
2

DISKUSNÝ DOKUMENT
O SOCIÁLNOM ROZMERE EURÓPY

SK

2

Európska komisia
COM(2017) 206 of 26. apríl 2017

Rue de la Loi / Wetstraat, 200
1040 Bruxelles/Brussels

+32 2 299 11 11

3

Predslov

Európska komisia predložila 1. marca 2017 Bielu
knihu o budúcnosti Európy, ktorá otvorila rozsiahlu
diskusiu o budúcej Európskej únii s 27 členskými
štátmi.

„Chceme Úniu, v ktorej majú občania nové
príležitosti na kultúrny, sociálny a hospodársky
rast“, píše sa v Rímskej deklarácii z 25. marca 2017
pri príležitosti 60. výročia Európy. V posledných
šiestich desaťročiach európska integrácia úspešne
prispela k vytváraniu týchto príležitostí pre všetkých
občanov a zvyšovaniu sociálnych štandardov
v prípade každého jedného členského štátu.

Napriek týmto mimoriadnym výsledkom v celej
Európe pretrvávajú problémy. Hospodárska kríza
zanechala v životoch ľudí a v našich spoločnostiach
hlboké stopy. Ľudia si kladú otázku, či sú výhody
a problémy, ktoré vznikajú otvorením trhov
a spoločností, ako aj inováciou a technologickými
zmenami, rozdelené rovnomerne. Ich dôvera
v schopnosť Európy formovať budúcnosť a vytvárať
spravodlivé a prosperujúce spoločnosti sa naštrbila.

Naše spoločné snahy, ktoré máme v sociálnej
oblasti, sú jedným zo spôsobov, ako opäť
získať podporu a prevziať kontrolu nad svojou
budúcnosťou. Európa je domovom tých
najrovnoprávnejších spoločností na svete – to
je skutočnosť, ktorú si veľmi cení celá Únia.

Aj keď medzi krajinami pretrvávajú rozdiely
v hospodárskom rozvoji a sociálnych tradíciách,
neustále sme posilňovali individuálne aj kolektívne
sociálne práva a zlepšovali spoluprácu so
sociálnymi partnermi na európskej a vnútroštátnej
úrovni. Rámec EÚ urýchlil vývoj účinnejších politík
a dosiahnutie spravodlivejších sociálnych výsledkov.

Perspektívne by sa malo diskutovať
o tom, ako prispôsobiť naše sociálne
modely súčasným a budúcim výzvam a ako
stimulovať sociálne zmýšľanie v Európe.
Tento diskusný dokument o sociálnom
rozmere Európy predstavuje príspevok
Európskej komisie do tejto diskusie.
V dokumente sa mapujú trendy a výzvy, a čo
je najdôležitejšie, poukazuje sa na možnosti,
ako premeniť naše snahy na realitu, ako
pripraviť Európanov na svet v roku 2025
a ako zabezpečiť, aby boli naše spoločnosti
silnejšie a dokázali sa lepšie prispôsobiť.

Ekonomické, sociálne a politické argumenty
v prospech sociálnej Európy sú dostatočne
presvedčivé. Potrebujeme sa len dohodnúť na tom,
ako bude v budúcnosti vyzerať.

Je toho veľa, za čo musíme bojovať a o čom
musíme premýšľať.

26. apríl 2017

©
 E

ur
op

ea
n

Co
m

m
is

si
on

©
 E

ur
op

ea
n

Co
m

m
is

si
on

Valdis Dombrovskis

podpredseda pre
euro a sociálny dialóg,
zodpovedný aj za finančnú
stabilitu, finančné služby
a úniu kapitálových trhov

Marianne Thyssen

komisárka pre
zamestnanosť, sociálne
záležitosti, zručnosti
a pracovnú mobilitu

4

„Chápeme znepokojenie našich občanov v týchto meniac-
ich sa časoch a zaväzujeme sa, že budeme plniť Rímsky
program. Sľubujeme, že budeme pracovať na našom cie-
li, ktorým je (...) sociálna Európa: Únia, ktorá so zreteľom
na udržateľný rast podporuje hospodársky a sociálny
pokrok, súdržnosť a zbližovanie a ktorá presadzuje integ-
ritu vnútorného trhu; Únia, ktorá zohľadňuje rozmanitosť
vnútroštátnych systémov a kľúčovú úlohu sociálnych part-
nerov; Únia, ktorá podporuje rovnosť medzi ženami a mužmi
a ktorá presadzuje práva a rovnaké príležitosti pre všetkých;
Únia, ktorá bojuje proti nezamestnanosti, diskriminácii,
sociálnemu vylúčeniu a chudobe; Únia, v ktorej dostanú
mladí ľudia najlepšie vzdelanie a najlepšiu odbornú prípravu,
v ktorej môžu študovať a nájsť pracovné príležitosti na ce-
lom kontinente; Únia, ktorá chráni naše kultúrne dedičstvo
a podporuje kultúrnu rôznorodosť.“

Rímska deklarácia, vedúci predstavitelia EÚ, 25. marca 2017

„Máme pred sebou veľké výzvy. Je na nás, ako k nim
budeme pristupovať. Ak chceme hrať úlohu v budúcnosti,
musíme ju hrať už teraz. Je na nás, aby sme zabezpečili, aby
sa rukopis európskeho sociálneho modelu jasne odzrkadľov-
al vo všetkom, čo robíme. Pretože Európa je ochranným
štítom pre nás všetkých, ktorí nazývame tento nádherný
kontinent svojím domovom.“

Jean-Claude Juncker
predseda Európskej komisie

V Štrasburgu 22. októbra 2014

5

Obsah

1. SOCIÁLNY ROZMER EURÓPY� 6

2. SOCIÁLNA REALITA DNES� 8

3. STIMULY ZMENY DO ROKU 2025� 14

4. ĎALŠIE MOŽNÉ KROKY PRE EÚ-27� 22

5. ĎALŠÍ POSUN V DISKUSII � 32

PRÍLOHY� 33

1. SOCIÁLNA EURÓPA: ČASOVÁ OS� 34

2. SÚČASNÉ A NASTÁVAJÚCE INICIATÍVY KOMISIE: VÝBER� 4

6

1. Sociálny rozmer Európy

Európske spoločnosti sú v porovnaní so zvyškom
sveta prosperujúce a žijú si v hojnosti. Majú najvyššie
úrovne sociálnej ochrany na svete a v blahobyte,
ľudskom rozvoji a kvalite života sa radia na najvyššie
priečky. Potvrdzujú to aj obyvatelia Európy. Všeobecne
uvádzajú, že sú šťastní a spokojní so svojím životom.
Avšak v otázke budúcnosti mnohí vyjadrujú úzkosť
a obavy, najmä pokiaľ ide o budúce generácie.

Obavy sú v závislosti od jednotlivcov, regiónov
a krajín rozdielne, ale existujú aj spoločné problémy.
Všetky členské štáty prešli radikálnymi zmenami,
ktoré ovplyvnili každodenný život ľudí. V členských
štátoch strednej a východnej Európy občania ešte stále
nesú dôsledky rýchlej transformácie, ktorej svedkami
boli už v 90. rokoch minulého storočia. V iných
členských štátoch cítiť dôsledky najhoršej hospodárskej
a sociálnej krízy za posledné desaťročia veľmi výrazne,
aj keď situácia sa teraz pomerne zlepšuje. Pokiaľ ide
o budúcnosť, všetky členské štáty prechádzajú rýchlymi
a hlbokými zmenami – od starnutia obyvateľstva po
nové rodinné modely, od rýchlosti digitalizácie po nové
formy práce a vplyv globalizácie a urbanizácie.

Mnohé z týchto trendov ponúkajú nevídané
príležitosti, pokiaľ ide o slobodnú voľbu, zdravší
a dlhší život, lepšie životné podmienky a inovatívnejšie
a otvorenejšie spoločnosti. V súvislosti s nimi
však vznikajú aj nové otázky. Sú tieto možnosti
otvorené pre všetkých? Sme ako jednotlivci a ako
spoločnosti pripravení na zmeny, ktoré nás čakajú?
Tempo a zložitosť mnohých transformácií, ktoré
v súčasnosti prebiehajú, živia pocit – a skutočné riziko
– rozvratu a neistoty v životoch mnohých ľudí, ako aj
všeobecnejšej nespravodlivosti a nerovnosti.

Názory na to, či je „Európa“ príčinou problémov
alebo naopak ich riešením, sú rozdielne. Čiastočne je
to spôsobené tým, že „sociálna Európa“ má v rôznych
častiach spoločnosti rozdielny význam a váhu.

Pre niektorých ľudí je pojem „sociálna Európa“
prázdnym pojmom a EÚ vnímajú ako urýchľovač
globálnych trhových síl, nástroj obchodných záujmov

a hrozbu „sociálneho dampingu“ spôsobenú
neobmedzeným jednotným trhom bez jasných hraníc.

Iní popierajú samotnú potrebu sociálneho rozmeru
Európskej únie a sociálne otázky považujú za výlučnú
záležitosť svojich vnútroštátnych a regionálnych
vlád. Sociálna politika EÚ a minimálne požiadavky
sa dokonca vnímajú ako prostriedok na vylúčenie
hospodárskej súťaže.

Pre ďalších občanov je „sociálna Európa“ hlavným
prvkom, ktorým EÚ prispieva k demokratickým,
súdržným, kultúrne rozmanitým a prosperujúcim
spoločnostiam. Znamená pre nich hospodársky
a sociálny pokrok, boj proti diskriminácii a sociálnemu
vylúčeniu, prípravu Európanov na požiadavky trhu
práce a možnosť, ako prežiť zmysluplný život.
Európu považujú za najlepší štít na ochranu občanov
a posilnenie ich postavenia, ako aj obranu našich
spoločných hodnôt, najmä v čase prehlbujúcich sa
hrozieb a neistôt doma aj v zahraničí.

Európska únia mala vždy sociálny rozmer, ktorý bol
úzko spojený s jej ekonomickými ambíciami. Zlepšenie
pracovných podmienok, životnej úrovne a rodovej
rovnosti je ústredným cieľom EÚ od podpísania
Rímskych zmlúv v roku 1957, podľa ktorých sa
v právnych predpisoch zakotvila zásada rovnakej
odmeny pre ženy a mužov. Odvtedy sa sociálny
rozmer rozvíjal súčasne s prehlbovaním jednotného
trhu a konceptom občianstva EÚ, čím sa zaručujú
rovnaké podmienky a základné práva v jednotlivých
krajinách.

Za 60 rokov sme prešli dlhý kus cesty: od
Charty základných práv Európskej únie po ciele
trvalo udržateľného rozvoja, ktoré vypracovala
Organizácia Spojených národov, a teraz na európskej
a medzinárodnej úrovni existuje hlboké odhodlanie
zachovať základné hodnoty, práva a sociálne ciele.
Európa má hmatateľný vplyv na náš každodenný
život, či už ide o vzdelávanie, prácu, čas strávený
doma, dovolenky alebo dôchodky.

Teraz, keď Európa s 27 členskými štátmi premýšľa
o budúcnosti, je pravý čas na mimoriadne
dôležitú diskusiu o sociálnom rozmere našej
Únie. V posledných rokoch mala Európa čo robiť

7

s „hasením najpálčivejších problémov“, keď reagovala
na jednu krízu po druhej. Teraz nastal čas na to, aby
sme bilancovali a začali písať novú kapitolu. Musíme
preto vziať do úvahy dlhodobejšiu perspektívu
a vysporiadať sa s hlbšími transformáciami našej
ekonomiky a spoločnosti.

Tento diskusný dokument a rozsiahlejšia diskusia,
ktoré nadväzujú na bielu knihu, nám umožňujú
spoločne sa zamerať na budúcnosť. Pomôže nám
spoločne definovať a konkretizovať sociálny rozmer
pre Európu, ktorá je založená na dosiahnutých
úspechoch a je pripravená na realitu 21. storočia.

Ukazuje nám, odkiaľ sme sa sem dostali, kde sme
teraz a kam by sme mohli smerovať. Upozorňuje
na rozdiely medzi krajinami a regiónmi, ale aj na
spoločné problémy. Kladie otázku, akú úlohu by
mala EÚ zohrávať a ako môže lepšie spolupracovať
s členskými štátmi, sociálnymi partnermi a občianskou
spoločnosťou vo všeobecnosti.

Rovnako ako v prípade bielej knihy nie sú uvádzané
návrhy normatívne ani reštriktívne. Ich účelom je len
otvoriť diskusiu, aby sa mohli neskôr prijať opatrenia.

stredná dĺžka života
pocit šťastia

platená dovolenka
materská dovolenka

čas mimo práce

stredná dĺžka života
pocit šťastia

platená dovolenka
materská dovolenka

čas mimo práce

stredná dĺžka života
pocit šťastia

platená dovolenka
materská dovolenka

čas mimo práce

stredná dĺžka života
pocit šťastia

platená dovolenka
materská dovolenka

čas mimo práce

stredná dĺžka života
pocit šťastia

platená dovolenka
materská dovolenka

čas mimo práce

stredná dĺžka života
pocit šťastia

platená dovolenka
materská dovolenka

čas mimo práce

stredná dĺžka života
pocit šťastia

platená dovolenka
materská dovolenka

čas mimo práce

stredná dĺžka života
pocit šťastia

platená dovolenka
materská dovolenka

čas mimo práce

82,2
7,3
10
8,2
14,4

79,3
7,0
0
0
14,5

75,0
6,6
22
17
15

62,9
4,8
15
10,2
údaje chýbajú

82,8
7,3
20
2,5
14,4

76,1
5,3
5
14
údaje
chýbajú

stredná dĺžka života
pocit šťastia

platená dovolenka
materská dovolenka

čas mimo práce

83,7
5,9
10
9,4
14,9

70,5
6,0
20
20
15

80,7
6,7
22
17,3
15,5

AustráliaJužná Afrika

Brazília

USA

Kanada

Čína

Japonsko

Rusko

EÚ-27

priemerná stredná dĺžka života pri narodení, v rokoch

index (10 najšťastnejších)

minimálny počet dní platenej ročnej dovolenky

plne platená materská dovolenka, v týždňoch

čas venovaný rekreačným činnostiam a osobnej starostlivosti, v hodinách za deň

Európa vedie vo svete v kvalite života
2016 alebo najnovšie dostupné údaje

Zdroj: OECD, OSN, Európska komisia

8

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

Rozdielna životná úroveň v Európe
Hrubý domáci produkt na obyvateľa v štandardoch kúpnej sily, v EUR, 2015

Zdroj: Európska komisia

2. Sociálna realita dnes

Pred opísaním problémov a možných politických
rozhodnutí je vhodné pozrieť sa na súčasnú situáciu
v našich 27 krajinách.

V Európe sú v sociálnej realite veľké rozdiely
v závislosti od toho, kde človek žije a pracuje. Napriek
spoločným prvkom existuje v Európe celý rad
tradícií, skúseností a životných situácií. Vzdelávanie
a zdravotníctvo, modely zamestnávania, mzdy, príjmy
a systémy sociálnej ochrany sú stále veľmi rozdielne.

ZATIAĽ ČO EURÓPA SA ZOTAVUJE Z KRÍZY,
ROZDIELY MEDZI KRAJINAMI A REGIÓNMI
PRETRVÁVAJÚ.

V Európe išlo vždy o zosúlaďovanie smerom
k vyššej životnej úrovni. V minulosti k tomuto
zosúlaďovaniu dochádzalo takmer automaticky
prostredníctvom vnútorného trhu a podpory fondov
EÚ až v takej miere, že Svetová banka označovala
EÚ za „konvergenčný stroj“. V posledných rokoch sa
však zosúlaďovanie výrazne spomalilo alebo sa úplne
zastavilo, zatiaľ čo najúspešnejšie subjekty napredujú
rýchlejšie. Ako k tomu došlo a prečo to predstavuje
problém?

Zosúlaďovanie má množstvo výhod. Naše
spoločnosti a naša Únia sa stávajú súdržnejšími
a stabilnejšími. Vďaka zosúlaďovaniu životných
a pracovných podmienok sa človek presťahuje do
inej krajiny na základe pozitívnej voľby, a nie iba
z dôvodu ekonomickej potreby. Ak konvergenciu
v ekonomických výkonoch v priebehu času dopĺňa
konvergencia sociálnych podmienok, zmenšuje sa
strach zo „sociálneho dampingu“ a podporuje sa
jednotný trh. Konvergencia sa však musí uskutočniť
v primeranom časovom období, aby sa krajiny, ľudia
a podniky mohli prispôsobiť.

Ekonomické ukazovatele životnej úrovne sú v Európe
rozdielne. Veľkú výpovednú hodnotu však nemajú
ani celoštátne priemery, keďže zakrývajú ešte väčšie
rozdiely v rámci členských štátov, pretože častým
prípadom je, že v menej prosperujúcich krajinách sa
nachádzajú relatívne bohaté oblasti a naopak. Spravidla
sú hlavné mestá podstatne bohatšie ako iné regióny.
Z hľadiska hrubého domáceho produktu (HDP) na
obyvateľa je napríklad Bratislava v súčasnosti piatym
a Praha šiestym najbohatším regiónom v EÚ.

Najrýchlejší hospodársky rast v EÚ za obdobie rokov
2008 – 2014 bol zaznamenaný v poľskom regióne
Mazowieckie, do ktorého patrí hlavné mesto Varšava.
HDP na obyvateľa v regióne Mazowieckie bol v roku

BG RO HR LV EL HU PL EE LT PT SK CY SI CZ ES MT IT EÚ-27 FR EZ FI BE SE DE DK AT NL IE LU

9

2008 o 17,1 % nižší ako priemer EÚ, ale do roku 2014
sa zvýšil na úroveň 8,4 % nad priemerom EÚ-28.

Vďaka podpore poľnohospodárskych fondov – tri
štvrtiny územia Európy – sa výrazne zlepšil aj rozvoj
vidieckych oblastí.

Pokrok v tejto oblasti sa však neprejavuje rovnako
zreteľne vo všetkých regiónoch alebo vo všetkých
častiach spoločnosti. Napríklad čiastočné alebo úplné
premiestnenie obchodných spoločností nemalo
v niektorých krajinách celkovo negatívny vplyv
a predstavuje príležitosť, ktorú ponúka jednotný
trh podnikom, napriek tomu mnohé jednotlivé
regióny pocítili vážne problémy a straty. Miery
nezamestnanosti sa pohybujú v rozmedzí od menej
ako 5 % v Českej republike, Nemecku a Maďarsku do
18 % v Španielsku a 23 % v Grécku.

Miery nezamestnanosti klesajú, ale v Európe sú medzi
nimi veľké rozdiely
v %, február 2017

Zdroj: Európska komisia

Kríza ovplyvnila jednotlivé časti Európy rozdielne,
ale v Únii mimoriadne tvrdo zasiahla práve mladšie
generácie. Na konci roku 2016 predstavovala miera
nezamestnanosti mladých ľudí 18 % v EÚ a 20 %
v eurozóne. V Grécku, Španielsku a Taliansku to
bolo okolo 40 %. Po prvýkrát od druhej svetovej
vojny existuje reálne riziko, že dnešní mladí dospelí
– najvzdelanejšia generácia, akú sme kedy mali – sa
napokon možno bude mať menej dobre ako ich
rodičia.

Nezamestnanosť mladých ľudí klesá, ale zostáva na
vysokej úrovni
% ekonomicky činného obyvateľstva, 2005 – 2016

2005
0

5

10

15

20

25

30

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Zdroj: Európska komisia

Vďaka rozhodným opatreniam a závažným
rozhodnutiam sa ekonomika začala opäť vzmáhať
a miery nezamestnanosti vo všetkých členských
štátoch klesajú. V súčasnosti je nezamestnanosť
v EÚ aj eurozóne na najnižšej úrovni od roku 2009.
Čiastočne je to možno vďaka individualizovanejšej
podpore, ktorá sa mladým ľuďom poskytuje v rámci
Záruky pre mladých ľudí.

vo veku do 25 rokov

spolu

10

30

40

50

60

70

80

Rozdielne miery zamestnanosti: zvyšujú sa, ale v prípade žien a starších pracovníkov sú stále nižšie
v %, Q4 2016

Zdroj: Európska komisia

ROZDIELNE MIERY ZAMESTNANOSTI

Pri pohľade na podiel obyvateľov v produktívnom
veku, ktorí sú skutočne zamestnaní – miera
zamestnanosti – opäť vidieť veľké rozdiely medzi
krajinami. Švédsko, Nemecko, Holandsko, Dánsko,
Česká republika, Estónsko, Litva a Rakúsko majú
miery zamestnanosti viac ako 75 %, čím spĺňajú
cieľ, ktorý chcú všetky členské štáty EÚ spoločne
dosiahnuť do roku 2020. Členské štáty majú
rozdielne modely účasti na trhu práce v prípade žien
a pracovníkov vo veku nad 55 rokov. Aj keď sa ich
miery zamestnanosti zvyšujú, obe skupiny sú naďalej
výrazne podzamestnané.

Rovnako ako miery nezamestnanosti sa zlepšujú
aj miery zamestnanosti. V štvrtom štvrťroku 2016
dosiahla miera zamestnanosti v EÚ 71 %, čo je
zvýšenie oproti 69 % v roku 2010, keď bol stanovený
cieľ. V súčasnosti pracuje v EÚ-27 viac ľudí než
kedykoľvek v minulosti: zamestnaných je 201 miliónov
osôb, z toho 154 miliónov v eurozóne.

Toto zlepšenie je predovšetkým odrazom zvyšujúceho
sa počtu žien na trhu práce. K tomuto vývoju prispieva
vytváranie pracovných miest v odvetví služieb,
lepšie možnosti starostlivosti o deti a odstránenie
daňových opatrení, ktoré odrádzali od práce osoby
zabezpečujúce druhý zdroj príjmov, aj keď stále

existujú výrazné rodové rozdiely. Zlepšenia súvisia
aj s predlžovaním pracovného života stále väčšieho
počtu ľudí. Čiastočne to vyplýva z uskutočnených
dôchodkových reforiem, dôvodom je však aj
skutočnosť, že v celej Európe sa zlepšujú zručnosti,
zdravie a pracovné podmienky.

V prípade väčšiny novovytvorených pracovných
miest ide o kvalitné pracovné miesta, lebo sú zdrojom
primeraného príjmu a predstavujú istotu na trhu práce
a priaznivé pracovné prostredie.

Zamestnanosť sa obnovuje a konštantne rastie
V mil., 2007 – 2016

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
100

120

140

160

180

200

220

Zdroj: Európska komisia

EL HR IT ES BG RO BE CY FR PL MT EZ SK SI IE PT LU HU LV FI AT LT EE CZ DK NL DE SEEÚ-27

spolu ženy pracovníci vo veku 55 - 64 rokov

6,6 mil.

Počet pracovných miest
vytvorených od roku 2013

do roku 2016

EÚ-27

eurozóna 4,8 mil.

11

Veľa pracovných miest vzniká v odvetví služieb, ktoré
zamestnáva skôr ľudí s vyššou kvalifikáciou. Najviac
pracovných miest sa vytvára v oblastiach informácií
a komunikácií, administratívnych a podporných
služieb, ako aj odborných, vedeckých a technických
činností. 85 % týchto nových pracovných miest vzniká
v malých a stredných podnikoch.

Pracovné miesta sa vytvárajú najmä v odvetví služieb
Zamestnanosť podľa odvetví v EÚ-27, v miliónoch
% zmeny v rokoch 2005 – 2016

0

20

40

60

80

100

120

140

160

180

200

2005 2016

+13%

+11%

-8%

-12%
-22%

Zdroj: Európska komisia

SYSTÉMY SOCIÁLNEJ OCHRANY V EURÓPE SÚ
ROZDIELNE

Okrem trhu práce majú krajiny EÚ-27 aj celý
rad rozdielov vo svojich systémoch sociálneho
zabezpečenia a sociálnej ochrany, pokiaľ ide o politické
nastavenie a rozpočtové prostriedky. V roku 2015
predstavovali výdavky verejnej správy na sociálnu
ochranu v EÚ približne 40 % celkových verejných
výdavkov, čo je takmer pätina HDP. Osem členských
štátov – Fínsko, Francúzsko, Dánsko, Rakúsko,
Taliansko, Švédsko, Grécko a Belgicko – vynaložilo na
sociálnu ochranu aspoň 20 % svojho HDP.

Spôsoby fungovania systémov sociálneho
zabezpečenia odrážajú rozdielne tradície, ktoré sú
dedičstvom minulého storočia. Tieto systémy zavedené
v Európe koncom 19. storočia mali od začiatku
riešiť problémy súvisiace s priemyselnou érou (pozri
prílohu I). Väčšina systémov sa vytvorila po druhej
svetovej vojne, no niektoré sa v plnej miere rozvinuli
až v 80. a 90. rokoch minulého storočia. Pokiaľ
ide o rozdiely, významnými parametrami sú výška
rozpočtových prostriedkov a spôsob ich prideľovania,
zdroj financovania, stupeň pokrytia rizík obyvateľstva
a úloha sociálnych partnerov.

Systémy sociálnej ochrany – v kombinácii so
zdaňovaním – pomáhajú zmenšovať príjmovú
nerovnosť. Európa je dnes domovom tých
najrovnoprávnejších spoločností na svete, aj keď
stále existujú výrazné rozdiely. Najbohatších 20 %
domácností zarába v priemere päťkrát viac než
najchudobnejších 20 %. Podľa tohto meradla sú
najvyššie úrovne príjmovej nerovnosti zaznamenané
v Rumunsku, Litve, Bulharsku, Lotyšsku, na Cypre,
v Estónsku a Taliansku. Výrazná príjmová nerovnosť
existuje aj medzi regiónmi v rámci členských štátov.

Kríza sa výrazne prejavila v tom, že mnohým
Európanom príjem stagnoval alebo dokonca klesol.
Zatiaľ čo reálny disponibilný príjem – inými slovami
príjem, ktorý majú domácnosti k dispozícii po zdanení
– sa v poslednom čase začal zvyšovať, súčasné úrovne
príjmu sú v zásade rovnaké ako v roku 2008.

Okrem toho riziko chudoby zostáva vysoké aj v našich
prosperujúcich spoločnostiach. Podľa odhadov
hrozí riziko chudoby alebo sociálneho vylúčenia
takmer štvrtine obyvateľov EÚ-27. Vo viacerých
členských štátoch zostáva na vysokej úrovni alebo
sa zvyšuje aj chudoba detí. Znamená to, že tieto deti
majú obmedzený prístup k zdravotnej starostlivosti,
hrozí im vyššie riziko predčasného ukončenia štúdia
a neskôr ako dospelým vyššie riziko nezamestnanosti
a chudoby. Vedúci predstavitelia EÚ sa v roku 2010
zaviazali, že do roku 2020 znížia počet osôb, ktorým
hrozí riziko chudoby, o 20 miliónov, Európa má
však od dosiahnutia tohto cieľa ešte veľmi ďaleko.
Namiesto toho sa počet ľudí, ktorým hrozí riziko
chudoby, dodnes zvýšil o 1,7 milióna.

súkromné služby

verejné služby

poľnohospodárstvo

stavebníctvo

výroba a priemysel

12

ČO POMÁHA NAŠIM SPOLOČNOSTIAM
A EKONOMIKÁM ODOLAŤ KRÍZE?

Celosvetová finančná a hospodárska kríza, ktorá sa
začala v roku 2008, viedla v mnohých častiach našej
Únie k vysokej úrovni nezamestnanosti, verejnému
dlhu a súkromnému dlhu. V dôsledku nej sa mnohí
ľudia a rodiny dostali do výnimočne ťažkých situácií
a ledva si zarobili na živobytie. Kríza vyostrila
problémy, ktoré už určitý čas existovali, a preto
niektoré krajiny zasiahla viac ako iné. Investičné
prostredie bolo v niektorých krajinách lepšie, niektoré
podniky boli konkurencieschopnejšie a niektoré trhy
práce a sociálne systémy lepšie absorbovali šoky,
vďaka čomu boli schopné účinnejšie sa chrániť pred
negatívnym vplyvom krízy.

K stratám pracovných miest došlo aj v najodolnejších
krajinách, ale podnikom sa podarilo rýchlejšie vytvoriť
nové. Systémy sociálneho zabezpečenia, najmä
systém dávok v nezamestnanosti, pomohol ľuďom
túto zmenu zvládnuť a verejné služby sa zamerali na
rekvalifikáciu a reintegráciu na trhu práce. Systémy
minimálneho príjmu pomohli ľuďom uspokojiť
základné potreby a dôstojne žiť. Krajiny, v ktorých
boli sociálni partneri intenzívne zapojení do reforiem
trhu práce, zaznamenali dlhodobé pozitívne výsledky,
keďže ich zapojenie zabezpečilo zodpovednosť
širšieho spektra zainteresovaných strán.

PRÍPRAVA NA BUDÚCNOSŤ

Medzi faktory, ktoré budú čoraz viac určovať
budúcnosť našich spoločností a ekonomík, patria
vzdelávanie a zručnosti. V Európe vznikli niektoré
najinovatívnejšie vzdelávacie systémy a systémy
vyššieho odborného vzdelávania na svete.

Preto vzbudzuje znepokojenie, že v EÚ má asi štvrtina
dospelých obyvateľov problémy s čítaním, písaním
alebo počítaním a takmer dvojnásobnému počtu
chýbajú primerané digitálne zručnosti. Okrem toho,
a to je ešte vážnejšie, sa neustále zhoršuje situácia
mladých ľudí, pokiaľ ide o základné zručnosti.

Najnovšie výsledky prieskumu PISA (Program pre
medzinárodné hodnotenie žiakov) sú bohužiaľ
jednoznačné: aj keď niektoré členské štáty
celkovo dosahujú vysoké štandardy excelentnosti
a vyrovnanejšie výsledky vzdelávania, väčšina
nedosiahla dostatočný pokrok pri znižovaní podielu
žiakov so slabými výsledkami v čítaní, vo vedných
disciplínach a v matematike. V určitých častiach
obyvateľstva je situácia ešte znepokojivejšia:
v priemere a po zohľadnení sociálno-ekonomického
postavenia je v prípade študentov-prisťahovalcov
pravdepodobnosť, že nedosiahnu úroveň základných
znalostí vo vedných disciplínach, dvakrát vyššia než
v prípade študentov-neprisťahovalcov.

Najlepšie výsledky vo vedných disciplínach, v čítaní
a matematike v celosvetovom meradle má málo Eu-
rópanov

EE
FI
IE
DK
SI
PL
DE
ES
LV
PT
NL
SE
IT
BE
AT
CZ
HR
FR
LT
LU
HU
SK
EL
MT
RO
CY
BG
JP
CA
KR
NZ
AU
US

0 10 2020 300 10 30

% 15 ročných žiakov so
slabými výsledkami vo vede,
v čítaní a matematike

% 15 ročných žiakov
s najlepšimi výsledkami vo
vede, v čítaní a matematike

Zdroj: OECD PISA 2015

13

14

3. Stimuly zmeny do roku 2025

Štruktúra spoločnosti v Európe sa v poslednom
desaťročí významne zmenila a na spôsob, akým žijeme
a pracujeme, majú výrazný vplyv globálne faktory.
Tieto trendy sú zväčša nezvratné a v nasledujúcich
rokoch sa pravdepodobne ešte zintenzívnia vo
všetkých 27 krajinách. Prinesú mnoho spoločných
výziev, zároveň však vytvoria nové príležitosti.

OBYVATEĽSTVO EURÓPY PRECHÁDZA RÝCHLOU
ZMENOU

Dobrou správou je, že Európania žijú zdravšie
a dlhšie. Vďaka desaťročiam mieru, zdravotnej
starostlivosti, pokroku v medicíne a lepším životným
a pracovným podmienkam si viac ľudí užíva dlhší
a aktívnejší dôchodok.

Stredná dĺžka života sa výrazne zlepšila. V prípade
mužov bola stredná dĺžka života v roku 1900
v priemere 43 rokov a očakáva sa, že v roku 2050
dosiahne úroveň 82 rokov. Pokiaľ ide o ženy, bola na
úrovni 46 rokov a podľa očakávaní sa do roku 2050
zvýši na 87 rokov. Väčšina detí narodených v Európe
do roku 2025 bude o 100 rokov stále nažive. Na
druhej strane sa stredná dĺžka života v dobrom zdraví
a prístup k službám zdravotnej starostlivosti výrazne
líšia medzi rôznymi príjmovými skupinami a regiónmi.

Európania budú do roku 2030 najstaršími ľuďmi na
svete
Vekový medián podľa regiónov sveta

33

45
40

34
21

35

35

Zdroj: Rand Europe

Európania majú aj menej detí. Kým v šesťdesiatych
rokoch dvadsiateho storočia boli normou 2 narodené
živé deti na ženu, dnes je priemerná miera plodnosti
v EÚ na úrovni 1,58 dieťaťa. Na ilustráciu, miery
plodnosti v Írsku a Portugalsku boli na úrovni 3 detí
a dnes sú pod úrovňou 2 detí.

Zvyšujúca sa stredná dĺžka života v kombinácii so
znižujúcimi sa mierami plodnosti majú za následok
výrazné starnutie našej spoločnosti. V EÚ je už teraz
viac ľudí vo veku nad 65 rokov než detí do 14 rokov.
Do roku 2050 dosiahne takmer tretina Európanov
vek 65 rokov alebo viac, pričom v súčasnosti na túto
vekovú skupinu pripadá menej než pätina Európanov.
V porovnaní so zvyškom sveta sa Európa stane
do roku 2030 „najstarším“ regiónom s vekovým
mediánom 45 rokov.

Dlhovekosť bude mať na verejné politiky a sociálne
služby výrazný vplyv, ktorý presahuje rámec
sektora zdravia a starostlivosti, a to od systémov
vzdelávania až po potrebu bývania a mobility
prispôsobených pre seniorov. Starnutie môže priniesť
nové pracovné príležitosti a rýchly rozvoj odvetvia
sociálnej ekonomiky, či už na účely oddychu alebo
starostlivosti. Zároveň však vytvára nové potreby,
ktoré je potrebné uspokojiť. Už dnes takmer tretina
obyvateľstva vo veku nad 65 rokov žije osamote a až
dve tretiny ľudí vo veku nad 75 rokov je závislých od
neformálnej starostlivosti, ktorú väčšinou poskytujú
najbližší rodinní príslušníci. Každý šiesty starší človek
žije v chudobe, pričom najmä staršie ženy majú
nízke dôchodky z dôvodu nedostatočného počtu
odpracovaných rokov.

Všetky tieto skutočnosti majú vplyv na finančnú
udržateľnosť našich systémov sociálneho
zabezpečenia a v dôsledku toho aj na fiškálnu
situáciu jednotlivých krajín. Pokiaľ ide o EÚ-27,
možno očakávať, že súvisiace výdavky týkajúce sa
dôchodkov sa do roku 2030 zvýšia na 12,4 % HDP,
náklady na zdravotnú starostlivosť na 7,7 % HDP
a výdavky na dlhodobú starostlivosť na 2,4 % HDP.
Na každú staršiu osobu budú v roku 2060 pripadať
len dve osoby v produktívnom veku v porovnaní so
štyrmi v roku 2008. Tento vplyv zmiernia súčasné
dôchodkové reformy zamerané na zosúladenie veku
odchodu do dôchodku so strednou dĺžkou života, ale

Európa

Ázia

Svet

Oceánia

Afrika
Latinská Amerika a

Karibik

Severná
 Amerika

15

je pravdepodobné, že vzniknú významné nové náklady
na zdravotnú starostlivosť.

Znižovanie počtu pracovnej sily môže takisto ohroziť
našu schopnosť udržať si úroveň hospodárskeho
rastu. Hoci viac ľudí z každej generácie je ochotných
pracovať a to aj dlhšie, nemusí sa tým pokryť celkový
pokles v počte obyvateľov. Legálna migrácia môže
byť pre EÚ zdrojom zručností potrebných na lepšie
zosúladenie nedostatkov na trhu práce a zlepšenie
udržateľnosti systémov sociálneho zabezpečenia.

Starnutie bude mať vplyv aj na relatívny význam
Európy vo svete, keďže v iných častiach sveta rastie
počet obyvateľov rýchlejšie. Do roku 2060 bude
v Európe žiť len 5 % obyvateľstva sveta. Žiadny
členský štát nebude predstavovať sám viac ako 1
% svetovej populácie. Situácia je obzvlášť závažná
v Litve, kde sa na základe súčasných predpokladov
očakáva, že počet obyvateľov klesne do roku
2080 o viac ako tretinu. Asi 30 % zníženie počtu
obyvateľstva sa predpokladá na Slovensku, v Grécku,
Portugalsku a Bulharsku.

Starnutie v zásade nastoľuje otázku medzigeneračnej
spravodlivosti. Dnes existuje reálne riziko generačných
rozdielov medzi mladšími a staršími osobami
v prijímaní rozhodnutí, bohatstve, hmotnom
zabezpečení a prístupe k bývaniu, ako aj z hľadiska
zdieľania finančného a fiškálneho zaťaženia
spôsobeného starnutím spoločnosti.

NOVÉ SPÔSOBY ŽIVOTA A VÄČŠIA ROZMANITOSŤ
SPOLOČNOSTI

Demografické zmeny nielen vysvetľujú, ale aj odrážajú
širší vývoj v spoločnosti, ako nové životné štýly,
územná dynamika, spotrebiteľské návyky a podmienky
bývania.

Pôrodnosť klesá, ale z preukázaných skutočností
vyplýva, že niekedy zostáva túžba po deťoch
nenaplnená. Dôvodom je zložitá kombinácia
faktorov ako nerovnomerné rozloženie rodičovských
povinností, nedostatočné zariadenia starostlivosti
o deti, organizácia práce nepriaznivá pre rodinný život
a nestabilné pracovné vyhliadky.

Naše meniace sa životné štýly so sebou prinášajú aj
rozpad manželstiev, rôzne druhy vzťahov a oslabenie
väzieb medzi členmi širšej rodiny. To znamená
väčšiu osobnú slobodu viesť nezávislý život, ale
aj rastúce riziko sociálnej izolácie a nedostatočnej
stability v živote ľudí. V roku 2015 tvorili domácnosti
jednotlivcov tretinu domácností v EÚ a len jedna
tretina domácností pozostávala z viac než dvoch
osôb. Očakáva sa, že tento trend bude pokračovať
vo väčšine členských štátov do roku 2025. To
prináša nové problémy týkajúce sa vyváženia
pracovného a súkromného života a povinností
v oblasti starostlivosti, pričom domácnosti s jedným
rodičom čelia vyššiemu riziku chudoby v prípade
nezamestnanosti.

Napriek pokroku je rodová rovnosť stále ideálom
vzdialeným od reality. Rodové stereotypy pretrvávajú
a ženy sú na trhu práce, ako aj na pozíciách
s rozhodovacou právomocou v ekonomickej
a politickej oblasti stále nedostatočne zastúpené.

K 1. januáru 2016 malo v EÚ-27 legálny pobyt 29,7
milióna ľudí narodených mimo EÚ, ktorí sem prišli
v posledných desaťročiach z rôznych dôvodov
(práca, štúdium, ochrana alebo spojenie rodiny). Hoci
migrácia do EÚ zostáva v porovnaní s ostatnými
časťami sveta na pomerne nízkej úrovni, súčasný veľký
prílev prisťahovalcov do EÚ v pomerne krátkom
časovom horizonte spôsobil v niektorých častiach
Európy napätie. Zabezpečenie účinnej integrácie
všetkých štátnych príslušníkov tretích krajín, ich plnej
účasti na živote spoločnosti a možnosti prispievať

16

do spoločnosti je dôležité pre budúcu prosperitu
a súdržnosť európskych spoločností ako celku.

Rozdiely medzi ženami a mužmi pretrvávajú vo všetkých
oblastiach
2016 alebo najnovšie dostupné údaje

žien a 34 % mužov
vo veku 30 až 34

rokov ukončilo
terciárne

vzdelávanie

viac času než muži
plnením povinností

súvisiacich so
starostlivosťou
a domácnosťou

v prípade otcov
predstavuje 90 %

Ženy trávia Miera
zamestnanosti

matiek s deťmi vo
veku do 6 rokov je

rozdiel
v odmeňovaní
žien a mužov

viac žien než
mužov pracuje na
kratší pracovný

čas

 členov parla-
mentu
 sú ženy

žien vo veku
65 rokov žije

v jednočlennej
domácnosti

v porovnaní s 19 %
starších mužov

rozdiel
v dôchodkoch
žien a mužov

44 %

5x

60 %

16,3 %

4x 1/3

40 %

37,6 %

Zdroj: Európska komisia

Európania čoraz viac využívajú svoju slobodu
pohybu v rámci Únie na prácu a štúdium v iných
krajinách, zakladanie podnikov, platbu daní a tým
prispievajú k vytváraniu dynamickejšej spoločnosti.
Asi 16 miliónov Európanov dnes žije a pracuje dlhší
čas – možno aj natrvalo – v inej krajine. Celkom 1,7
milióna ľudí, čo predstavuje 1 % pracovnej sily EÚ,
každodenne prekračuje hranice pri ceste za prácou

v inej krajine. Európska spoločnosť sa okrem toho
stáva čoraz integrovanejšou vďaka ľahkosti, s akou
ľudia môžu cestovať, študovať, odísť do dôchodku
a podnikať medzi sebou pri znížených nákladoch
a vďaka lepším príležitostiam prameniacim z toho, že
prináležia k jednotnému trhu bez hraníc.

Zmeny v našej populácii prichádzajú v čase
intenzívnejšej urbanizácie. Viac ako 70 % Európanov
už žije v mestách a veľkomestách. Do roku 2050
tam bude žiť 80 % z nás. V Európe sa už nachádzajú
niektoré „najinteligentnejšie mestá“ na svete, ale
máme príležitosť a zodpovednosť ich ešte lepšie
prepojiť a zlepšiť ich efektívnosť pri využívaní
prírodných zdrojov a zdrojov energie. Hlavnou výzvou
bude okrem toho dosiahnuť väčšiu inkluzívnosť
a prístupnosť mestského prostredia tak, aby
zodpovedalo potrebám rôznorodého obyvateľstva
vrátane pracujúcich rodičov, osôb so zdravotným
postihnutím a starších ľudí.

Spoločnosť sa stáva zložitejšou vzhľadom na meniace
sa tradičné väzby, akými sú rodina, sociálne skupiny
a náboženstvo. Z dôvodu globalizácie sme väčšmi
vystavení rozmanitosti, čo podnecuje zvedavosť
a obohacuje spoločnosti. Vyvolalo to však istý pocit
úzkosti v súvislosti s kultúrnou identitou, kultúrnymi
rozdielmi a dialógom medzi jednotlivými skupinami.
Je to príznakom posunu smerom k individuálnym
hodnotám a oddeleným kultúram a prispieva to
k väčšiemu dôrazu na jednotlivca a spotrebiteľa než
na spoločnosť ako celok. To okrem iného nastoľuje
otázky tolerancie a rešpektu voči iným. Zároveň však
vznikajú nové formy solidarity, sociálnej angažovanosti
a zapájania sa občanov do života spoločnosti, a to aj
prostredníctvom voľnočasových, kultúrnych činností
a používania nových technológií.

FORMUJE SA NOVÝ SVET PRÁCE

Pracovný život prešiel radikálnou transformáciou
z dôvodu kombinovaného vplyvu technologického

17

Nová realita na trhu práce

Zdroj: Európska komisia

67 % Európanov bolo zamestnaných
v odvetví služieb

72 % Európanov je zamestnaných
v odvetví služieb

3 z 5 Európanov pracovali u toho istého zamest-
návateľa viac ako 10 rokov

2 z 5 Európanov pracujú u toho istého zamest-
návateľa viac ako 10 rokov

1 zo 14 Európanov využíval teleprácu 1 zo 6 Európanov využíva teleprácu

33 miliónov Európanov pracovalo na kratší pra-
covný čas a 18,5 milióna malo dočasné pracovné

zmluvy

44 miliónov Európanov pracuje na kratší pra-
covný čas a 22 miliónov má dočasné pracovné
zmluvy

8 miliónov občanov EÚ žilo a pracovalo
v inom členskom štáte EÚ

Viac ako 16 miliónov občanov EÚ žije a pracu-
je v inom členskom štáte EÚ

16 miliónov Európanov vo veku 55 až 64 rokov
bolo aktívnych na trhu práce

32 miliónov Európanov vo veku 55 až 64
rokov je aktívnych na trhu práce, do roku 2025
ich bude 38 miliónov

Pred 10 rokmi Dnes

pokroku, globalizácie a rastu odvetvia služieb.
Kolaboratívne hospodárstvo a online platformy
pretvárajú celé odvetvia hospodárstva. Pracovníci
musia držať krok s vyšším tempom zmien s cieľom
získať nové zručnosti a prispôsobiť sa novým
modelom podnikania alebo meniacim sa preferenciám
spotrebiteľov.

Pre niektorých tieto zmeny predstavujú nevídané
príležitosti a pružnejšie formy práce vďaka využívaniu
digitálnych nástrojov a narastajúcemu významu
pružného pracovného času a telepráce. Pre niektorých
ľudí sú však zdrojom neistoty.

Do roku 2025 budú pracovné modely a kariérne
dráhy ešte rozmanitejšie než dnes. V rámci jednej či
dvoch generácií sa situácia priemerného európskeho
pracovníka môže zmeniť z jedného zamestnania na
celý život na viac ako desať zamestnaní, ktoré za
svoj pracovný život vystrieda. Využívanie práce na
diaľku alebo mobilnej práce sa stane jednoduchším
a bežnejším. To odráža trend smerom k pružnosti
pracovníkov na rozmanitejšom trhu práce. Pokiaľ
ide o prácu, čoraz väčší dôraz sa bude klásť na

výstupy a výsledky než na fyzickú prítomnosť na
určitom mieste, čo ľuďom prinesie viac príležitostí
pracovať ako nezávislí pracovníci a skombinovať viac
zamestnaní v tom istom čase. Mnoho z týchto zmien
už začalo nadobúdať kontúry a to, ako budeme na túto
transformáciu reagovať a ako ju budeme podporovať
dnes, rozhodne o tom, akú podobu bude mať svet
práce v budúcnosti.

Toto je príznačné pre čoraz rozmanitejšie
a nepravidelnejšie pracovné modely a podmienky,
ktoré znamenajú koniec tradičných kariér. Nahradia
ich nové formy zmlúv, väčšia územná mobilita a ďalšie
zmeny v oblasti pracovných miest a pracovného
postavenia.

Kým nové druhy zmlúv môžu byť odrazovým
mostíkom do sveta práce, existuje tu aj riziko
narastajúcej polarizácie trhu práce, čoho dôkazom
sú narastajúce rozdiely v mzdách a ľudia s nízkou
kvalifikáciou, ktorí uviazli na nízko kvalitných
pracovných miestach a majú len málo vyhliadok na
postup.

18

Vzhľadom na tempo digitalizácie a hospodárskych
zmien niektoré z dnešných pracovných miest zaniknú
a zručnosti potrebné na ich vykonávanie zastarajú.
Vzdelávacie systémy je potrebné zmodernizovať
v záujme riešenia týchto výziev. Je pravdepodobné, že
väčšina detí, ktoré dnes začínajú navštevovať základnú
školu, sa uplatnia v úplne nových, zatiaľ neexistujúcich
druhoch pracovných miest.

To vyvoláva mnoho otázok o budúcnosti práce ako
takej. Bude v budúcnosti viac alebo menej pracovných
miest? Budú existujúce pracovné miesta „kvalitnými
pracovnými miestami“? Majú súčasní a budúci
pracovníci správne zručnosti, aby ich mohli zastávať?
Úplný vplyv automatizácie a umelej inteligencie
na dostupnosť pracovných miest v budúcnosti
a rýchlosť, akou sa tento vplyv môže prejaviť, je
náročné predvídať. Z niektorých štúdií vyplýva, že do
roku 2055 by bolo možné automatizovať polovicu

súčasných pracovných činností. Je však isté, že
pracovníci všetkých vekových skupín budú čoraz viac
nútení prispôsobovať svoje zručnosti technologickým
zmenám a nepretržite ich aktualizovať. Toto je realita,
na ktorú sa európske spoločnosti, školy, školiace
strediská a univerzity potrebujú pripraviť.

NOVÉ SOCIÁLNE RIZIKÁ A POTREBA
MODERNIZOVAŤ SYSTÉMY SOCIÁLNEHO
ZABEZPEČENIA A CELOŽIVOTNÉHO VZDELÁVANIA

Nový svet práce nastoľuje otázky týkajúce sa kvality
pracovných miest v budúcnosti, pokiaľ ide o zárobky,
istotu zamestnania a pracovné podmienky. Okrem
toho má vplyv na oblasti ako siete sociálnej pomoci,
dávky, plánovanie dôchodku, starostlivosť o deti
a zdravotná starostlivosť. Zároveň môže zahŕňať
prispôsobenie pracovného času, obdobia odpočinku
a požiadavky na zdravie a bezpečnosť.

Výzvy pre pracovný život v budúcnosti

Zdroj: Európska komisia

Doteraz Budúce trendy

Prírastkové inovácie Prelomové inovácie

Ľudia obsluhujúci zariadenia Ľudia monitorujúci zariadenia

Dlhodobé pracovné zmluvy a zamestnanie založené
na mzdách

Pružné pracovné zmluvy a nové formy zamestna-
nia

Lineárne kariéry založené na predchádzajúcom
vzdelaní

Dynamické kariéry s periodickou rekvalifikáciou
a celoživotným vzdelávaním

Špecializácia v oblasti zručností Interdisciplinárne kompetencie a tvorivé zručnosti

Práca na pracovisku a oddelenie pracovného
a súkromného života

Práca kedykoľvek, kdekoľvek a prepojenie pracov-
ného a súkromného života

19

0

2

4

6

8

10

12

14

16

18

20

0

5

10

15

20

25

30

35

IE DK FI BE SE SI AT NL LU HU FR DE HR CZ MT SK ES PT LT CY PL EE BG RO IT LV EL

Správne zacielené politiky sociálneho zabezpečenia môžu mať silný vplyv na znižovanie nerovnosti
v %, 2014

Zdroj: Európska komisia

 Z
ní

že
ni

e
ne

ro
vn

os
ti

pr
íjm

ov
 v

ďa
ka

 s
oc

iá
ln

ym

dá
vk

am
 (%

)

 Výdavky na sociálne dávky (%
 HDP)

Zo všeobecnejšieho hľadiska vznikajú v spoločnosti
nové sociálne problémy ako stres a depresia, obezita,
choroby súvisiace so životným prostredím a závislosť
od technológií. Tieto problémy sa pridružujú
k tradičným problémom, akými sú sociálna izolácia,
duševné choroby, užívanie drog a nadmerné požívanie
alkoholu, kriminalita a neistota.

Kapacity orgánov verejnej moci, podnikov
a jednotlivcov reagovať a prispôsobiť sa sú ohrozené.
Prebiehajúce zmeny budú prinášať významné nové
výzvy z hľadiska vzdelávania, odbornej prípravy,
zručností, celoživotného vzdelávania, riadenia
ľudských zdrojov a schopnosti zvládať komplexné
prechody medzi zamestnaniami počas života
jednotlivca. Súčasťou tohto procesu bude aj zavedenie
nových sociálnych práv, ktoré budú primerané
meniacemu sa pracovnému svetu.

Napriek mnohým prebiehajúcim reformám nie sú
sociálne štáty vždy dobre uspôsobené na to, aby sa
prispôsobili týmto novým a z veľkej časti nevídaným

výzvam. Nejde len o otázku finančnej udržateľnosti.
Ide tu o zabezpečenie správnych bezpečnostných sietí
a nových spôsobov ochrany, ktoré majú jednotlivcom
pomôcť naplno využívať svoje schopnosti a žiť svoj
život a spoločnosti majú umožniť dobre fungovať.
Systémy sociálnej ochrany stále podliehajú mnohým
obmedzeniam, najmä pokiaľ ide o ich rozsah a prístup
k nim. Napríklad v krajinách, ktoré majú dlhodobú
tradíciu spoliehania sa na podporu rodiny a na
dôchodky ako zdroj príjmu pre širšiu rodinu, vznikla
potreba rozvinúť a posilniť systémy daní a dávok,
ktoré sú viac zamerané na jednotlivca, univerzálnejšie
a viac závislé od majetkových pomerov. Ďalej sú tu
krajiny, ktoré sa dlhodobo spoliehali na reštriktívne
právne predpisy v oblasti ochrany zamestnanosti ako
na spôsob ochrany pracujúcich, čo však bolo na úkor
mladých uchádzačov o zamestnanie.

Pri úvahách o nových spôsoboch ochrany
v budúcnosti vystupuje do popredia potreba
modernizovať naše systémy vzdelávania a odbornej
prípravy a rozšíriť programy celoživotného

20

Európanov znepokojuje situácia v sociálnej oblasti

Zdroj: Európska komisia a prieskum Eurobarometra z roku 2017

Viac ako 8 z 10 Európanov považuje nezamestnanosť, sociálne nerovnosti
a migráciu za 3 najdôležitejšie výzvy pre Úniu. Očakávajú, že trhové hospodárstvo
pôjde ruka v ruke s vysokými úrovňami sociálnej ochrany

7 z 10 Európanov sa domnieva, že politika zamestnanosti a sociálna politika sú zle ria-
dené, a uprednostňuje rozhodovacie procesy na národnej úrovni, ako aj úrovni
EÚ

Viac ako polovica Európanov sa domnieva, že nie každý má šancu uspieť a že budú-
ca generácia bude mať ťažší život

vzdelávania v záujme uľahčenia mobility v zamestnaní
a riešenia problémov nesúladu medzi ponúkanými
a požadovanými zručnosťami. Globálna konkurencia
v oblasti zručností sa neustále zvyšuje a napriek tomu,
že väčšina európskych krajín zostáva na vrcholných
priečkach medzinárodného rebríčka zručností, mnohé
z nich zaostali za krajinami Ázie, Oceánie a Blízkeho
východu.

EURÓPANIA OČAKÁVAJÚ OD VLÁD, ŽE TIETO
PROBLÉMY VYRIEŠIA

Európania tieto trendy citlivo vnímajú a vplyv
krízy ešte zvýšil očakávania a zintenzívnil obavy
mnohých občanov. Z prieskumov neustále vyplýva, že
zamestnanosť a sociálna politika sú pre Európanov
najdôležitejšími prioritami. Európania si tradične cenia
štandard, aký majú v oblasti sociálneho zabezpečenia,

a zároveň prejavujú istú nespokojnosť s tým, ako k ich
obavám pristupujú EÚ a vlády jednotlivých štátov.

Občania sa s týmito očakávaniami obracajú na
všetky orgány, či už miestne, regionálne, celoštátne
alebo európske, a z týchto prieskumov nie je vždy
jasné, kto by mal byť podľa respondentov za čo
zodpovedný. Ak si majú občania vybrať medzi
vnútroštátnou úrovňou a úrovňou EÚ, domnievajú
sa, že v prvom rade ide o zodpovednosť členského
štátu, ale uznávajú aj úlohu EÚ, a to aj napriek tomu,
že nemusí mať všetky prostriedky na vyriešenie
príslušného problému. Zároveň musia členské štáty
na plné využitie potenciálu dostupných európskych
finančných prostriedkov rýchlo a účinne zaviesť
potrebné štruktúry, o čom svedčí situácia v oblasti
nezamestnanosti mladých.

21

22

4. Ďalšie možné kroky pre EÚ-27

Poskytovanie odpovedí na nádeje a očakávania
občanov predpokladá otvorenú diskusiu o schopnosti
hospodárskych a sociálnych systémov aj naďalej
prispievať k napĺňaniu individuálnych a kolektívnych
sociálnych potrieb a o tom, ako môžu EÚ a jej členské
štáty lepšie a efektívnejšie spolupracovať.

Úloha EÚ v sociálnej oblasti bude závisieť od širšieho
rámca rozhodnutí, ktoré prijme EÚ-27 ako celok. Ako
sa zdôraznilo v Bielej knihe o budúcnosti Európy,
škála možností siaha od súčasného stavu, cez zmenu
rozsahu a priorít, až po čiastočný alebo kolektívny
skok vpred.

POSILNENIE POSTAVENIA OBČANOV V ZÁUJME
VYTVORENIA SILNÝCH SPOLOČNOSTÍ

V celej EÚ narastá konsenzus, že na vytvorenie
odolných spoločností je potrebné podporovať rovnaké
príležitosti, aby každý mohol dobre vstúpiť do života,
prekonávať ťažkosti a zrealizovať svoj osobný
potenciál.

Oblasti, v ktorých musíme konať, sú veľmi dobre
známe. Tu sú niektoré z nich: investovanie do detí
s cieľom zabezpečiť im čo najlepšiu štartovaciu
pozíciu v živote, investovanie do mladých ľudí,
zručností a do celoživotného vzdelávania, uľahčovanie
prechodu medzi zamestnaniami počas celej kariéry
a posun od „jedného zamestnania na celý život“
k „zamestnanosti na celý život“ vrátane samostatnej
zárobkovej činnosti, podpora dlhšieho a zdravšieho
života vďaka prevencii chorôb a lepším pracovným
podmienkam a starostlivosti o starších ľudí, podpora
rovnosti medzi ženami a mužmi s cieľom odstrániť
zostávajúce rozdiely a zaviesť koncepciu „rodiny
s dvoma živiteľmi“, zabezpečenie aktívneho začlenenia
a boj proti diskriminácii, aby každý mohol žiť dôstojne,
uľahčenie mobility a zabezpečenie úspešnej integrácie
migrantov, podpora občianskej účasti, kultúry
a dialógu, ktoré sú takisto hospodárskymi aktívami.

Neexistuje žiadny univerzálny prístup, ktorý by bolo
možné uplatniť v celej Európe, ale čelíme spoločným
výzvam a máme spoločnú potrebu konať. V čase
rýchlych a nepretržitých zmien by sme sa mali zamerať
na posilnenie postavenia jednotlivcov a vybudovanie
odolnejších spoločenských štruktúr, ktoré sa vedia
úspešne prispôsobiť okolnostiam v priebehu času.

NAŠE KRAJINY SA MÔŽU OD SEBA NAVZÁJOM
UČIŤ

Veľa európskych krajín vykonáva veľké reformy
svojich systémov trhu práce a sociálneho zabezpečenia,
ktoré vykazujú jasné spoločné črty: zníženie daňového
zaťaženia práce v záujme zníženia nákladov na
najímanie pracovníkov a uľahčenia vytvárania
pracovných miest, modernizácia dôchodkových
systémov vďaka lepšiemu zosúladeniu veku
odchodu do dôchodku so strednou dĺžkou života,
modernizácia systémov vzdelávania a celoživotného
vzdelávania, aby lepšie zodpovedali potrebám
v súčasnosti a budúcnosti, zachovávanie väzby
medzi mzdami a produktivitou v záujme zaistenia
konkurencieschopnosti a vytvárania pracovných miest
v priebehu času.

Pri vykonávaní reforiem sa členské štáty môžu
inšpirovať existujúcimi modelmi v celej Európe,
ktoré preukázateľne fungujú. Kombináciou pružného
trhu práce, silnej sociálnej ochrany, fungujúceho
sociálneho dialógu a celoživotného vzdelávania
v Dánsku došlo k zníženiu nerovností a podporila sa
hospodárska výkonnosť. Systém duálneho odborného
vzdelávania v Rakúsku a Nemecku uľahčuje prechod
od vzdelávania k zamestnaniu tým, že kombinuje
vzdelávanie s bezprostrednými praktickými
skúsenosťami.

Zároveň sa všetky krajiny vyzývajú inovovať na
národnej alebo európskej úrovni. Narastá tendencia
skúšať nové modely, ktoré by lepšie zodpovedali
novým okolnostiam, ako napr. testovanie
univerzálneho základného príjmu vo Fínsku alebo
postupné zavádzanie garantovaného minimálneho
príjmu v Grécku. Vo Francúzsku sa prostredníctvom
nového účtu osobnej činnosti zlučujú všetky nároky,
ako napr. účty odbornej prípravy, účty týkajúce
sa rizík súvisiacich s výkonom povolania a dávky
v nezamestnanosti do jedného účtu, ktorý možno
používať počas celej kariéry jednotlivca.

Európa má bezpochyby dobré predpoklady na to,
aby šla príkladom, pokiaľ ide o riešenia sociálnych
výziev, ktoré sú relevantné aj pre ostatné časti sveta,
a to od rýchleho starnutia obyvateľstva v mnohých
krajinách bez plne funkčných systémov sociálneho
zabezpečenia, cez navrhovanie „inteligentných miest“
na celom svete, po riešenia zdravotnej starostlivosti
budúcnosti.

23

SC
EN

ÁR
E

Pokračovanie
v súčasnom
smerovaní

Iba jednotný trh Tí, ktorí chcú,
robia viac

Menej, ale efek-
tívnejšie

Oveľa viac
spoločne

ČO
 T

O
 Z

N
AM

EN
Á?

EÚ-27 vykonáva
a zlepšuje svoj
aktuálny reformný
program. V takomto
prípade sa
priority pravidelne
aktualizujú, problémy
sa riešia, keď
vzniknú, a podľa toho
sa schvaľujú nové
právne predpisy.

EÚ-27 len prehlbuje
dôležité aspekty
jednotného trhu.

EÚ-27 umožňuje
členským štátom,
ktoré si to želajú,
spolupracovať
viac v konkrétnych
oblastiach politiky.
Členské štáty
sa tak dohodnú
na konkrétnych
právnych
a rozpočtových
opatreniach na
prehĺbenie svojej
spolupráce. Ostatné
členské štáty sa
časom môžu pridať.

Konsenzus o potrebe
riešiť určité priority
spoločne a lepším
spôsobom zameriava
pozornosť a zdroje
EÚ-27 na vybrané
oblasti politiky,
v ktorých bude konať
viac a rýchlejšie,
zatiaľ čo v iných
oblastiach prestane
konať alebo bude
konať menej.

Členské štáty
zdieľajú viac
právomocí, zdrojov
a rozhodovacích
procesov vo všetkých
oblastiach politiky,
euro je posilnené
a rozhodnutia na
úrovni EÚ sa rýchlo
presadzujú.

ČO
 T

O
 Z

N
AM

EN
Á

PR
E

SO
CI

ÁL
N

Y
RO

ZM
ER

?

Občianske práva
vyplývajúce
z právnych predpisov
EÚ sa dodržiavajú
v celej Únii.

Občianske práva
vyplývajúce
z právnych
predpisov EÚ sa
môžu postupne
obmedzovať.

Pretrvávajúce
rozdiely
v spotrebiteľských,
sociálnych
a environmentálnych
normách, zdaňovaní
a využívaní verejných
dotácií.

Hrozba takzvaných
„pretekov ku dnu“.

Voľný pohyb
pracovníkov nie je
zaručený.

Občianske práva
vyplývajúce
z právnych predpisov
EÚ sa začínajú
líšiť podľa toho, či
občania žijú v krajine,
ktorá sa rozhodla
spolupracovať viac.

Skupina členských
štátov sa rozhodne
harmonizovať dane
alebo sa dohodne na
spoločných sociálnych
normách, čím sa
znížia náklady na
zabezpečenie súladu
s právnymi predpismi,
obmedzia sa daňové
úniky a prispeje
to k zlepšeniu
pracovných
podmienok.

Na úrovni 27
členských štátov
sa dosiahne pokrok
pri posilňovaní
jednotného trhu
a jeho štyroch slobôd.

Občianske práva
vyplývajúce
z právnych predpisov
EÚ sa posilnia
v oblastiach,
v ktorých sa
rozhodneme konať
viac, a oslabia
v iných oblastiach.

Nové normy v oblasti
ochrany spotrebiteľa,
životného prostredia
a bezpečnosti
a ochrany zdravia pri
práci budú znamenať
odklon od podrobnej
harmonizácie
v rozsahu
nevyhnutného
minima.

Platy, právne
predpisy v sociálnej
oblasti a úrovne
zdanenia sa
v jednotlivých
štátoch Únie značne
líšia.

Občania majú väčšie
práva vyplývajúce
priamo z právnych
predpisov EÚ.

Lepšia koordinácia
fiškálnych, sociálnych
a daňových
záležitostí medzi
členmi eurozóny.

Dodatočné finančné
prostriedky EÚ
sú k dispozícii
na podporu
hospodárskeho
rozvoja a na
riešenie otrasov
na regionálnej,
odvetvovej
a celoštátnej úrovni.

Biela kniha o budúcnosti Európy – 5 scenárov

Zdroj: Európska komisia

24

EÚ NEZAČÍNA OD NULY

Za posledných šesťdesiat rokov bolo úlohou EÚ
nielen podporovať zmeny, ale ich aj usmerňovať,
a to pri súčasnom rešpektovaní zodpovedností iných
úrovní verejnej správy.

Do Rímskej zmluvy už boli zahrnuté základné
princípy ako rovnaké odmeňovanie žien a mužov
a právo pracovníkov voľne sa pohybovať z jedného
členského štátu do druhého. Zaviedli sa podrobné
pravidlá, aby sa právo presťahovať sa do inej krajiny
stalo skutočnosťou: pravidlá na zabezpečenie práv
pacientov na liečbu v inej krajine a náhradu výdavkov
na zdravotnú starostlivosť, pravidlá týkajúce sa
vzájomného uznávania diplomov a pravidlá, ktoré
ľuďom zabezpečia, aby pri nástupe do zamestnania
v inej krajine neprišli o nadobudnuté dôchodkové
práva. Uvedené ustanovenia majú priamy a pozitívny
vplyv na životy miliónov ľudí. A naše hospodárstva
a spoločnosti ako celok z toho majú len prínos.

Spolu s rozvojom jednotného trhu EÚ vypracovala
súbor sekundárnych právnych predpisov
o bezpečnosti a ochrane zdravia pracovníkov, právach
v oblasti rovnosti, atypických formách práce ako práca
na kratší pracovný čas alebo dočasná agentúrna práca.
Uvedomujeme si totiž, že spoločný trh si vyžaduje aj
spoločné pravidlá vo viacerých oblastiach, vďaka čomu
sa celoplošne stanovia minimálne normy.

Prostredníctvom usmernení Európa umožňuje
vládam členských štátov čerpať zo skúseností iných
krajín. V širšej sociálnej oblasti sa tieto usmernenia
týkajú mnohých rôznych oblastí vrátane vzdelávania,
zdravotnej starostlivosti, politiky v oblasti mládeže,
rovnosti medzi ženami a mužmi, športu a boja
proti diskriminácii. Pri koordinácii fiškálnych
a hospodárskych politík v rámci európskeho
semestra členské štáty súhlasia s vykonaním
hospodárskych reforiem a reforiem trhu práce na
podporu inkluzívneho rastu a posilnenie sociálnej
spravodlivosti, a to na základe zodpovedne riadených
verejných financií.

Hoci sa významná časť rozpočtu EÚ čerpá na
podporu sociálnych inovácií a sociálnych projektov
v členských štátoch, ako aj na boj proti chudobe, je
potrebné poznamenať, že rozpočet EÚ pre sociálnu
oblasť predstavuje len 0,3 % celkových verejných
sociálnych výdavkov. Tento podiel by sa síce mohol
v budúcnosti prehodnotiť, je si však potrebné
uvedomiť, že sociálna podpora je a zostane primárne

úlohou členských štátov. Rozpočet EÚ slúži najmä
na podporu opatrení, ktoré posilňujú postavenie
Európanov: takýmito opatreniami sú integrácia
znevýhodnených skupín na trhu práce, napr. Rómov,
a pomoc pracovníkom prispôsobiť sa meniacim sa
trhom práce. Pred 30 rokmi bol v Európe zavedený
program, ktorý študentom umožňuje absolvovať časť
štúdia v inej krajine. Ide o program Erasmus+, ktorý
sa stal jednou z najúspešnejších iniciatív v európskej
histórii. Doposiaľ ho využilo 9 % európskych
študentov.

EÚ v neposlednom rade podporuje sociálny
dialóg, vedie dialóg s občianskou spoločnosťou
a spolupracuje s medzinárodnými organizáciami
v záujme podpory vysokej sociálnej a životnej úrovne
nielen na vlastnom území a v našom susedstve, ale aj
na celom svete a ďaleko od našich hraníc. Zbližovanie
sociálnych noriem je kľúčovým prvkom spravodlivej
globalizácie. EÚ na tento účel spolupracuje
s medzinárodnými organizáciami, aby sa dodržiavali
medzinárodné normy v oblasti ľudských a sociálnych
práv a zlepšovali pracovné podmienky.

EÚ má obmedzené, ale významné nástroje

Zdroj: Európska komisia

Súčasná Komisia zintenzívnila svoju činnosť na
všetkých frontoch (pozri prílohu II). Navrhla jasné,
spravodlivé a vymáhateľné pravidlá v oblasti pracovnej

Právne predpisy
➔ �Minimálne požiadavky
➔ Voľný pohyb a mobilita
➔ �Harmonizácia základných

noriem

Usmernenia
➔ ��Politické odporúčania
➔ �Výmena najlepších postupov
➔ �Podpora reforiem

Financovanie
➔ Zručnosti
➔ Mládež
➔ Financovanie MSP
➔ Zníženie chudoby
➔ Rozvoj miest a vidieka
➔ Výskum a vývoj

Spolupráca
➔ �Dialóg so sociálnymi partnermi
➔ �Dialóg s občianskou

spoločnosťou
➔ �Spolupráca s národnými

aktérmi a medzinárodnými
inštitúciami

25

mobility s cieľom lepšie chrániť práva ľudí, pričom
zároveň poskytla členským štátom lepšie nástroje na
boj proti zneužívaniu týchto pravidiel. Na ochranu
pracovníkov pred vystavením karcinogénnym látkam
zaviedla nové právne predpisy, ktoré v dlhšom
časovom horizonte pomôžu zachrániť 100 000
ľudských životov, a prijala iniciatívy na zlepšenie
prístupnosti tovaru a služieb pre osoby so zdravotným
postihnutím. Navrhla ambiciózny program, ktorý
má ľuďom pomôcť rozvinúť správne schopnosti
a zapojiť sa do celoživotného vzdelávania.

Po rozsiahlych konzultáciách so zainteresovanými
stranami Komisia dnes predstavuje európsky pilier
sociálnych práv. Tento pilier stanovuje súbor zásad
a práv, ktoré majú slúžiť ako referenčný rámec pre
politiku v oblasti zamestnanosti a sociálnu politiku
na národnej a európskej úrovni. Na podporu tohto
piliera Komisia vypracovala aj nový návrh právneho
predpisu, podľa ktorého majú rodičia a osoby
poskytujúce starostlivosť v celej Európe minimálne
práva na dovolenku a pružné formy organizácie práce,
aby mohli lepšie zosúladiť svoje pracovné a rodinné
povinnosti, čo je problém, ktorému dnes v Európe
čelia státisíce domácností. Vedú sa konzultácie
so sociálnymi partnermi o prípadných právnych
predpisoch, ktoré by zlepšili zamestnanosť a práva
na sociálnu ochranu osôb, ktoré nie sú v súčasnosti
dostatočne chránené.

Značná časť diskusií v našich krajinách sa týka
spôsobu uplatňovania právnych predpisov EÚ.
Súčasná Komisia vyvinula veľké úsilie s cieľom
objasniť, ako sa majú tieto právne predpisy
uplatňovať, a v rámci možností ich sprehľadniť.
Vykonávanie, uplatňovanie a presadzovanie
európskych právnych predpisov v sociálnej oblasti
je však dnes záležitosťou členských štátov. Členské
štáty majú výlučnú právomoc vykonávať kontroly
a postihovať porušenia predpisov.

Súčasná Komisia spresnila pokyny pre členské štáty,
napríklad pokiaľ ide o integráciu mladých ľudí,
dlhodobo nezamestnaných a štátnych príslušníkov
tretích krajín na trhu práce, o odborné vzdelávanie
a prípravu, o boj proti nenávistným prejavom
a radikalizácii a o ochranu detí pri migrácii.

Zároveň obnovila dialóg so sociálnymi partnermi
na európskej úrovni a víta ich záväzok aj naďalej
prispievať k tomu, aby Európa konala v prospech

pracovníkov a podnikov, ktorý vyjadrili v Ríme pri
príležitosti šesťdesiateho výročia EÚ.

Komisia v neposlednom rade zohľadnila sociálne
aspekty vo všetkých politikách vrátane politiky
zahraničného obchodu [ako príklad možno uviesť
obsiahlu hospodársku a obchodnú dohodu (CETA)
s Kanadou], hospodárskej politiky zameranej na
investície a tvorbu pracovných miest, ako aj vo svojich
politikách v oblasti poľnohospodárstva, životného
prostredia, energetiky a dopravy.

MOŽNOSTI BUDÚCEHO VÝVOJA

V súlade s logikou bielej knihy existuje niekoľko
možností budúceho vývoja Európy v sociálnej oblasti:

►► obmedzenie „sociálneho rozmeru“ na voľný
pohyb,

►► umožnenie štátom, ktoré chcú v sociálnej oblasti
konať viac, aby tak mohli urobiť,

►► umožniť EÚ-27 spoločne prehĺbiť sociálny
rozmer.

Každá zo zvolených politických možností bude
mať vplyv nielen na sociálnu oblasť, ale aj na
konkurencieschopnosť Európy, jej schopnosť utvárať
a ovplyvňovať globalizáciu, stabilitu hospodárskej
menovej únie, súdržnosť v rámci Únie a solidaritu
medzi jej občanmi. Každá politická možnosť by sa
mala posudzovať aj s ohľadom na identifikované
výzvy, a pritom by sa malo skúmať, kde môže EÚ
priniesť pridanú hodnotu. Každá z uvedených troch
možností zahŕňa niekoľko návrhov konkrétnych
opatrení a aj výber možných nástrojov by sa mal
uskutočniť so zreteľom na tieto výzvy. Väčšina
z príkladov uvedených pre druhú možnosť platí aj pre
tretiu možnosť a naopak.

26

OBMEDZENIE „SOCIÁLNEHO ROZMERU“ NA
VOĽNÝ POHYB

Zaznievajú názory, že právne predpisy v sociálnej
oblasti na úrovni EÚ sú prekážkou rastu a že
administratívne zaťaženie podnikov je príliš nákladné,
a to najmä v prípade malých a stredných podnikov.
Poukazuje sa na to, že naše vysoké sociálne štandardy
spolu s ochranou spotrebiteľov a normami v oblasti
životného prostredia predstavujú konkurenčnú
nevýhodu pre európske podniky v porovnaní so
zvyškom sveta. Podľa týchto názorov len členské štáty
majú právo spravodlivo rozdeľovať medzi svojich
občanov prostredníctvom systému daní a sociálneho
zabezpečenia plody hospodárskeho rastu. Vzdelávanie
a kultúra by takisto, podľa týchto názorov, mali byť vo
výlučnej právomoci členských štátov.

Zamerať sa výhradne na jednotný trh by znamenalo
zachovať predpisy, ktoré podporujú cezhraničný
pohyb osôb, ako napríklad predpisy týkajúce sa
práv mobilných občanov na sociálne zabezpečenie,
vysielania pracovníkov, cezhraničnej zdravotnej
starostlivosti a uznávania diplomov. Európske
právne predpisy o ochrane pracovníkov, ochrane
ich zdravia a bezpečnosti pri práci, pracovného
času a času odpočinku by sa však zrušili. Rovnako
by sa na európskej úrovni zrušili právne predpisy
týkajúce sa minimálnej platenej dovolenky a rovnosti.
Členské štáty by sa mohli rozhodnúť, či by povolili

dočasnú agentúrnu prácu alebo nie. Rovnaké
zaobchádzanie so zamestnancami na kratší pracovný
čas by už nebolo v Európe zaručené. Na európskej
úrovni by neexistovali minimálne normy týkajúce sa
materskej a otcovskej dovolenky, či rodičovskej alebo
opatrovateľskej dovolenky. Právo pracovníkov na
to, aby boli individuálne a kolektívne informovaní
o svojich právach, by už na európskej úrovni
nebolo zaistené. Zrušil by sa rámec pre európske
zamestnanecké rady v nadnárodných spoločnostiach.
Sociálny dialóg na úrovni EÚ by sa obmedzoval na
odvetvia a témy, ktoré sú relevantné pre jednotný trh.

Európa by už nepodporovala príležitosti na výmenu
najlepších postupov medzi členskými štátmi v oblasti
sociálnej pomoci, vzdelávania, zdravotníctva,
kultúry a športu. Nepodporovala by ani členské
štáty prostredníctvom odporúčaní o tom, ako
riešiť nezamestnanosť mladých ľudí a dlhodobú
nezamestnanosť či prostredníctvom svojich nástrojov
na rekvalifikáciu a získavanie zručností, vďaka
ktorým si európski občania zvyšujú spôsobilosť na
zamestnanie. Európske fondy na podporu rekonverzie
regiónov, ktoré sú ťažko postihnuté globalizáciou,
by boli znížené alebo zrušené. Sociálne programy
v členských štátoch, ktoré sú z podstatnej časti
spolufinancované z prostriedkov EÚ, by sa museli
ukončiť alebo financovať z vnútroštátnych zdrojov.

27

 	 Čo by to znamenalo v praxi:

►► vodiči kamiónov v každej krajine podliehajú iným
časom jazdy a odpočinku a ich zamestnávateľ im
musí v každej krajine zaplatiť rôznu hodinovú
mzdu,

►► 20 dní platenej dovolenky a 14 týždňov materskej
dovolenky už nie je zaručených v celej Európe,

►► pacienti sa stále môžu dať ošetriť v inom členskom
štáte, ale neexistuje žiadny európsky akčný plán
na boj proti nárastu baktérií rezistentných voči
antibiotikám,

►► neexistuje koordinácia a pripravenosť pri potrebe
reagovať na spoločné zdravotné hrozby, napríklad
v prípade šírenia nákazlivých chorôb ako ebola
a vírus Zika,

►► ak dôjde k uzatvoreniu závodu na výrobu
automobilov z dôvodu presunu výroby do krajiny
s nízkymi mzdami mimo Európy a tisíce ľudí prídu
v regióne náhle o zamestnanie, nebudú na úrovni
EÚ k dispozícii žiadne finančné prostriedky, ktoré
by im pomohli opätovne získať prácu,

►► dokonca hrozí, že sa upustí aj od programu
Erasmus+ a že EÚ ukončí referenčné
porovnávanie osôb, ktoré predčasne ukončili
školskú dochádzku, a osôb so slabými študijnými
výsledkami.

►► Zastaví sa aj podpora EÚ pre európske filmové
odvetvie a kultúrne a tvorivé odvetvia. Ukončí sa
podujatie európske hlavné mesto kultúry.

 	 Výhody a nevýhody:

►► Väčšina rozhodnutí týkajúcich sa sociálnej oblasti
a zamestnanosti by sa prijímala na vnútroštátnej
úrovni, a teda „bližšie k občanom“.

►► Podniky by sa vo väčšej miere zbavili povinnosti
riadiť sa právnymi predpismi EÚ, ale namiesto
toho by museli stále dodržiavať 27 rôznych
súborov vnútroštátnych právnych predpisov.

►► Členské štáty by mohli úplne slobodne testovať
inovačné riešenia týkajúce sa globalizácie,
digitalizácie a starnutia. Ale bez podpory EÚ by
mali menej príležitostí navzájom sa od seba učiť.

►► Hoci mnoho výziev by sa dalo vyriešiť pomocou
zručností a odbornej prípravy, Európa by sa v tejto
oblasti neangažovala.

►► Vnútroštátne trhy práce by sa od seba stále viac
vzďaľovali. Namiesto zbližovania by vznikalo čoraz
viac rôznych nákladov práce a riziko „pretekov ku
dnu“.

►► V prípade narastania rozdielov medzi výškou miezd
by mohlo viac pracovníkov z krajín s nízkymi
mzdami, najmä mladých ľudí a osôb s najlepšou
kvalifikáciou, odísť do krajín s vyššími mzdami
v rámci EÚ alebo mimo nej. To by v niektorých
štátoch mohlo viesť k zhoršeniu demografických
problémov.

►► V kombinácii s ukončením poskytovania
finančných prostriedkov EÚ na podporu
sociálnych projektov vrátane oblasti odbornej
prípravy a zručností by to v konečnom dôsledku
mohlo viesť k narušeniu podpory pre jednotný
trh a európsky projekt. Predovšetkým je nutné
poznamenať, že napriek tomu, že cieľom tejto
možnosti by bolo zamerať sociálny rozmer Európy
na voľný pohyb, paradoxne by to mohlo ohroziť
jednotný trh.

►► Európa by tak nemohla využiť plný potenciál
hlavnej hnacej sily svojho rastu a tvorby
pracovných miest, ktorou je jednotný trh.

28

ŠTÁTY, KTORÉ CHCÚ V SOCIÁLNEJ OBLASTI
KONAŤ VIAC, KONAJÚ VIAC

Zaznievajú názory, že obdobie krízy ukázalo, že štáty,
ktoré zdieľajú euro ako jednotnú menu, musia viac
spolupracovať v sociálnej oblasti, aby udržali silu
a stabilitu eura a zabránili náhlym zmenám životných
podmienok svojich občanov. Mnohí súhlasia, že je
lepšie zavádzať zmeny preventívne. To ale neznamená,
že sociálne modely a systémy sociálneho zabezpečenia
uvedených štátov musia byť totožné. Ich trhy práce
a sociálne systémy však musia fungovať správne, aby
v prípade novej krízy boli ich ekonomiky odolnejšie
a blahobyt ich občanov bol lepšie chránený.

Pre mnohých je eurozóna jednoducho viac ako
len ekonomický subjekt, ktorý spojil naše osudy
dokopy. V nadchádzajúcom diskusnom dokumente
o budúcnosti hospodárskej a menovej únie sa v tejto
súvislosti vypracujú komplexnejšie možnosti a zároveň
sa predstavia možné stabilizačné nástroje, ako sa
uvádza v správe piatich predsedov o dobudovaní
hospodárskej a menovej únie v Európe. Dôsledky
prehlbovania sociálneho rozmeru v eurozóne,
a možno aj v niekoľkých ďalších krajinách, si
však zasluhujú hlbšiu diskusiu aj v kontexte tohto
dokumentu.

V súčasnosti okrem koordinácie fiškálnej politiky
a dohľadu nad ňou neexistuje žiadny právny rámec
na vytváranie právnych predpisov výlučne pre
eurozónu, ale mohol by sa použiť nástroj „posilnenej
spolupráce“ uvedený v zmluve. Tento druh spolupráce
znamená, že najmenej deväť krajín by ako krajné
opatrenie a len so súhlasom 27 členských štátov
EÚ mohlo prijať právne akty, ktoré sú záväzné
len pre zúčastnené krajiny. Spoločné normy by sa
mohli zamerať v prvom rade na pracovné trhy,
konkurencieschopnosť, podnikateľské prostredie
a verejnú správu, ako aj na určité aspekty daňovej
politiky (napr. základ dane z príjmov právnických
osôb). Väčšie zosúladenie politík jednotlivých
členských štátov v oblasti zamestnanosti a sociálnej
oblasti by eurozóne zabezpečila lepšiu podporu a jej
občanom lepšiu ochranu. Existujúce financovanie
na úrovni EÚ by sa mohlo použiť na podporu
spoločných akcií a/alebo zúčastnené krajiny by mohli
zriadiť účelové fondy.

Posilnenú spoluprácu by mohli využiť rôzne skupiny
krajín, ako to vyplýva z ďalej uvedených príkladov.

29

 	 Čo by to znamenalo v praxi:

►► diplomy sa automaticky uznávajú v niektorých
členských štátoch, ale nie v iných,

►► osoba sa môže v niektorých krajinách identifikovať
prostredníctvom jednotného čísla sociálneho
poistenia. Orgány z týchto krajín dokážu
jednoducho skontrolovať, či je daná osoba
poistená a táto osoba môže získavať náhradu
výdavkov a poberať dávky jednoduchšie.

►► skupina krajín sa dohodne na spoločnom prístupe
k tvorbe cien liekov a vakcín. Tým sa zlepší rozsah
zdravotnej starostlivosti a prístup k nej,

►► skupina krajín sa dohodne na spoločnom plánovaní
pracovných síl v zdravotníctve vrátane počtu
lekárov a zdravotných sestier, ktorých odbornú
prípravu budú tieto krajiny organizovať spoločne,

►► v niektorých členských štátoch môžu občania
poberať vyššie dávky v nezamestnanosti, než
poberajú dnes. V iných krajinách sa môže skrátiť
obdobie poberania dávok v nezamestnanosti,

►► zúčastnené členské štáty by mohli vytvárať
spoločné programy zamerané na integráciu
utečencov,

►► ľudia môžu stále prísť o zamestnanie, ale
v krajinách, ktoré sa rozhodnú pre hlbší sociálny
rozmer, majú väčšiu šancu nájsť si nové
zamestnanie rýchlejšie a v prechodnom období
im bude k dispozícii podpora vďaka spoločným
nástrojom zameraným na rekvalifikáciu a získavanie
zručností.

 	 Výhody a nevýhody:

►► Štáty, ktoré chcú ísť v tejto oblasti ďalej, by tak
mohli urobiť. Krajiny s podobným postojom by
mohli prijať odvážnejšie opatrenia. Nebolo by
potrebné uspokojiť sa len s najnižším spoločným
menovateľom medzi 27 členskými štátmi.

►► Spolupráca niektorých členských štátov by mohla
slúžiť ako odrazový mostík pre nové inovačné
projekty zamerané na riešenie globálnych
problémov, ako sú starnutie, digitalizácia
a urbanizácia. V prípade úspechu by sa k iniciatíve
mohlo v konečnom dôsledku pridať všetkých 27
členských štátov.

►► Občianske práva vyplývajúce z právnych predpisov
EÚ sa začínajú líšiť podľa toho, či občania žijú
v krajine, ktorá sa rozhodla spolupracovať viac.

►► Zvýšila by sa úroveň zložitosti rozhodovania,
ako aj monitorovania a presadzovania právnych
predpisov.

►► V eurozóne by mohlo dôjsť k väčšiemu zblíženiu
smerom k integrovanejším trhom práce,
najúčinnejším systémom sociálneho zabezpečenia
a najodolnejším systémom vzdelávania a zdravotnej
starostlivosti. Taký prístup by bol odpoveďou na
niektoré z identifikovaných výziev.

►► Na druhej strane by sa mohli prehĺbiť existujúce
rozdiely vo vzťahu k ostatným krajinám, čo by
sťažilo ich neskoršie začlenenie do eurozóny.

►► Niektoré krajiny mimo eurozóny by mohli chcieť
prilákať podniky tým, že dobrovoľne znížia svoje
štandardy na úkor sociálnej konvergencie.

►► Jednotný trh by sa mohol narušiť v dôsledku
rôznych sociálnych noriem v celej EÚ, čo by mohlo
mať nepriaznivé účinky na rast a zamestnanosť.

30

EÚ-27 SPOLOČNE PREHLBUJE SOCIÁLNY
ROZMER V EURÓPE

V Európe je rozšírený názor, ktorý bol premietnutý aj
do Rímskeho vyhlásenia, že sociálne hodnoty sú pre
európsky projekt ako taký zásadné, a že všetci občania
EÚ by mali mať práva a rovnaké príležitosti. Podľa
iných je jednotný trh úzko prepojený so spoločnými
sociálnymi normami, rovnako ako je úzko prepojený
so spoločnými environmentálnymi normami
a normami v oblasti ochrany spotrebiteľov. Tretia
skupina zdôrazňuje, že hlavné spoločné výzvy, ktorým
čelia európske krajiny v súčasnosti – bezpečnosť,
demografické zmeny, migrácia, technologický rozvoj,
globalizácia – sú natoľko rozsiahle a celosvetové, že
ich treba riešiť prinajmenšom na európskej úrovni, aby
ich bolo možné zvládnuť a utvárať budúcnosť.

Zároveň mnohí tvrdia, že pri 27 členských krajinách
Únie nemožno jednoducho povedať „pokračujte,
len sa snažte viac“. Súčasná rovnováha medzi
právomocami Únie a členských štátov by sa zrejme
mohla prehodnotiť, a to v prípade všetkých štyroch
nástrojov: právne predpisy, spolupráca, usmernenia
a financovanie. Prioritne by sa pozornosť mala
preorientovať na nové výzvy, a to tak na úrovni
EÚ, ako aj na úrovni národných vlád. Len v takom
prípade by sme mohli chrániť naše sociálne trhové
hospodárstvo a zachovať náš jedinečný európsky
spôsob života.

Je nesporné, že ťažisko činnosti v sociálnej oblasti
by malo spočívať a vždy aj bude spočívať na
vnútroštátnych a miestnych orgánoch a ich sociálnych
partneroch. Ako však ukazuje prebiehajúca debata,
škála oblastí, v ktorých EÚ môže rozvíjať ďalšie
iniciatívy na podporu opatrení členských štátov, je

veľmi rozmanitá, pokiaľ EÚ naplno využíva všetky
nástroje, ktoré má k dispozícii.

Právne predpisy by nielen stanovovali minimálne
normy, ale vo vybraných oblastiach by mohli v plnej
miere harmonizovať práva občanov v celej EÚ.

Ak by sme sa zamerali na zbližovanie výsledkov
v sociálnej oblasti, mohli by sa vypracovať záväzné
referenčné hodnoty pre dôležité parametre,
ktoré prispievajú k účinným politikám v oblasti
zamestnanosti, vzdelávania, zdravotnej starostlivosti
a sociálneho zabezpečenia. Podľa vzoru záruky
pre mladých by sa mohla vytvoriť záruka pre deti
financovaná z fondov EÚ.

Zaznievajú názory, aby sa viac finančných
prostriedkov, ktoré sú k dispozícii na úrovni EÚ,
využívalo na podporu projektov zameraných na
rozvoj zručností, integráciu na trhu práce, boj proti
chudobe a podporu sociálnej inovácie. S cieľom
podporiť priblíženie sa k tým, ktorí dosahujú najlepšie
výsledky, mohlo by sa financovanie EÚ podmieniť
záväzkom, že sa dosiahnu určité referenčné hodnoty
alebo sa prijmú niektoré reformné opatrenia. EÚ by
takisto mohla ďalej podporovať sociálne investície
prostredníctvom nástrojov na úrovni EÚ.

Zároveň sa navrhlo, že by na doplnenie činnosti
útvarov presadzovania práva členských štátov
mohli byť zriadené európske agentúry, ktoré by
plnili koordinačnú funkciu a presadzovali právo
v cezhraničných situáciách, napr. európsky inšpektorát
práce a európska dopravná agentúra.

Členské štáty by sa mohli dohodnúť, že všetci členovia
EÚ-27 budú postupovať spoločne len vo vybraných
oblastiach.

31

 	 Čo by to znamenalo v praxi:

►► EÚ-27 sa dohodne na spoločných pravidlách
stanovujúcich postavenie v zamestnaní pre
pracovníkov digitálnej platformy. To podnikom
umožní plne využiť potenciál európskeho
digitálneho jednotného trhu.

►► Všetky členské štáty si vzájomne uznávajú diplomy.

►► Dohody o mzdách európskych vodičov kamiónov
koordinujú alebo dokonca kolektívne vyjednávajú
európski sociálni partneri a tieto dohody sa na
jednotnom trhu uplatňujú jednotne.

►► Každý európsky občan má jediné číslo sociálneho
poistenia, ktoré platí vo všetkých krajinách.
Žiadosti, kontroly a platby prebiehajú online medzi
jednotlivými krajinami bez problémov.

►► Ľudia v celej EÚ odchádzajú do dôchodku v tom
istom veku v súlade s trendmi strednej dĺžky života.
V niektorých krajinách to môže byť v neskoršom
veku, ale dôchodky občanov sú zaručené.

►► Kontroly v podnikoch môžu vykonávať nielen
vnútroštátni, ale aj európski inšpektori.

►► Členské štáty budú musieť zrejme upraviť svoje
informačné systémy tak, aby boli interoperabilné so
systémami na úrovni EÚ.

►► Program Erasmus+ sa rozšíri na najmenej 30 %
študentov, žiakov, osoby absolvujúce odborné
vzdelávanie, učňov a učiteľov.

►► Vo všetkých krajinách existuje jednotný priestor
vysokoškolského vzdelávania.

►► Vo všetkých krajinách platí preukaz EÚ pre osoby
so zdravotným postihnutím.

►► EÚ má k dispozícii určité zdroje, aby mohla
reagovať na zdravotné riziká, ktoré majú
cezhraničný rozmer (ebola, vírus Zika).

►► Existujú povinné referenčné hodnoty na
zlepšenie príslušných opatrení v oblasti verejného
zdravia, napr. pokiaľ ide o obsah tukov a cukrov
v potravinách.

►► Občania môžu na účely ošetrenia v inom členskom
štáte prenášať elektronické informácie o svojom
zdravotnom stave a používať elektronický predpis
na výber liekov.

 	 Výhody a nevýhody:

►► Občania vo všetkých štátoch by mali
porovnateľnejšie sociálne práva, a preto by sa viac
stotožňovali s európskym projektom a viac by ho
podporovali.

►► Občania by mali pocit, že sú ešte väčšmi vzdialení
od rozhodovacieho procesu.

►► Niekedy by bolo aj naďalej ťažké dospieť
k dohode medzi 27 členskými štátmi. Musela by
existovať politická vôľa robiť kompromisy bez
toho, aby normy klesli na úroveň najnižšieho
spoločného menovateľa.

►► Jednotný trh by fungoval bez väčších problémov,
európske trhy práce by sa ďalej integrovali
a zmenšil by sa strach zo „sociálneho dampingu“.
Zvýšila by sa podpora jednotného trhu za
predpokladu, že by sa našla správna rovnováha
medzi rôznymi záujmami a že by zostala zachovaná
jeho integrita.

►► Spoločné konanie všetkých 27 štátov by uľahčilo
prípadné pristúpenie nových krajín do eurozóny
v budúcnosti.

►► Všetky európske hospodárstva by boli odolnejšie
voči otrasom, naše krajiny by na výzvy reagovali
spoločne.

►► EÚ by viditeľne prispievala k posilňovaniu
postavenia občanov napríklad prostredníctvom
posilnených vzdelávacích programov.

►► Zjednotená Európa s 27 členmi by bola v najlepšej
pozícii na to, aby prekonala spoločné výzvy a jej
sila a postavenie na medzinárodnom poli by boli na
najvyššej úrovni.

32

5. Ďalší posun v diskusii

Sociálny rozmer Európy sa neustále mení, pretože
ho ovplyvňujú osobná voľba, ekonomická realita,
globálne trendy a politické rozhodnutia. Môžeme
sa rozhodnúť, že zmeny privítame a budeme ich
usmerňovať, alebo budú zmeny usmerňovať nás.

Rozdiel medzi „víťazmi“ a „porazenými“ v oblasti
ekonomických a technologických zmien môže viesť
k novým modelom nerovnosti charakterizovaným
pretrvávajúcim rizikom chudoby spojeným s novými
formami vylúčenia. V modernej a súdržnej spoločnosti
by každý mal mať možnosť zapojiť sa plne do diania
a v rôznych obdobiach svojho života mať prístup
k novým „príležitostiam spoločenského rastu“. Ide
o otázku sociálnej spravodlivosti a sociálnej súdržnosti.

Zároveň ide o ekonomickú nevyhnutnosť. Dobre
fungujúca, sebavedomá a rozvíjajúca sa spoločnosť,
ktorá investuje do svojho ľudského kapitálu a vytvára
príležitosti, ktoré jednotlivcom umožňujú rozvíjať sa
v priebehu celého svojho života, má zásadný význam
pre udržateľný hospodársky rast, účasť na trhu práce
a životnú úroveň a boj proti sociálnym rizikám.

Zároveň ide aj o politickú požiadavku. Budovanie
dôvery je nevyhnutné pre pokrok, modernizáciu
a otvorenosť zmenám.

Aj keď Európa môže ponúknuť bohaté skúsenosti, je
zrejmé, že takéto modely alebo „riešenia“ nie je možné
jednoducho transponovať alebo v celistvosti preniesť
z jedného členského štátu do druhého členského štátu
s odlišnou socioekonomickou situáciou, kultúrnou
tradíciou a vzdelávacím systémom.

Každá európska krajina sa však v konečnom dôsledku
usiluje o to isté: vytvoriť spravodlivejšiu spoločnosť
založenú na rovnakých príležitostiach. Naše pohlavie,
miesto narodenia, rodinné pomery alebo bohatstvo
by od prvého dňa nášho života nemalo mať vplyv na

to, do akej miery budeme mať prístup k vzdelaniu,
službám alebo príležitostiam.

Práve vďaka svojej rozmanitosti majú krajiny
EÚ-27 príležitosť reagovať na spoločné výzvy,
a to individuálne alebo spoločne, s vedomím,
že zodpovednosť za prípravu budúcnosti je
predovšetkým v ich rukách. Tri možné cesty
predstavené v tomto dokumente poskytujú náhľad
na to, čo je možné dosiahnuť na európskej úrovni
a aké by mohli byť obmedzenia v závislosti od úrovne
ambícií a miery, do akej sú niektoré – alebo všetky –
členské štáty pripravené spolupracovať.

O tom, či by sa v blízkej budúcnosti mala alebo nemala
zmeniť úloha, ktorú Európa zohráva pri podpore EÚ-
27, sa bude diskutovať v nadchádzajúcich mesiacoch.
Komisia je odhodlaná túto debatu s občanmi, so
sociálnymi partnermi, s inými inštitúciami EÚ
a lídrami členských štátov EÚ-27 prehĺbiť a rozšíriť.
Cieľom tohto diskusného dokumentu je pripraviť
pôdu na diskusiu, v ktorej by sa mali v zásade objasniť
dve otázky: Aké výzvy by mali naše krajiny riešiť
spoločne? Akú pridanú hodnotu môžu poskytnúť
nástroje na úrovni EÚ pri tomto úsilí?

V tejto diskusii by sa mala takisto zohľadniť
skutočnosť, že sociálne aspekty sa neobmedzujú
len na oblasti „klasickej“ sociálnej politiky. V tomto
ohľade sa budú budúce diskusné dokumenty
o využívaní globalizácie, o prehĺbení hospodárskej
a menovej únie a o budúcnosti financií EÚ zaoberať
otázkami, ktoré sú relevantné z hľadiska budúceho
sociálneho rozmeru Európy.

Švédska vláda pripravuje spolu s Komisiou sociálny
samit pre spravodlivú zamestnanosť a rast, ktorý sa
bude konať 17. novembra 2017 v Göteborgu. Komisia
dúfa, že dovtedy tento diskusný dokument napomôže
k plnej a otvorenej diskusii o tom, kam chcú naše
spoločnosti smerovať a ako im v tom Európa môže
pomôcť.

33

Prílohy

34

PRÍLOHA 1 | SOCIÁLNA EURÓPA: ČASOVÁ OS

Po
či

at
ky

 e
ur

óp
sk

yc
h

so
ci

ál
ny

ch
 m

od
el

ov
Zl

at
ý

ve
k

 s
oc

iá
ln

yc
h

sy
st

ém
ov

a

pr
ís

tu
p

za
lo

že
ný

 n
a

pr
áv

ac
h

G
lo

bá
ln

a
ek

on
om

ik
a

a
tr

ho
vý

pr

ís
tu

p
D

ig
it

ál
na

 r
ev

ol
úc

ia
 a

 p
rí

st
up

sp

oč
ív

aj
úc

i v
 in

kl
uz

ív
no

m
 r

as
te

Bismarck vytvára model zdravotného
poistenia a dôchodkov

Rímska zmluva a
Európsky sociálny fond

Dánsko zavádza dôchodky

Európsky dohovor
o ľudských právach

Beveridgeova správa zavádza
všeobecné krytie

Európske hospodárske spoločenstvo
prijíma politiku odbornej prípravy

Európsky dohovor
o ľudských právach

Prvý sociálny akčný program
pre Európu

Európsky fond na prispôsobenie
sa globalizácii

Európsky pilier sociálnych práv
Európsky zbor solidarity

Iniciatíva pre mladých ľudí

Lisabonská zmluva a Charta
základných práv Európskej únie

Amsterdamská zmluva a eu-
rópska stratégia zamestnanosti

Maastrichtská zmluva
a Sociálny protokol

Rozhodnutia Európskeho súd-
neho dvora

Jednotný európsky akt

Program Erasmus

Charta Spoločenstva
o základných sociálnych

právach pracovníkov

Rooseveltov Nový údel

Deklarácia OSN o ľudských
právach

Dohovor Medzinárodnej organi
zácie práce (ILO) o sociálnom
zabezpečení

Medzinárodný pakt o hospodár-
skych, sociálnych a kultúrnych
právach (ICESCR)

Miléniové rozvojové ciele

G20 – Medziagentúrny
koordinačný výbor pre sociálnu
ochranu (ILO/ Svetová banka)

Ciele trvalo udržateľného
rozvoja

Voľný pohyb pracovníkov,
nediskriminácia, rodová
rovnosť, bezpečnosť
a ochrana zdravia pri práci

Minimálne požiadav-
ky v oblasti bezpečnosti
a ochrany zdravia pracov-
níkov

Pohoda, solidarita medzi
generáciami, súdržnosť

1933

1883

1890

1942

2017

2013

2009

2006

1997

1992

1989

1987

1986

1980

1974

1961

1957

1950
1948

1952

1966

2000

2010

2015

1. svetová vojna

2. svetová vojna

Pád Berlínskeho múru

Finančná kríza

35

PRÍLOHA 2 | SÚČASNÉ A NASTÁVAJÚCE INICIATÍVY KOMISIE: VÝBER

●● Európsky pilier sociálnych práv
●● Zlepšenie noriem bezpečnosti a ochrany zdravia

pri práci na základe smernice o karcinogénoch
a mutagénoch

●● Integrácia dlhodobo nezamestnaných na trh práce

●● Podpora rovnováhy medzi pracovným
a súkromným životom

●● Strategický záväzok pre rodovú rovnosť na roky 2016
– 2019

●● Podpora mobility (revízia smernice o vysielaní
pracovníkov) a koordinácia sociálneho zabezpečenia,
pokiaľ ide o prenosnosť dávok

●● Návrh Európskeho aktu o prístupnosti
●● „Cesty zvyšovania úrovne zručností“ pre dospelých na

získanie minimálnej úrovne gramotnosti, matematickej
gramotnosti a digitálnych zručností

●● Európske štrukturálne a investičné fondy
●● Európsky fond pre strategické investície
●● Iniciatíva na podporu zamestnanosti mladých

ľudí: podpora pre viac ako 1,4 mil. mladých ľudí
v oblasti stáží, učňovskej prípravy alebo zamestnávania

●● Erasmus+: za posledných 30 rokov podpora pre viac
ako 9 mil. mladých Európanov

●● Erasmus Pro pre cezhraničnú učňovskú prípravu

●● Európsky fond na prispôsobenie sa globalizácii
●● Horizont 2020: investície do výskumu a inovácií

●● Program v oblasti zamestnanosti a sociálnej
inovácie (EaSI) na sprostredkovanie mikroúverov
a podporu sociálneho podnikania

●● Fond európskej pomoci pre najodkázanejšie osoby
(FEAD)

●● Vytvorenie európskeho zboru solidarity

●● Prepracovaný európsky semester: cielenejšie
odporúčania pre jednotlivé krajiny, rozšírený rozmer
eurozóny a rozsiahle kontakty na vnútroštátnej
úrovni s vládou, sociálnymi partnermi a občianskou
spoločnosťou

●● Európske a národné ciele pre zamestnávanie,
vzdelávanie, znižovanie chudoby, výskum a vývoj,
energetiku a zmenu klímy prostredníctvom stratégie
Európa 2020

●● Akčný plán pre integráciu štátnych príslušníkov
tretích krajín

●● Záruka pre mladých ľudí
●● Nový program v oblasti zručností pre Európu

●● Kampaň Európskej agentúry pre bezpečnosť a ochranu
zdravia pri práci (OSHA): Zdravé pracoviská pre všetky
vekové skupiny

●● Reforma tripartitného sociálneho samitu a nové
zameranie makroekonomického dialógu

●● Spoločné vyhlásenie Rady, Komisie a sociálnych
partnerov s názvom „Nový začiatok sociálneho dialógu“

●● Aktívna účasť sociálnych partnerov EÚ na politických
prioritách EÚ (investície, digitálny jednotný trh,
energetika)

●● Každoročná konferencia s občianskou spoločnosťou
o inkluzívnom raste

●● Koalícia pre digitálne zručnosti a pracovné miesta
●● Európsky rok kultúrneho dedičstva 2018
●● Referenčné siete na pomoc v oblasti zriedkavých

a komplexných ochorení

Právne predpisy

Financovanie

Usmernenie

Spolupráca

© Európska únia, 2017
Opakované použitie je povolené len s uvedením zdroja.
Politiku opätovného použitia dokumentov Európskej únie upravuje rozhodnutie 2011/833/EÚ (Ú. v. EÚ L 330, 14.12.2011, s. 39).

N
A

-02-17-462-SK-2

doi:10.2775/79024
ISBN 978-92-79-68524-8

	1. Sociálny rozmer Európy
	2. Sociálna realita dnes
	3. Stimuly zmeny do roku 2025
	4. Ďalšie možné kroky pre EÚ-27
	5. Ďalší posun v diskusii
	Prílohy
	PRÍLOHA 1 | SOCIÁLNA EURÓPA: ČASOVÁ OS

