa považujú minimálne 3 roky praxe zodpovedajúcej obsahu vykonávanej sociálnej prevencie a poskytovanému sociálnemu poradenstvu,
- c) iným dokladom o absolvovaní ďalšieho vzdelávania zodpovedajúceho obsahu výkonu sociálnej prevencie.

Za vzdelanie zodpovedajúce obsahu vykonávanej sociálnej prevencie a poskytovaného sociálneho poradenstva sa považuje vyššie odborné štúdium sociálnej práce alebo bakalárske, resp. magisterské, resp. doktorantské štúdium sociálnej práce, sociálnej pedagogiky, psychológie, špeciálnej alebo liečebnej pedagogiky, andragogiky.

V prípade úplného stredného vzdelania a iného vysokoškolského vzdelania je podmienkou zodpovedajúceho vzdelania absolvovanie krátkodobého alebo dlhodobého vzdelávania (minimálne v rozsahu 150 hodín) v odbore sociálna práca, prípadne podľa pracovného zaradenia vo funkcii opatrovateľ, pomocný vychovávateľ, sociálny asistent, zdravotná sestra a podobne a absolvovanie výcviku sociálnych zručností a sociálno-psychologického výcviku v rozsahu minimálne 150 hodín.

Za iný doklad o absolvovaní ďalšieho vzdelávania sa považuje potvrdenie o absolvovaní krátkodobého alebo dlhodobého vzdelávania (tréningu, výcviku) v minimálnom rozsahu 150 hodín, realizovaného akreditovanou vzdelávacou ustanovitzňou (podľa zákona č. 386/97 o ďalšom vzdelávaní ...), alebo vzdelávania realizovaného v rámci odbornej prípravy a ďalšieho vzdelávania zamestnancov v sociálnej sfére, organizovaného MPSVR SR.

Predloženými dokladmi sa rozumie *Žiadosť o vydanie povolenia na vykonávanie sociálnej prevencie a poskytovanie sociálneho poradenstva*, ktorá obsahuje:

- ✓ základné identifikačné znaky organizácie,
- ✓ projekt sociálnej prevencie alebo sociálneho poradenstva
- ✓ doklad o bezúhonnosti
- ✓ údaje o priestorových podmienkach
- ✓ údaje o personálnych podmienkach
- ✓ finančných podmienkach

V prípade, že podmienky odbornej spôsobilosti **nesplňajú všetky** fyzické osoby, ktoré vykonávajú sociálnu prevenciu a poskytujú sociálne poradenstvo v pôsobnosti neštátneho subjektu, posudzuje sa odborná spôsobilosť minimálne podľa minimálne jedného zástupcu právnickej osoby, ktorý na základe rozhodnutia štatutárneho orgánu písomne prehlási svoju zodpovednosť za odborné vykonávanie sociálnej prevencie a poskytovanie sociálneho poradenstva v organizácii.

Proces udeľovania povolenia na vykonávanie sociálnej prevencie a poskytovania sociálnej prevencie začína vypracovaním horeuvedených materiálov a ich predložením na Komisiu MPSVaR SR pre overovanie spôsobilosti neštátnych subjektov. Komisia na ich základe sa uznesie o udelení alebo neudelení povolenia, ktoré má doporučujúci charakter pre spracovanie návrhu rozhodnutia. Na jeho základe potom vydá ministerstvo povolenie, v ktorom je definovaný rozsah aj podmienky vykonávania prevencie a poradenstva.

V prípade **zamietnutia** vo svojom rozhodnutí ministerstvo odôvodňuje svoj verdikt a zároveň definuje podmienky, pri splnení ktorých môže neštátny subjekt sa opätovne uchádzať o vzdanie povolenia.

Ak organizácia počas 3 kalendárnych mesiacov neposkytuje sociálnu prevenciu alebo poradenstvo, alebo ich nevykonáva v súlade s povolením môže ministerstvo rozhodnúť **o zrušení povolenia** neštátnemu subjektu.

Akreditačná komisia do októbra 2005 vydala 46 povolení vykonávať sociálnu prevenciu a poradenstvo.

Podmienky na udelenie povolenia, ako aj zoznamy organizácií, ktorým bolo povolenie vydané sú zverejnené na stránke MPSVaR SR (<http://www.employment.gov.sk/>) a štvrťročne aktualizované.

O štátny finančný príspevok môže MVO požiadať písomne predtým príslušný krajský úrad, odbor sociálnych vecí, teraz je to sociálny odbor príslušného vyššieho územného celku. Tento rozhodne o jeho poskytnutí/neposkytnutí a uzavrie, resp. neuzavrie s neštátnym subjektom písomnú zmluvu o poskytovaní finančného príspevku.

Zmluva musí obsahovať:

- druh a rozsah sociálnej prevencie a poradenstva
- miesto poskytovania
- čas poskytovania
- výšku a účel použitia finančného príspevku
- spôsob vykonávania kontroly použitia finančného príspevku
- dôvody zastavenia výplaty
- dôvody odstúpenia od zmluvy

Finančný príspevok sa **poskytne ak:**

- sociálna prevencia a poradenstvo v kraji chýbajú alebo sú nedostatkové,
- neštátny subjekt neposkytuje sociálnu prevenciu alebo poradenstvo za účelom zisku

Ak subjekt ukončí poskytovanie poradenstva alebo prevencie v priebehu rozpočtového roka, zúčtuje poskytnutý finančný príspevok ku dňu skončenia činnosti alebo v termíne určenom príslušným orgánom. Finančný príspevok možno poskytnúť najskôr odo dňa podania písomnej žiadosti.

Poskytovanie jednorázového finančného príspevku na spustenie sa poskytuje len subjektom, ktoré poskytujú sociálne služby, nie na prevenciu a poradenstvo.

Každý, kto pracuje v ktorejkoľvek oblasti práce s človekom vie, že najdôležitejšia je prevencia a poradenstvo a nie intervencia. Všetci to vieme, ale najviac energie a finančných prostriedkov sa investuje práve do oblasti sociálnej intervencie.

Zákon o sociálnej pomoci hovorí, že ak splníme všetky horeuvedené požiadavky na poskytovanie sociálnej prevencie a sociálneho poradenstva **môže** Vám štát poskytnúť časť finančných prostriedkov na úhradu prevádzkových nákladov. Ako sme už spomínali, sociálne služby majú svojich klientov dennodenne a neposkytnutím pomoci aj formou štátnej dotácie by vznikol obrovský emocionálny tlak, takže sa tento preventívne ventiluje nedostatočnými štátnymi dotáciami.

Navyše – klienti z oblasti poradenstva a prevencie ešte nie sú natoľko na dne, aby sa radi prezentovali navonok ako tie skupiny, ktorým dobre padne získať podporu iných. Takže organizácie, ktoré sa venujú nezamestnaným, prostitútkam, závislým a podobne v poradenskom a preventívnom procese nie sú tak veľmi „na očiach“ verejnosti a teda nemajú ani takú sociálnu a emocionálnu silu pre získavanie podpory štátnych dotácií.

Túto krátkozrakosť štátu podporuje neexistencia akýchsi „štandardov“ na vykonávanie prevencie a poskytovanie poradenstva. Na Slovensku vôbec je tradícia sociálnej práce veľmi slabá. Prvá katedra sociálnej práce na Slovensku bola založená len roku 1991 a teda ako veda sa sociálna práca u nás rozvíja len 10 rokov.

V zákone o sociálnej pomoci je nedostatočne definovaný pojem sociálna prevencia a pojem sociálne poradenstvo. Systém práce s klientom si vytvárajú MVO sami, často veľmi živelne a laicky, často o systéme ťažko hovoriť.

Charakter vzniku mimovládnych organizácií však dovoľuje vysokú mieru entuziazmu a spontaneity, bez ktorých by MVO nevznikli. Ide o to, aby tieto postupne začali svoju prácu s klientom systematizovať a profesionalizovať.

Paradoxne k tomu však mnohé z nich majú vo svojom vedení špičkových odborných pracovníkov, ktorí si našli v treťom sektore pre uplatnenie svojej kreativity vhodnú pôdu a sú ochotní pracovať aj v neistých finančných podmienkach.

Formy, ktoré naše organizácie pri poradenstve a prevencii využívajú sú klasické, v širokom diapazóne od individuálnej, cez párovú, skupinovú až komunitnú, o ambulantnej, cez terénnu až po rezidenčnú.

Využívajú pritom **metódy** práce, ktoré sú klasicky zaužívané aj v iných humanitných odboroch, teda rozhovor, pozorovanie, nácvik sociálnych zručností, rôzne behaviorálne techniky.

Využívanie foriem a metód jednotlivými MVO sú podmienené profesionálnym potenciálom organizácie. A opäť v obrovskom rozpätí: od absolútne premyslených, systematických a vysoko profesionálnych prístupov k práci až po živelné, nekoordinované a veľmi jednoduché až prostoduché používanie foriem a metód sociálnej pomoci.

Chceli sme využiť proces decentralizácie aj na to, aby sme zadefinovali sociálnu prevenciu a sociálne poradenstvo, aby sme vytvorili typy a charakteristiky skupín klientov, aby sme vytvorili systém foriem a metód sociálnej práce, používaných v sociálnej prevencii a poradenstve. Okrem kvantifikácie údajov, ako sú napr. počet klientov, počet intervencií, atď., by sme chceli vypracovať systém kvalifikácie údajov (poskytnutá forma, použitá metóda, spolupracujúce organizácie, charakter konzultácie, poradcovia a podobne). Takto vznikli v roku 2004 Štandardy kvality sociálneho poradenstva, ktorými chceme vytvoriť ochranu klienta pred neodborným (aj keď možno dobre mieneným) zásahom poradenskej organizácie. Takýmto sebaobranným mechanizmom by malo byť aj zavedenie supervízneho systému do sociálneho poradenstva a systému dovedzdelávania poradcov a supervízorov.

Až do septembra 2005 sa *sociálna prevencia a sociálno - právna ochrana* detí a mládeže realizovala prostredníctvom zákona o sociálnej pomoci. Od septembra 2005 je v platnosti zákon číslo 305/2005 Z.z. O sociálnoprávnej ochrane detí a mládeže, ktorý špecifikuje a sprísňuje podmienky vydávania akreditácii neverejným subjektom, ktoré ju chcú vykonávať. Zákon presne určuje podmienky prevádzkové aj personálne na výkon práce s deťmi, mládežou a rodinami. Neštátny subjekt, musí požiadať akreditačnú komisiu o vydanie akreditácie subjektu, čím sa mu vlastne vydá doklad o tom, že subjekt je schopný kvalifikovane pracovať s deťmi, mládežou aj rodinami. Nechceme diskutovať o potrebnosti takéhoto kroku, na dlhé diskusie však ostáva, prečo verejné organizácie (štátne aj obecné) nemusia dokazovať svoju kvalifikáciu k tejto práci. Napriek tomu, že v odbornej verejnosti je známa pomerne nízka úroveň kvality práce s klientom vo verejnom sektore.

4.5.2 Sociálne služby

(Woleková, in: Letom svetom..., 1998)

Podľa § 14 „sociálne služby sú špecializované činnosti na riešenie hmotnej núdze alebo na riešenie sociálnej núdze“.

Jedinou sociálnou službou, ktorá aspoň sčasti zodpovedá úvodnej definícií zabezpečenia základných životných podmienok je útulok pre bezdomovcov. Aj v ňom občan dostáva aj niečo navyše: poradenstvo a sociálnu prevenciu.

Všetky ostatné sociálne služby vysoko presahujú túto najnižšiu formu riešenia hmotnej a sociálnej núdze.

Ak by sme sa prísne držali definícií základných pojmov, vzniká otázka, či sú niektoré druhy sociálnych služieb v zákone zaradené oprávnené. Napr. sociálna služba, ktorá sa volá organizovanie spoločného stravovania v jedálňach pre dôchodcov. Zákon hovorí, že spoločné stravovanie možno organizovať pre občana, ktorého stravovanie nemožno zabezpečiť inak a

- a) je poberateľom starobného dôchodku, alebo
- b) pre svoj nepriaznivý zdravotný stav je odkázaný na spoločné stravovanie

Záujem dôchodcov o spoločné stravovanie nemusí ani zďaleka znamenať, že sú v sociálnej núdzi a ťažko im bude dokazovať, že si môžu stravovanie zabezpečiť inak. Pritom je to dobrá sociálna služba, o ktorú je záujem. Rovnako aj klub dôchodcov možno menovať ako sociálnu službu, ktorá nesúvisí so zabezpečením základných životných podmienok ako ich definuje zákon o sociálnej pomoci.

Sociálna núdza môže byť subjektívne pociťovaná inak ako vymedzuje zákon. Občan môže mať záujem o poskytovanie sociálnej služby aj v prípade, že podľa zákona mu nárok na ňu nevznikne. Napr. vtedy, keď miera jeho funkčnej poruchy nedosiahne požadovaných 40%. Tento stav je v súčasnosti neriešiteľný. Ale potreba reálne existuje a zákon o sociálnej pomoci na ňu hľadá odpoveď. Robí tak pre to, že sociálne služby nie sú definované v žiadnom inom zákone a nemožno ich poskytovať na komerčnom základe. Vzniká otázka, či sociálne služby sú súčasťou širšieho súboru tzv. osobných služieb alebo služieb pre domácnosť aj nad rámec, ktorý vymedzuje zákon o sociálnej pomoci. Ak áno, potom by mala existovať aj zákonná úprava pre komerčné poskytovanie sociálnych služieb.

Združenia občanov so zdravotným postihnutím prezentovali najväčšiu nespokojnosť s definovaním základných pojmov počas prípravy a schvaľovania zákona. Súčasťou zákona o sociálnej pomoci sú aj sociálne služby a peňažné príspevky na kompenzáciu zdravotného postihnutia. Kompenzácia je podľa § 49 určená na prekonanie alebo na zmiernenie sociálnych dôsledkov ťažkého zdravotného postihnutia. Táto definícia sa výrazne odkláňa od základných definícií sociálnej pomoci v § 2. Združenia občanov so zdravotným postihnutím preto presadzovali, aby kompenzácia zdravotného postihnutia bola súčasťou systému štátnej sociálnej podpory a nie sociálnej pomoci. V systéme štátnej sociálnej podpory je poskytnutie dávky povinné, ak sú splnené zákonné podmienky. V systéme sociálnej pomoci sú dávky a služby fakultatívne (dobrovoľné), čo sa v celom zákone prejavuje používaním spojenia „možno poskytnúť“.

Mimovládne organizácie z vyššie uvedených dôvodov považujú zákon o sociálnej pomoci za vnútorne nekonzistentný. Prevažuje názor, že by v ňom nemal byť zaradený druhý diel: Sociálnoprávna ochrana, ani piaty diel: Sociálne služby a peňažné príspevky na kompenzáciu.

Z doterajšej praxe poskytovania sociálnych služieb právnickými a fyzickými osobami možno jednoznačne potvrdiť, že poskytovateľmi sociálnych služieb sú prevažne občianske združenia a charitatívne organizácie, ktoré zakladajú cirkvi a náboženské spoločnosti (napr. Slovenská katolícka charita). Sú registrované na Ministerstve vnútra podľa zákona o združovaní občanov alebo na Ministerstve kultúry podľa zákona o slobode viery.

Dosť málo organizácií je registrovaných podľa zákona o neziskových organizáciách poskytujúcich všeobecne prospešné služby, ktorý je účinný od 1.7. 1997. Ostatné právne formy sú pre poskytovanie sociálnych služieb využívané len ojedinelo.

Registrácia neštátneho subjektu, ktorý chce poskytovať sociálne služby

Štatutárny zástupca právnickej osoby podávala písomnú žiadosť o registráciu na odbor sociálnych vecí toho krajského úradu, na území ktorého budú sociálne služby poskytované. Od uvedenia príslušných kompetenčných zákonov je to príslušný vyšší územný celok, na ktorý sa žiadosť podáva. Ak neštátny subjekt bude poskytovať sociálne služby vo viacerých krajoch, predkladá žiadosť o registráciu na tom krajskom úrade, kde je sídlo organizácie.

Táto zákonná úprava vyvoláva niekoľko otázok. Prvá je, prečo už registrovaná právnická osoba má opäť žiadať o registráciu. Druhá otázka sa vynorila pred účinnosťou už platného zákona, kedy krajské úrady mali tendenciu registrovať len určité právnické osoby (napr. nie občianske združenia), resp. požadovali prispôbiť ich regionálnu štruktúru usporiadaniu štátnej správy (napr. diecézy Slovenskej katolíckej charity sa nezhodujú s kraji).

Žiadosť o registráciu je relatívne zložitá listina, ktorá obsahuje mnoho údajov. Všetky údaje uvedené v žiadosti, treba doložiť osobitnými dokladmi. Najmenej jasný je doklad, ktorý má preukázať údaje o priestorových podmienkach, personálnych podmienkach, materiálnych podmienkach a finančných podmienkach na poskytovanie sociálnej služby v zmysle § 74 odsek 4 písm. g). Táto nejasnosť dáva možnosť subjektívneho výkladu a sťaženie registrácie neštátneho subjektu zo strany registrujúceho úradu.

Osobitnú úpravu má ten neštátny subjekt, ktorý má právnu formu neziskovej organizácie poskytujúcej všeobecne prospešné služby. Rozdiel spočíva v tom, že „nepodáva písomnú žiadosť o registráciu, ale písomne oznamuje príslušnému orgánu“ tie isté údaje, vrátane dokladov, ako každá iná právnická osoba. Iná forma registrácie vyplynula z toho, že nezisková organizácia, ktorá chce poskytovať sociálne služby, musí už pri svojom vzniku preukázať splnenie základných podmienok pre ich poskytovanie. Vzhľadom k tomu, že registrácia neziskových organizácií sa vykonáva na tom istom úrade ako registrácia neštátnych subjektov (aj keď na dvoch rozdielnych odboroch: odbor všeobecnej vnútornej správy a odbor sociálnych vecí), požadovaný rozsah údajov a dokladov je neprimerane rozsiahly.

Otvorenou otázkou, na ktorú zákon nedáva celkom jednoznačnú odpoveď, zostáva povinnosť štátneho orgánu vykonať zápis do registra, ak neštátny subjekt splnil zákonom požadované podmienky. Druhý odsek § 75 hovorí, že „že príslušný orgán môže vykonať zápis do registra“, čo písomne oznámi žiadateľovi.

V tejto súvislosti by bolo vhodné v dôvodovej správe k zákonu vysvetliť, akú úlohu spĺňa povinná registrácia subjektov poskytujúcich sociálne služby. Zákon nezaručuje, že zápisom do registra neštátnemu subjektu vzniká automaticky nárok na úhradu nákladov za poskytované služby. Register teda neplní funkciu siete, tak ako je to v prípade vzdelávacích a zdravotníckych zariadení, kde dostať sa do siete znamená napr. pre zdravotnícke zariadenie právo uzatvárať zmluvu so zdravotnými poisťovňami. Nesplnenie povinnosti registrácie je v prípade sociálnej pomoci ťažko sankcionovateľné. Nevieme si predstaviť násilné zavretie útulku pre bezdomovcov, ktorý prevádzkuje občianske združenie riadne zaregistrované na Ministerstve vnútra a finančne podporované z obecného rozpočtu len preto, že nepožiadalo o zápis do registra poskytovateľov sociálnych služieb. Možno sa iba domnievať, že prvotnou funkciou registra poskytovateľov sociálnych služieb je funkcia byť zdrojom informácií pre tých, ktorí v rámci sociálneho poradenstva majú klientovi odporučiť konkrétnu službu v danom regióne.

Na Slovensku ešte stále nefunguje normálny partnerský vzťah medzi štátnymi a mimovládnyimi organizáciami, kde štát požiadava MVO o vykonanie služby, ktorú jej potom zaplatí.

V zmysle transformácie spoločnosti sa chystajú aj takéto kroky, no zatiaľ sme sa nevysporiadali s centralistickým rozdeľovaním finančných prostriedkov a uzurpovaním výkonu sociálnych služieb. Ak nie je iná možnosť, dokáže štát tolerovať výkon služby MVO pre obyvateľstvo, ale negarantuje rovnosť vo financovaní, aj keď treba priznať, že sa situácia výrazne od roku 1989 zlepšila.

Kontrakt medzi štátom a neštátnym subjektom

Štát nie je povinný financovať náklady, ktoré neštátnemu subjektu vznikajú pri poskytovaní sociálnej pomoci občanom. Neštátny subjekt musí o poskytnutie príspevku na úhradu nákladov písomne požiadať.

§ 85 hovorí, že ak neštátny subjekt požiadava, krajský úrad, teraz VÚC, ten mu môže poskytovať vo vopred dohodnutom rozsahu finančný príspevok. VÚC môže poskytovať finančný príspevok tak na sociálnu službu, ako aj na sociálne poradenstvo a sociálnu prevenciu. O poskytovaní finančného príspevku uzatvoria písomnú zmluvu. Druh, rozsah, miesto a čas poskytovania sociálnej pomoci sú povinnými náležitosťami zmluvy. Rovnako aj výška a účel finančného príspevku, spôsob vyúčtovania, spôsob kontroly a dôvody na zastavenie výplaty, či odstúpenie od zmluvy.

§ 86 hovorí, že finančný príspevok na úhradu nákladov VÚC poskytne, ak sa sociálna pomoc poskytuje občanovi, ktorý spĺňa podmienky zákona, ale nemôže náklady za poskytnutú sociálnu pomoc uhradiť. Zákon určuje aj ďalšie podmienky pre poskytnutie príspevku.

§ 85 a § 86, podľa ktorého krajský úrad v prvom prípade môže poskytnúť a v druhom prípade poskytne príspevok, vyvolávajú u neštátnych subjektov pocit právnej neistoty. Tá základná otázka znie nasledovne: Dostane neštátny subjekt finančný príspevok na úhradu svojich nákladov, len keď splní podmienky § 86 alebo môže dostať príspevok aj za iných okolností?

Podmienky pre úhradu nákladov za poskytnuté služby

Neštátny subjekt musí podľa § 86 splniť tieto podmienky, aby dostal od krajského úradu príspevok na úhradu nákladov:

1. občan, ktorému sa sociálna pomoc poskytuje, musí spĺňať podmienky zákona, tzn., že musí byť v hmotnej alebo sociálnej núdzi
2. občan si nemôže uhradiť náklady za poskytnutú pomoc, pretože mu to neumožňuje jeho príjem a majetok
3. sociálna prevencia, sociálne poradenstvo a sociálna služba v kraji chýba alebo je nedostatková
4. neštátny subjekt neposkytuje vyššie uvedené činnosti s cieľom dosiahnutia zisku

Všetky uvedené podmienky musia byť splnené súčasne.

Zákon nehovorí o tom, akým spôsobom má neštátny subjekt preukázať, že klient, ktorému poskytuje pomoc, spĺňa podmienky zákona. Bude to v každom jednom prípade posudzovať okresný úrad a vydá o tom rozhodnutie? V prípade, že pôjde o služby, poradenstvo či prevenciu pre osobu so zdravotným postihnutím, je takýto postup zákonom určený. Ale ako to bude u ostatných?

Rovnako zákon nehovorí o tom, kto bude skúmať príjem a majetok občana. Má to robiť neštátny subjekt alebo to bude robiť okresný úrad?

Podmienka č. 3 a 4 sú veľmi diskutabilné, ak súčasne uznávame princíp demonopolizácie poskytovania sociálnej pomoci. Odstránenie monopolu štátu má za cieľ skvalitniť a zefektívniť sociálne služby cestou voľnej súťaže rôznych poskytovateľov o klientov. To sa dá dosiahnuť len vtedy, keď bude ponuka služieb mierne prevyšovať dopyt. Ak štát bude platiť len za poskytnutú službu (a to aj v štátnych zariadeniach) potom nehrozí plynutie so štátnymi prostriedkami z dôvodu vyššej ponuky.

Štandardy prevádzkových nákladov

Štandardy prevádzkových nákladov sú racionálnym nástrojom pre financovanie úhrady nákladov neštátnych subjektov. Štandard sa určuje pre jednotlivé druhy sociálnych služieb a pre starostlivosť poskytovanú v zariadeniach sociálnych služieb. Určuje sa na jedno miesto a na jeden rok. Zohľadňuje aj špecifické podmienky kraja. Štandard ustanoví krajský úrad všeobecne záväznou vyhláškou. (§ 86 ods. 3)

Štandard prevádzkových nákladov je v podstate cena sociálnej služby. Časť tejto ceny platí klient, ktorému sa služba poskytuje. Každý rozdielne, podľa výšky svojho príjmu. Druhá časť ceny by sa mala premietnuť do výšky štátneho príspevku, ktorý dostane neštátny subjekt. V prípade, že skutočná cena poskytnutej služby je vyššia ako štandardná, musí neštátny subjekt pokryť rozdiel z vlastných alebo ďalších finančných zdrojov. Zo zákona nie je jasné, či výška štátneho finančného príspevku bude vypočítavaná na každého klienta osobitne alebo bude vychádzať z priemeru štátneho príspevku na danú službu.

§ 86 ods. 3 hovorí len o štandardoch prevádzkových nákladov na sociálnu službu. Zostáva otvorené, ako sa budú financovať vykonávanie sociálnej prevencie a poskytovanie sociálneho poradenstva. Ak sa bude na nich aplikovať § 85: „príspevok sa môže poskytnúť“, a to aj v prípade, že neštátne subjekty budú spĺňať odborné požiadavky na výkon týchto činností, nemožno očakávať ich výrazné rozšírenie. Sociálna prevencia a sociálne poradenstvo predstavujú základ terénnej sociálnej práce, ktorá za týchto podmienok opäť zostane popoluškou. Výhoda garancie financovania zostane u inštitucionálnych služieb, ktoré sú vždy drahšie a nie vždy primerané potrebám. Stanovenie štandardov prevádzkových nákladov pre vykonávanie sociálnej prevencie a poskytovanie sociálneho poradenstva je preto prvým krokom, aby si kompetentní funkcionári tento rozdiel uvedomili.

§ 86, odsek 3 hovorí, že štandard prevádzkových nákladov na sociálnu službu zohľadňuje aj špecifické podmienky kraja. Štandardy vypočítané v jednotlivých krajoch koncom roka 1998 sa dosť výrazne líšia, pričom rozdiely nie vždy možno zdôvodniť objektívnymi kritériami. Mimovládne organizácie by dali prednosť jednotnému garantovanému štandardu, ktorý by všetkým zabezpečil rovnakú východiskovú pozíciu. Jednotný celorepublikový štandard by uľahčil aj zavedenie nových sociálnych služieb. Odborná komisia pri MPSVR SR by určila minimálne štandardy sociálnej práce u danej služby a súčasne by určila štandard prevádzkových nákladov. Mimovládne organizácie presadzujú takúto úpravu zákona, pretože veľmi často sú práve oni generátorom nových myšlienok, nových služieb.

Sociálne dávky a kompenzácie sú výlučnou záležitosťou štátu. Ak človek, trpiaci celiakiou, potrebuje na 1 kg múky namiesto cca 10.-Sk takmer 60.-Sk, tak mu štát čiastočne kompenzuje tieto výdavky, ktoré sú spôsobené jeho ochorením. Človek, ktorý je postihnutý ochorením muskulárnou dystrofiou bude potrebovať vozík, takže by mu ho mal štát pomôcť obstarat' aj zaplatiť. Štát má vypracovaný systém zdravotného posudzovania závažnosti ochorenia, postihnutia. Horšie je to s posudzovaním sociálnych dôsledkov zdravotného poškodenia. Tieto sa často vnímajú len ako menej podstatný doplnok zdravotného posúdenia, čo je veľkým omylom, zdedeným ešte z obdobia socializmu. Pretože však ide o rozdeľovanie štátnych financií, štátne orgány si držia nad týmto prostriedkom sociálnej pomoci silné právomoci. Myslíme, že oprávnene, čo by však prospelo spoločnosti, klientom aj štátnemu rozpočtu by boli konzultácie o efektívite posudzovania a tvorbe systému rozdeľovania štátnych prostriedkov aj s inými subjektami.

4.6 Lotérie

Organizovanie lotérií a iných hier nie je jednoduchý proces, preto sa doň púšťajú len silne profesionálne organizácie, ktoré majú s touto formou príjmu už skúsenosti. Presný postup pri organizovaní lotérie upresňuje Zákon o hazardných hrách č.171/2005 Z.z., presnejšie § 4 – Lotérové hry. Niektoré celonárodné a nadnárodné mimovládne organizácie si dokážu zabezpečiť istý príjem práve prostredníctvom predaja rôznych lósov, kupónov a podobne. Tieto výnosy však opäť podliehajú v zmysle uvedeného zákona a príslušných zákonov zdaneniu.

4.7 Benefičné akcie

Latinské slovo „bene“ znamená dobre. Takže, ak zorganizujeme nejakú akciu, tak benefičnou akciou chceme robiť dobro. Zväčša iným ľuďom, skupinám, javom alebo veciam. Zorganizujeme aktivitu, na ktorú ľudia prídu, lebo ich zaujíma: koncert, ples, výstavu, módnou prehliadku, predvádzanie nejakého produktu a podobne. Ľudia na takúto aktivitu prídu, pretože ich zaujíma obsah aktivity, možno aj forma jej realizácie, alebo prídu pretože ich zaujíma človek, ktorý akciu prezentuje.

Výška vstupného, ktoré ľudia „zaplatia“ je rôzna ale hlavne dobrovoľná. Organizátor benefičnej akcie, však musí jasne deklarovať na čo, pre koho a ako budú získané finančné prostriedky použité.

Ak je ples napríklad ohlásený ako: *ples, ktorého výťažok bude použitý pre opustené deti* určite získa menej finančných prostriedkov, ako ples, ktorý uvedieme, ako: *ples, ktorého výťažok sa použije na zakúpenie učebných pomôcok a dvoch počítačov pre 56 detí v detskom domove v Čakanoch*. Ľudia musia mať pocit, že peniaze, ktoré darujú sa použijú na tú vec, na ktorú ju darca určil a že je schopný si to aj skontrolovať. Takýto výťažok sa nesmie zabudnúť uviesť vo výročnej správe.

4.8 Verejné zbierky

Mimovládne organizácie, ktoré majú skúsenosti s organizáciou verejných zbierok by iste vedeli rozprávať, čo všetko si pri ich organizovaní zažili. Aj verejná zbierka sleduje minimálne dva základné prvky v práci MVO: jednak získava finančné prostriedky, jednak oslovuje verejnosť. Mnohí ľudia sa práve prostredníctvom obyčajne mladých ľudí, ktorí ich oslovia na ulici, aby kúpou narcisu prispeli na boj s rakovinou dozvedia niečo viac o tejto zákernej chorobe. Inou formou je Vianočné svetlo, ktorým podporíte chudobné deti v afrických krajinách. Okrem darcovstva sa vo verejnosti pestuje takýmito aktivitami aj citlivosť verejnosti na skupiny „inakých“ ľudí, vzbudzuje sa v nich pocit spolupatričnosti, čo je v konečnom dôsledku oveľa dôležitejšie, než sú získané financie.

Mnohé verejné zbierky sa však vyznačujú neprofesionálnosťou. Entuziastickí mladí ľudia oslovujú niekedy bezhlavo na ulici ostatných, u ktorých to môže vzbudzovať averziu. Manažment MVO, ktorá takúto zbierku organizuje, je povinný zaškoliť svojich dobrovoľníkov do spôsobu oslovovania darcov, je povinná ich vyzbrojiť dostatkom propagačného materiálu, označiť ich jasne menovkami organizácie a chrániť ich pred rôznymi útokmi.

4.9 Sponzorské dary

Ďalším zdrojom financovania MVO sú sponzorské dary. Tieto môžu mať charakter finančných príspevkov, ale často je to práve nefinančná pomoc. Sponzorujú prevažne organizácie privátneho sektora. Sponzoring však v našej legislatíve nie je veľmi lukratívnou záležitosťou pre rôzne s.r.o. a akciové spoločnosti. Ak sa pravdaže, nepodporuje organizácia v rámci reklamy.

Povedzme si však na rovinu: Ktorá finančná spoločnosť by mala záujem robiť reklamu v časopise, ktorý je nízko nákladový, pretože je určený veľmi špecifickej skupine obyvateľstva, navyše skupine s prívlastkom „sociálna“?

Oveľa lukratívnejšie pre obe strany - darujúceho aj obdarovaného – je získať nefinančnú pomoc. Teda, ak ideme žiadať o sponzoring počítačovú firmu, poprosíme o legálny software, alebo o notebooky, ktoré už takí počítačoví gurmáni, akí vo firme pracujú už po roku užívania budú považovať za staré. Pre MVO však môžu znamenať veľký prínos.

Pri sponzorských daroch platí ešte jedna dôležitá zásada: nežobrať! Ak organizácia prichádza žiadať o sponzoring, musí vedieť, do akej organizácie ide (čo vyrábajú, predávajú, koľko majú zamestnancov, ako sa volá riaditeľ, kde vystavujú a podobne...) a teda aj čo by asi tak od firmy očakávali. Siahodlhé rozprávanie o tom, akí sme my chudobní, chorí... je absolútne zlé. Mali by sme pristupovať k jednaniu ako partneri. To znamená, že aj líder MVO aj líder firmy vedú nejaký proces, produkujú nejaké výrobky alebo služby, len každý v oblasti, ktorú ten druhý neovláda. To znamená, že ak chcem dostať sponzorské, musím ponúknuť protislužbu. Táto sa môže zdať smiešne drobná - napríklad pomôcť firme pri uprataní a ozdobení sály kvetmi pred začatím ich Valného zhromaždenia a podobne. Základnou zásadou je podávanie spätnej väzby. To znamená, že sponzorovi (ktorý možno už na nás aj zabudol) na Vianoce pošleme pozdrav, v ktorom sa mu okrem iného poďakujeme za notebook, ktorý používa nepočujúci Janko Š. pri svojom štúdiu.

5 O DOBROVOĽNÍCTVE

V roku 1985 Valné zhromaždenie Organizácie spojených národov určilo 5. december za Medzinárodný deň dobrovoľníkov – každoročný sviatok dobrovoľníkov, dobrovoľníckych komunit a organizácií. Tento deň v súčasnosti oslavuje už viac ako polovica krajín sveta.

Dňa 20.novembra 1997 Valné zhromaždenie Organizácie spojených národov prijalo rezolúciu, ktorou vyhlásilo rok 2001 za Medzinárodný rok dobrovoľníkov. Rezolúciu podporilo 123 krajín vrátane Slovenska. Za hlavného koordinátora aktivít v rámci Medzinárodného dňa dobrovoľníkov bola oficiálne určená organizácia United Nations Volunteers (UNV).

Všeobecná deklarácia o dobrovoľníctve bola prijatá Medzinárodnou asociáciou pre dobrovoľnícke úsilie (International Association for Volunteer Effort) na 11. svetovej konferencii v Paríži v roku 1990. IAVE je medzinárodná organizácia, ktorá vznikla v roku 1970 a ako jediná sa zameriava výlučne na propagáciu, podporu a ocenenie dobrovoľníctva na celom svete. V súčasnosti zastrešuje sieť organizácií a jednotlivcov vo viac ako 100 krajinách. Znenie Všeobecnej deklarácie o dobrovoľníctve je nasledovné:

A. PREAMBULA

1. Dobrovoľníci,

v duchu Všeobecnej deklarácie ľudských práv z roku 1948 a Konvencie práv dieťaťa z roku 1989, považujú svoje pôsobenie za nástroj, ktorý prispieva k spoločenskému, kultúrnemu, ekonomickému a environmentálnemu rozvoju v meniacom sa svete a sú presvedčení, že „každý má právo na slobodné mierumilovné zhromažďovanie a združovanie sa“.

2. Dobrovoľníctvo

- je založené na osobnej motivácii a slobodnom rozhodnutí,
- je spôsob podpory aktívnej občianskej participácie a záujmu o rozvoj komunity,
- má formu skupinovej aktivity, vykonávanej väčšinou v rámci určitej organizácie, zvyšuje ľudský potenciál a kvalitu každodenného života, posilňuje ľudskú solidaritu,
- poskytuje odpovede na dôležité výzvy našej súčasnosti a snaží sa prispievať k vytváraniu lepšieho a pokojnejšieho sveta,
- prispieva k životaschopnosti ekonomického života a aj k tvorbe pracovných miest a nových profesií.

B. ZÁKLADNÉ PRINCÍPY DOBROVOĽNÍCTVA

1. Dobrovoľníci sa riadia nasledujúcimi základnými princípmi:

- uznávajú právo každého muža, ženy a dieťaťa na slobodné združovanie sa bez ohľadu na rasu, vieru, fyzické, sociálne a ekonomické podmienky,
- rešpektujú dôstojnosť každej ľudskej bytosti a jej kultúru,
- poskytujú služby iným v partnerskom duchu bez nároku na odmenu – prostredníctvom spoločného úsilia alebo pod záštitou dobrovoľníckej organizácie,
- odкрývajú spoločenské potreby a snažia sa zapojiť komunitu do riešenia jej vlastných problémov,
- prostredníctvom dobrovoľníckej práce rastú ako osobnosti, získavajú nové zručnosti a vedomosti, rozvíjajú svoj osobný potenciál, vieru vo vlastné schopnosti a tvorivosť, čo im umožňuje prijať aktívnu úlohu pri riešení problémov,
- stimulujú spoločenskú zodpovednosť a propagujú rodinu, komunitu a medzinárodnú solidaritu.

2. Dobrovoľníci v súlade s týmito princípmi:

- povzbudzujú vyjadrenie osobného záväzku prostredníctvom kolektívneho úsilia,
- aktívne sa snažia posilňovať svoje organizácie tým, že sú dostatočne informovaní o ich cieľoch, úlohách a stratégii a rešpektujú ich,
- preberajú realizáciu spoločne definovaných úloh, pričom sa zohľadňujú ich osobné schopnosti, časové možnosti a prijatá zodpovednosť,
- definujú stratégiu pre dobrovoľnícke aktivity, určujú kritériá pre výber dobrovoľníkov a dohliadajú, aby vybrané funkcie rešpektovali všetci,
- poverujú každého dobrovoľníka vhodnou úlohou a poskytujú mu zodpovedajúce zaškolenie,
- prácu dobrovoľníkov pravidelne hodnotia a vyjadrujú jej svoje uznanie.

3. Organizácie, rešpektujú ľudské práva a základné princípy dobrovoľníctva:

- zabezpečujú primerané poistenie a ochranu dobrovoľníkov proti riziku, ktoré vzniká pri výkone ich práce a snažia sa o poistenie proti škodám, ktoré môžu dobrovoľníci spôsobiť tretej osobe,
- preplácajú nevyhnutné výdavky spojené s dobrovoľnou prácou, a tak umožňujú prístup k dobrovoľníckej činnosti všetkým, ktorí majú o ňu záujem,

- definujú podmienky zrušenia záväzku zo strany organizácie aj dobrovoľníka,
- spolupracujú v duchu vzájomného porozumenia s ostatnými členmi organizácie a rešpektu k nim,
- zúčastňujú sa podľa potreby na školeniach,
- dodržiavajú pravidlá dôvernosti pri svojej práci.

C. VYHLÁSENIE

Dobrovoľníci, účastníci svetového kongresu Medzinárodnej asociácie pre dobrovoľnícke úsilie, deklarujú svoju vieru v dobrovoľnícku činnosť ako tvorivú a mediačnú silu, ktorá:

- vedie k rešpektovaniu dôstojnosti všetkých ľudí a ich schopnosti zlepšiť vlastný život a uplatňovať občianske práva,
- pomáha pri riešení spoločenských a environmentálnych problémov,
- vytvára humánnejšiu a spravodlivejšiu spoločnosť.

Vyzývajú štáty, medzinárodné inštitúcie, podnikateľský sektor a médiá, aby sa k nim pripojili ako partneri, a tak prispeli k vytvoreniu medzinárodného prostredia, ktoré bude propagovať a podporovať pre všetkých prístupné efektívne dobrovoľníctvo, symbol solidarity medzi ľuďmi a národmi.

Obrovský prínos, ktorý dobrovoľníci vytvárajú pre naše komunity, začína byť zrejмый pre politikov a spoločnosť celého sveta. V mnohých krajinách by sa bez podpory dobrovoľníctva a darcovstva len veľmi ťažko rozvíjali také aspekty spoločenského života ako sú napr. sociálna starostlivosť, ochrana životného prostredia, vzdelávanie, zdravie, umenie a podobne. Spoločenské problémy ako sú napr. rôzne závislosti, organizovaný zločin, rôzne choroby, či znečistenie životného prostredia potvrdzujú akútnu potrebu ich riešenia aj prostredníctvom individuálnych aj komunitných aktivít, čím sa otvára cesta dobrovoľníckym aktivitám.

V dnešnom svete majú dobrovoľnícke aktivity široké pole pôsobnosti a dobrovoľnícka práca je vítaným a žiaducim doplnkom sociálnej práce na celom svete. Dobrovoľníctvo sa nerodí z krízy ekonomiky štátu alebo z krízy sociálnych služieb. Je výrazom demokracie a vôle zúčastňovať sa na sociálnom živote, je permanentnou požiadavkou solidarity. Ochota miliónov ľudí, žijúcich na našej planéte, venovať svoj čas, úsilie, námahu, zdroje a nápady pre krajší život všetkých je nevyčísľiteľným príspevkom pre spoločnosť celého sveta.

5.1 *Dobrovoľníctvo a slovenská súčasnosť*

Vo vyspelých demokratických krajinách patrí zapájanie sa občanov do dobrovoľníckych aktivít k bežným javom s dlhoročnou tradíciou. Na Slovensku sa o dobrovoľníctve a zapájaní sa do dobrovoľníckych aktivít začalo viac hovoriť až po roku 1989. V roku 1998 sa do dobrovoľníckych aktivít v SR zapojilo asi 19% občanov v roku 1999 už len 13% evidovanej dobrovoľníckej práce. Dobrovoľník na Slovensku nemá taký vysoký spoločenský status a uznanie ako v krajinách rozvinutej demokracie. V súčasnosti dobrovoľníci pracujú prevažne v mimovládnych organizáciách. Na Slovensku neexistujú legislatívne rámce pre výkon práce dobrovoľníka, a tak sa štátne organizácie dosť obávajú s týmto fenoménom pracovať.

Procesom zvyšovania ekonomickej úrovne slovenských rodín sa postupne čoraz viac blokujú prirodzené vzťahy ľudí s okolím, a teda prichádza aj na Slovensku čas, kedy je potrebné venovať sa systematicky dobrovoľníctvu ako významnému humánnemu a sociálnemu fenoménu. Mimovládne organizácie sa v tejto problematike orientujú už dlhší čas, a tak vznikajú rôzne neformálne zoskupenia ľudí, ktoré sa dobrovoľníckej téme venujú. Výsledky práce jednej z nich – „levočskej skupiny 1998“ uvádzame aj v tomto dokumente.

V slovenskej dobrovoľníckej praxi sa stretávame v podstate s troma základnými typmi dobrovoľníkov:

- ❖ ľudia pracujúci v MVO bez akejkoľvek finančnej náhrady a kompenzácie
- ❖ odborníci (prekladatelia, právnici, terapeuti), ktorí poskytujú vysoko špecializované služby a ktorí sú ohodnotení len symbolickou odmenou
- ❖ členovia správnych rád MVO

Najčastejšie pracujú v týchto oblastiach:

1. pomoc ľuďom v núdzi
2. pomoc nemocniciam, zdravotníckym a sociálnym zariadeniam
3. podpora školstva a vzdelávania
4. rozvoj obcí a sídlisk
5. ochrana životného prostredia
6. humanitná pomoc krajinám postihnutým katastrofou a utečencom z iných krajín
7. podpora športovej a rekreačnej činnosti
8. podpora kultúry a umeleckej činnosti

Historicky aj sociálne najširšou oblasťou pre pôsobenie dobrovoľníkov poskytuje prirodzene oblasť humanity a charity.

Najčastejšie vykonávajú tieto aktivity:

- Práca vo výbore a správnej rade
- Získavanie finančných prostriedkov
- Poskytovanie rád a usmernení
- Organizovanie rekreačných aktivít
- Poradenstvo
- Prednášanie, lektorská činnosť
- Poskytovanie alebo vyhľadávanie informácií
- Navštevovanie ľudí potrebujuúcich pomoc
- Pomoc pri kancelárskych prácach
- Administratívne riadenie organizácie
- Propagácia, vedenie kampaní

Ak vychádzame z dokumentov: Všeobecná deklarácia ľudských práv z roku 1948, Konvencia práv dieťaťa z roku 1989 a Európskej charty pre dobrovoľníkov – základná deklarácia, tak môžeme definovať *dobrovoľníka ako človeka, ktorý sa slobodne, z vlastnej vôle rozhodol prostredníctvom formálnej alebo neformálnej skupiny, venovať svoj čas a schopnosti v prospech iných ľudí a/alebo spoločnosti, bez nároku na odmenu za vykonanú prácu.*

Charakteristickým znakom dobrovoľníctva je, že je to:

- činnosť vykonávaná z vlastnej vôle, na základe slobodného rozhodnutia
- činnosť vykonávaná bez nároku na finančnú odmenu, resp. za kompenzáciu nákladov
- činnosť vykonávaná prostredníctvom rámca formálnej alebo neformálnej skupiny
- činnosť vykonávaná v prospech iných, komunity, spoločnosti

Ženy prejavujú väčšiu náchylnosť k dobročinnosti ako muži. Jedným z dôvodov môže byť aj prirodzená inklinácia žien k tomuto typu práce (starostlivosť o dieťa). Ďalším dôvodom je, že tento typ práce vykonávajú prevažne ľudia s humanitným zameraním, medzi ktorými prevažujú ženy. Na druhej strane muži majú väčšinou finančnú zodpovednosť za svoju rodinu, a teda majú pocit, že ich povinnosťou je zarábať peniaze.

Väčšina dobrovoľníkov je zamestnaná a dobrovoľnícku prácu vykonáva vo voľnom čase. Dobrovoľníctvu sa lepšie darí vo vzdelanejšom prostredí. Mladšia generácia prejavuje väčšie porozumenie pre užitočnosť netradičných mimovládnych organizácií. Je ťažké získať dobrovoľníkov z radov dôchodcov, pretože starí ľudia sa snažia nájsť predovšetkým platenú prácu. Ani získavanie nezamestnaných pre dobrovoľnícke aktivity nie je jednoduché. Treba venovať veľa energie na ich motivovanie pre prácu v prospech iných, pretože oni sami sa cítia istým spôsobom „postihnutými“, a teda očakávajú pomoc od iných.

Pojem dobrovoľníctva sa u nás často zamieňa alebo prekrýva s pojmom členstva v neziskových organizáciách (resp. so zle platenými zamestnancami MVO). Hlavne v humanitných organizáciách pracujú mnohí členovia bez nároku na odmenu, čo v nich evokuje pocit, že túto prácu vykonávajú dobrovoľne.

Rozdiel medzi členom a dobrovoľníkom MVO je však výrazný, je možné si ho uvedomiť v nasledujúcich bodoch.

Záleží však jednoznačne od toho, v ktorej pozícii sa sám človek cíti.

ČLEN	DOBROVOĽNÍK
vypisuje prihlášku	nevypisuje prihlášku
platí členské	neplatí členské
podieľa sa na aktivitách	môže sa podieľať na aktivitách
tvorí aktivity a ich plán	nemusí tvoriť
má výhody vyplývajúce z členstva	nemá výhody
pracuje veľa pre MVO	pracuje len, keď sa mu chce
je prísne eticky viazaný	nie je tak prísne eticky viazaný poslaním
môže byť volený do orgánov MVO	nesmie byť volený
môže zakladať MVO	pristupuje do práce v MVO po čase

Počas dvoch rokov sme sa snažili nazbierať a spracovať pracovný materiál z tréningov koordinátorov dobrovoľníkov so vzorkou viac než 500 ľudí.

Pokúsime sa charakterizovať osobitosti našej populácie vo vzťahu k možnosti venovať sa dobrovoľníctvu a zvažovať prípadné riziká a obmedzenia, ktoré prináša vek, a ktoré bránia v optimálnom výkone dobrovoľníckej práce u konkrétnych vekových skupín.

(Pozn.: pod symbolom + rozumieme výhody daného veku, pod symbolom - rozumieme nevýhody a symbol +/- nám hovorí o charakteristických črtách daného veku, ktoré môžu byť v závislosti od konkrétnej osoby, či situácie výhodou i nevýhodou.)

MLADŠÍ VEK (od 15-30):

- + originalita, kreativita, tvorivosť, zvedavosť (chuť všetko vedieť), aktívnosť a iniciatívnosť, dostatok voľného času, produktívnosť, fyzická zdatnosť, chuť na spoločenský kontakt, perspektíva života, cieľavedomosť a radosť zo života
- +/- „jašivosť“ a hravosť, neskúsenosť
- nezodpovednosť, ľahostajnosť, nezáujem, nerozvážnosť

STREDNÝ VEK (od 31 do 60):

- + dostatok skúseností, zaistené životné istoty, vybudované zázemie, schopnosť prijať a efektívne spracovať informácie, schopnosť adaptovať sa, potreba pomáhať, ďalší spôsob seberealizácie, organizačné schopnosti, ochota spolupracovať
- +/- spoločenské postavenie
- strata záujmu, nedostatok času, znížená fyzická výkonnosť

STARŠÍ VEK (od 60)

- + samota, potreba byť užitočný, veľa vedomostí a skúseností, nuda, dostatok času, spoločenský kontakt
- +/- strach o iných, žehlenie si svedomia, konzervatívnosť
- zdravotné problémy, tvrdohlavosť, „truhlíkovosť“ - všetko viem a všetko poznám, slabá výkonnosť, zúženie záujmov, únava, zatrpknutosť, životná rezignácia, obmedzené možnosti vo výkone činností

SPOLOČNÉ CHARAKTERISTIKY PRE VŠETKY VEKOVÉ SKUPINY

altruizmus, empatia, komunikatívnosť, ochota pomôcť, ochota venovať čas, potreba seberealizovať sa

5.2 Dobrovoľníctvo a legislatíva

So skupinou právnikov sme sa pokúsili identifikovať problém dobrovoľníckej práce v rámci **legislatívnych rámcov SR**.

Pojem dobrovoľnícka práca sa nachádza len v brannom zákone SR, na inom mieste sa tento termín nepoužíva.

Vyvolali sme pracovné stretnutie so zástupcami MS SR a MPSVaR SR, aby sme sa spoločne dopracovali k potrebe a mieste zakomponovať tento termín do našej legislatívy. Do úvahy veľmi pravdepodobne prichádza Občiansky zákonník, zákony upravujúce jednotlivé zákonné poisťovne, Zákon o zamestnanosti a pod.

Na stretnutí s predstaviteľmi MPSVaR SR sme prezentovali problémy, s ktorými sa stretávajú nezamestnaní, ktorí by chceli pracovať ako dobrovoľníci, prípadne organizácie, ktoré by chceli prijať evidovaných uchádzačov o prácu na miesta dobrovoľníkov.

Neskôr sme sa skontaktovali s vedením Národného úradu práce a začali sme preberať konkrétne možnosti legislatívneho ošetrovania práce dobrovoľníka z pohľadu zákona o zamestnanosti. Zaujímalo nás, aké možné legislatívne prekážky by mohli nastať pri vzniku vzťahu MVO a dobrovoľníka – evidovaného uchádzača o prácu.

Záver z konzultácie sa dajú zhrnúť asi do týchto bodov:

- MVO musí zmluvne ošetriť vzťah spoločenskou zmluvou
- Pre dobrovoľníka prioritne platia podmienky NÚP až potom povinnosti voči MVO
- MVO musí tolerovať povinnosti dobrovoľníka voči NÚP
- Ak dostane dobrovoľník nejakú finančnú kompenzáciu od MVO, tak jedine formou preplatenia priamych nákladov, na ktoré má účtovný doklad (telefón, cestovné a pod.), resp. môže dostať aj odmenu formou Dohody o vykonaní práce (nie formou Dohody o pracovnej činnosti !!!)
- Podľa súčasnej legislatívy nie je možné platiť za nezamestnaného dobrovoľníka poisťné odvody do poisťných fondov

5.2.1 Zmluvné vzťahy

Slovenský právny poriadok neupravuje výraz dobrovoľník /angl. volunteer/ resp. dobrovoľnícka činnosť. Podstatou dobrovoľníckej činnosti je to, že dobrovoľník nevykonáva svoju činnosť v rámci pracovnoprávných vzťahov, ani ako podnikateľ v rámci svojej podnikateľskej činnosti, ale ide o občiansko-právny vzťah. Tento právny vzťah je možné upraviť príkaznou zmluvou podľa §724 a nasl. Občianskeho zákonníka /viď príklad nižšie/, zmluvou o dielo podľa § 631 a nasl. Občianskeho zákonníka alebo inominátnou /nepomenovanou zmluvou/ podľa §51 Občianskeho zákonníka.

Pre ilustráciu uvádzame **základné náležitosti nožnej príkaznej zmluvy**:

Príkaznou zmluvou sa zaväzuje napr. dobrovoľník, že pre organizáciu obstará nejakú vec alebo vykoná inú činnosť.

Pre formu tejto zmluvy zákon nekladie žiadne požiadavky, to znamená, že zmluva môže byť dohodnutá písomne, ale aj ústne.

Povinnosti dobrovoľníka:

Dobrovoľník je povinný vykonávať svoju činnosť podľa svojich schopností a znalostí. Od pokynov zástupcu združenia sa môže dobrovoľník odchyliť len vtedy, ak je to nevyhnutné v záujme združenia a ak nemôže včas dostať jeho súhlas, inak zodpovedá za škodu.

Dobrovoľník je povinný podať združeniu všetky správy o postupe plnenia úlohy. Po splnení úlohy predloží združeniu vyúčtovanie.

Povinnosti organizácie:

Organizácia je povinná, ak sa inak nedohodlo, poskytnúť dobrovoľníkovi vopred na jeho žiadosť primerané prostriedky nevyhnutné na splnenie úlohy a nahradiť dobrovoľníkovi potrebné a užitočné náklady vynaložené pri vykonávaní príkazu, a to aj keď sa výsledok nedostavil.

Organizácia je ďalej povinná nahradiť dobrovoľníkovi okrem zavinennej škody aj tú škodu, ktorá vznikla v súvislosti s výkonom plnenia úlohy.

Ak dobrovoľník utrpí pri realizácii dobrovoľníckej činnosti v rámci zmluvy škodu len náhodou, môže sa domáhať náhrady iba vtedy, ak sa zaviazal vykonať predmetnú činnosť bezplatne. Nedostane však viac, než by mu patrilo ako obvyklá odmena, keby bola dojednaná. V rámci príkaznej zmluvy zákon ustanovuje nasledovné:

Organizácia je povinná poskytnúť dobrovoľníkovi odmenu iba vtedy, **ak bola dohodnutá** alebo je obvyklá, najmä vzhľadom na povolania dobrovoľníka.

Samozrejme, vyššie uvedené ustanovenia predstavujú len jeden z možných typov pre úpravu dobrovoľníckej činnosti. Zmluvné strany si môžu vzájomné práva a povinnosti upraviť aj **nepomenovanou zmluvou**, ktorá bude uzatvorená v súlade s § 51 Občianskeho zákonníka. Na celú právnu úpravu dobrovoľníctva je potrebné aplikovať ustanovenia občianskeho zákonníka vrátane zodpovednosti za škodu a pod. Súčasne zákon pripúšťa, aby organizácia, ktorá uzatvorila zmluvu s dobrovoľníkom, mohla uzavrieť s príslušnou poisťovňou poisťnú zmluvu dotýkajúcu sa zodpovednosti za škody prípadne poistenia osôb.

Zákon, a vlastne ani prax zatiaľ presne neurčila, či dobrovoľník, môže vzhľadom na povahu tzv. dobrovoľníctva dostať za dobrovoľnícku činnosť odmenu. Z pohľadu zákona o **daniach z príjmov** fyzických osôb by sa jednalo o príjem, ktorý nie je príjmom zo závislej činnosti resp. funkčných pôžitkov, nie je takisto príjmom z podnikania, z kapitálového majetku, prípadne z prenájmu. Išlo by o príjem podľa § 10 - Ostatný príjem.

K tomuto ostatnému príjmu je možné pre stanovenie základu dane odpočítať výdavky preukázateľne vynaložené na jeho dosiahnutie.

Organizáciám doporučujeme Uzatvoriť poisťovaciu zmluvu medzi MVO a poisťovňou napr. na základe Občianskeho zákonníka č.40/1964 Zb. v zmysle znenia neskorších predpisov - o úrazovom poistení osôb pri výkone ich dobrovoľníckej činnosti.

5.2.2 Hodnota dobrovoľníckej práce

Na základe údajov zo spracovania štátneho štatistického zisťovania v NSNO sa hodnota jednej dobrovoľnícky vykonanej odpracovanej hodiny rovná hodnote odpracovanej hodine v minimálnej mzde.

Na základe dohovorov navrhujeme, vzhľadom na možnú komplikáciu a zvýšené byrokratické nároky, ponechať túto hodnotu. Táto hodnota je fiktívna a v štatistických údajoch sa uvádza ako: „...1 hodina najmenej v hodnote minimálnej hodinovej mzdy...”

Dobrovoľníci vykonávajú prácu od veľmi nenáročnej (čistenie a upratovanie, lepenie obálok...) až po vysoko špecializovanú prácu terapeutov, právnikov a prekladateľov.

Výška mesačnej brutto mzdy sa mení vzhľadom na aktuálnu minimálnu mesačnú mzdu príslušného mesiaca.

ZÁVER

Príručka veľmi stručne až stroho definovala niekoľko základných téz, ktoré v budúcnosti potrebujú detailnejšie spracovanie. V príručke sme sa pokúsili načrtnúť isté špecifiká, ktoré sa objavujú v sociálnej práci a objavujú sa viac menej len na „území“ občianskych organizácií.

Na Slovensku je chronický nedostatok literatúry zo sociálnej práce všeobecne. Absentuje literatúra, ktorá sa zaoberá špecifikami pôsobenia sociálnych pracovníkov v rôznych sektoroch a rezortoch, s rôznymi cieľovými skupinami. Príručkou sme chceli skromne prispieť k odstraňovaniu týchto nedostatkov.

ZOZNAM POUŽITEJ LITERATÚRY

- DOBEŠOVÁ, M. - FENIKOVÁ, M. 2003. Príručka pre organizácie nezriadené za účelom podnikania – zákony a účtovné postupy. Bratislava: I.SNSC, 2003
- BÚTORA, M. - FIALOVÁ, Z. 1995. Neziskový sektor a dobrovoľníctvo na Slovensku. Bratislava: SAIA - SCTS, 1995
- DUDEKOVÁ, G. 1998. Dobrovoľné združovanie na Slovensku. Bratislava: SPACE, 1998
- Fakty o treťom sektore. 1999. Všeobecná deklarácia o dobrovoľníctve. Bratislava: SAIA - SCTS, 1999
- Fakty o treťom sektore. 1999. Laureáti ocenenia „Srdce na dlani“. Bratislava: SAIA - SCTS, 1999
- Fakty o treťom sektore. 1999. Dobrovoľníctvo na Slovensku. Bratislava: SAIA-SCTS, 1999
- Fakty o treťom sektore. 1999. Čo je to dobrovoľníctvo? Bratislava: SAIA - SCTS, 1999
- FILADELFIOVÁ, J. 2004. Poznávanie tretieho sektora na Slovensku. Bratislava: SPACE, 2004
- HRUBALA, J. - HAŇDIAK, P. - MACHALOVÁ, V. 1999. Právo a neziskový sektor. Bratislava: SPACE, 1999
- KOLEKTÍV AUTOROV. 1997. Sprievodca tretím sektorom. Salzburg: Salzburgský seminár, 1997
- KOLEKTÍV AUTOROV. 1998. Čítanka pre neziskové organizácie. Bratislava: PDCS, 1998
- KOLEKTÍV AUTOROV. 1998. Tretí sektor a dobrovoľníctvo. Bratislava: SPACE, 1998
- KOLEKTÍV AUTOROV. 1999. Finančná stabilita mimovládnych organizácií. Bratislava: PDCS, 1999
- KOLEKTÍV AUTOROV. 2000. Čítanka pre pokročilé neziskové organizácie. Bratislava: PDCS, 2000
- MYDLÍKOVÁ, E. a KOL. 1999. Letom svetom do sociálnej práce v treťom sektore. Bratislava: SAIA - SCTS, 1999
- OCHMANOVÁ, M. - JORDAN, P. 1997. Dobrovoľníci – cenný zdroj pomoci. Baltimore: Johns Hopkins Institute for Policy Studies, 1997
- Pracovný materiál: Dobrovoľníctvo a sociálny rozvoj. New York: Stretnutie odbornej pracovnej skupiny, 1999
- SALAMON, L., ANHEIER, H. a kol. 1999. Nástup neziskového sektora. Praha: Agnes, 1999
- SVÁK, J. - HAŇDIAK, P. 2000. Právna úprava tretieho sektora. Bratislava: I.SZSC, 2000
- WOLEKOVÁ, H. - PETRÁŠOVÁ, A. - TOEPLER, S. - SALAMON, L. 2000. Neziskový sektor na Slovensku - ekonomická analýza. Bratislava: Space, 2000
- ZAŤOVIČ, J. 2001. Postavenie a úlohy samosprávy v občianskej spoločnosti. Prešov: POF, 2001
- ZBORNÍK z odborného seminára, 2003. Dobrovoľníctvo v meste Banská Bystrica. Banská Bystrica: Univerzita Mateja Bela, 2003
- Za životaschopný dobrovoľnícky sektor: Medzinárodné vyhlásenie základných princípov. Johns Hopkins Institute for Policy Studies, Baltimore, USA, 1997.