
Univerzita Palackého v Olomouci
Právnická fakulta

Katarína Raticová

Právní úprava zaměstnávání zdravotně postižených

 v právních řádech ČR a Velké Británie

 Diplomová práca

 Olomouc 2010

2

Prehlasujem, že som diplomovú prácu na tému Právní úprava zaměstnávání zdravotně

postižených v právních řádech ČR a Velké Británie vypracovala samostatne a citovala som

všetky použité zdroje.

V Olomouci dňa 28.2.2010. Podpis

3

Ďakujem vedúcej mojej diplomovej práce JUDr. Mgr. Eve Šimečkovej, Ph.D. za

odbornú pomoc , konzultácie a cenné rady pri písaní tejto práce.

4

Obsah

Úvod………………………………………………………………………………………......6

1. Historický vývoj právnej úpravy zdravotného postihnutia v Českej republike

a Veľkej Británii ……………………………………………………………………….8

1.1. Vývoj právnej úpravy v Českej republike ………………………………………...8

1.2. Vývoj právnej úpravy Veľkej Británie……………………………………………10

2. Právna úprava zamestnávania zdravotne postihnutých v Českej republike a

Veľkej Británii …………………………………………………………………………12

2.1. Pojem ,,osoba zdravotne postihnutá“ v pracovnoprávnych predpisoch…….12

2.1.1. Osoba so zdravotným postihnutím podľa českej právnej úpravy……...13

2.1.2. Osoba so zdravotným postihnutím v právnej úprave Veľkej Británie…15

3. Diskriminácia osôb so zdravotným postihnutím………………………………..17

4. Problematika uplatnenia zdravotne postihnutých na pracovnom trhu…….22

4.1. Integrácia zdravotne postihnutých občanov do pracovného procesu……….22

4.2. Faktory vplývajúce na zamestnávanie zdravotne postihnutých ……………..24

5. Nástroje a opatrenia na podporu zamestnávania osôb so zdravotným

postihnutím…………………………………………………………………………….26

5.1. Pracovná rehabilitácia podľa českého práva…………………………………...26

5.2. Pracovná rehabilitácia podľa anglického práva………………………………..27

5.3. Príprava k práci…………………………………………………………………….28

5.4. Chránené pracovné miesto, chránená pracovná dielňa………………………29

5.4.1. Chránené pracovne miesto………………………………………………..30

5.4.2. Chránená pracovná dielňa………………………………………………...32

5.5. Shelterworkshop (chránená dielňa)...34

5.6. Príspevok na podporu zamestnávania osôb so zdravotným postihnutím35

6. Vybrané nástroje a opatrenia na podporu zdravotne postihnutých v právnej

úprave Veľkej Británie……………………………………………………………….38

6.1. Access to work (Praktická pomoc pri práci)……………………………………39

6.2. Pathways to work (PtW, Prístup k práci)……………………………………….42

5

7. Povinnosti a práva zamestnávateľov vo vzťahu k osobám zdravotne

postihnutým...44

7.1 Základné práva a povinnosti zamestnávateľov vo vzťahu k zamestnancom

so zdravotným postihnutím..44

7.1.1. Vzťah úradu práce a zamestnávateľa...45

7.1.2. Povinnosť zamestnancov zamestnávať osoby so zdravotným

postihnutím vo výške „povinného podielu“..46

7.2. Práva a povinnosti zamestnávateľov na základe právnej úpravy Veľkej

Británie...49

8. Právna úprava de lege ferenda ...53

8.1. Sociálna firma...54

Záver..58

Zoznam použitých zdrojov..60

6

Úvod

Za tému svojej diplomovej práce som si zvolila zamestnávanie zdravotne

postihnutých, pretože si myslím, že táto problematika sa týka každého jedného

z nás. Okolo nás žije množstvo handicapovaných ľudí, ktorí musia riešiť okrem

problémov týkajúcich sa ich znevýhodnenia ešte aj tie bežné. Na základe zásady

rovného zaobchádzania a zákazu diskriminácie by nás nemalo priviesť do rozpakov

právo zdravotne postihnutých na zamestnanie. Určite mi dáte za pravdu, že

v prípade zdravotného postihnutia je veľmi ťažké nájsť si zamestnanie.

Zamestnávanie takýchto ľudí by sme mali brať ako výzvu 21. storočia a mala by sa

stať súčasťou vládnych programov v každom demokratickom štáte.

Za cieľ mojej diplomovej práce som si vytýčila poukázať na zamestnávanie

zdravotne postihnutých v českej a britskej právnej úprave. Zamestnávanie

znevýhodnených osôb má na ostrovoch pomerne dlhú tradíciu a preto som využila

niektoré ich modely zamestnanosti zdravotne postihnutých aj vo svojej práci.

Integrácia do pracovného procesu zdravotne postihnutých je v tejto krajine oveľa

rozvinutejšia ako u nás a preto by sme sa od nich mohli učiť a inšpirovať.

Zámerom mojej práce bolo v prvom rade preniknúť do problematiky

zdravotného postihnutia v súvislosti so zamestnaním a oboznámiť sa s rôznymi

nástrojmi a opatreniami na podporu zamestnávania postihnutých ľudí a ich právnou

úpravou vo vybraných právnych poriadkoch. Snažila som sa ich stručne

charakterizovať a vyjadriť k ním svoj vlastný názor. Pri spracovaní témy som

používala metódu historickú a hlavne komparačnú pri vysvetľovaní odlišností a tiež

analytickú. Tému som sa snažila obohatiť príkladmi z dobrej praxe oboch právnych

úprav.

Moja diplomová práca je rozdelená do úvodu, ôsmych kapitol a záveru.

V prvej kapitole sa venujem historickým východiskám oboch právnych úprav pri

spracovaní problematiky zdravotne postihnutých. Stručne charakterizujem jednotlivé

právne predpisy týkajúce sa zdravotného postihnutia.

Druhá kapitola sa zaoberá základnými pojmami, bez ktorých by bolo obtiažné

porozumieť ďalšiemu textu. Táto kapitola má za úlohu vysvetliť základné pojmy

7

akými sú : handicap, postihnutie. Jednoducho a zrozumiteľne vysvetľuje termín

osoba so zdravotným postihnutím v oboch právnych úpravách.

Tretia a štvrtá kapitola pojednáva o významných faktoroch vplývajúcich na

zamestnávanie postihnutých ľudí. Venovala som sa v nich prevažne problematike

diskriminácie, integrácie a iným súvisiacim činiteľom.

Piata kapitola má za úlohu predstaviť naše a britské nástroje politiky

zamestnanosti vo vzťahu k zdravotne postihnutým, ich stručnú charakteristiku a môj

pohľad na danú problematiku. Veľká časť tejto kapitoly sa venuje chránenej

pracovnej dielni a chránenej práci.

V šiestej kapitole ponúkam priestor niektorým vybraným nástrojom

a opatreniam prijímaným na podporu zdravotne postihnutých vo Veľkej Británii. Sú to

špecifické programy ako Access to Work a Pathways to Work, ktorým som venovala

samostatnú kapitolu pre lepšie pochopenie.

Siedma kapitola vymedzuje práva a povinnosti zamestnávateľa v pracovnom

procese so slabšou stranou akou sú zdravotne postihnutí. Zachytáva práva

a povinnosti stanovené právnymi predpismi oboch krajín a vysvetľuje pojem

primeraná úprava.

Záverečná ôsma kapitola zahŕňa úvahy de lege ferenda a nový inštitút

sociálnej firmy.

Téme zdravotného postihnutia v pracovnoprávnych vzťahoch sa aktuálne

venuje predovšetkým zákon o zamestnanosti a zákonník práce. Poznatky som

čerpala aj z iných súvisiacich právnych predpisov, napr. zákon o dôchodkovom

poistení. Pri spracovaní otázky zamestnávania zdravotne znevýhodnených vo Veľkej

Británii som vychádzala zo zákona Disability Discrimination Act (DDA). Pretože obe

krajiny sú členmi Európskeho Spoločenstva, inšpirovala som sa aj smernicami

prijatými na ochranu a rovné príležitosti pre osoby s postihnutím.

Diplomovú prácu som spracovala k stavu 28.2.2010.

8

1.Historický vývoj právnej úpravy zdravotného postihnutia
v Českej republike a Veľkej Británii

Každá spoločnosť si vytvára vlastný rebríček hodnôt a vlastnú filozofiu

v oblasti zabezpečovania základných životných potrieb jej členov. Takéto potreby

vždy odrážajú historické a kultúrne dedičstvo, národnú tradíciu, ale aj aktuálne

hospodárske a politické dianie v spoločnosti.1Je veľmi zaujímavé sledovať vývoj

spoločnosti ohľadom otázky zdravotného postihnutia. Ak by sme sa rozhodli skúmať

tento problém podrobnejšie, zistili by sme, že prístup spoločnosti k zdravotne

postihnutým v značnej miere závisel od morálnej, politickej a ekonomickej vyspelosti

krajiny.

1.1.Vývoj právnej úpravy v Českej republike

Normou najvyššej právnej sily v Českej republike je Ústava a Listina

základných práv a slobôd. Práve Listina zakotvuje v čl. 3 ochranu pred

diskrimináciou, avšak doslovne nestanoví zákaz diskriminácie zdravotne

postihnutých. Pojem osoba zdravotne postihnutá nájdeme v Listine v kapitole

o hospodárskych, sociálnych a kultúrnych právach v čl.29.2 Podľa môjho názoru sa

zákonodarca venoval občanom so zdravotným postihnutím výslovne až v súvislosti s

ich pracovným uplatnením. V českej legislatíve sa dlhodobo používal pojem „ osoba

so zmenenou pracovnou schopnosťou“, zavedený zákonom č. 55/1956 Sb.,

o sociálnom zabezpečení. Stal sa však prekonaným z dôvodu nezlučiteľnosti

terminológie s pojmami v Európskej Únii (EÚ).

Zároveň Česká republika rešpektuje záväzky, ktoré jej vyplývajú z dohody

Medzinárodnej organizácie práce (dohovor č.159 o pracovnej rehabilitácii

a zamestnávaní invalidov), Svetovej zdravotníckej organizácie (WHO) a EÚ pri

poskytovaní pomoci osobám so zdravotným postihnutím a ich integrácii do

1 REPKOVÁ, Kvetoslava. Občania so zdravotným postihnutím v procese spoločenskej integrácie.
Bratislava: Vydal Ing. Miroslav Mračko,1998, s. 25.
2 Čl.29 Listiny: Ženy, mladiství a osoby zdravotne postihnuté majú právo na zvýšenú ochranu zdravia
pri práci a na zvláštne pracovné podmienky.
Mladiství a osoby zdravotne postihnuté majú právo na zvláštnu ochranu v pracovných vzťahoch a na
pomoc pri príprave k povolaniu.

9

pracovného a verejného života.3 Významným prvkom upravujúcim prístup štátu

a orgánov verejnej správy k občanom so zdravotným postihnutím boli tzv. Národné

plány. Boli to dokumenty, ktoré zakotvovali najdôležitejšie úlohy pre jednotlivé

opatrenia štátnej správy.4

Zákonník práce sa venuje zdravotne postihnutým v § 237, kde odkazuje na

zvláštny právny predpis, ktorým je zákon o zamestnanosti č. 435/2004 Sb., ktorý

upravuje oblasť zamestnanosti zdravotne postihnutých.

Pojem zdravotne postihnutá osoba sa používa aj v iných právnych normách

napr. zákon o dôchodkovom poistení. Vzhľadom na rôzne chápanie tohto pojmu bolo

potrebné zosúladiť našu vnútroštátnu úpravu s právnou úpravou Európskeho

Spoločenstva. Túto úlohu na seba prevzal zákon o zamestnanosti č. 435/2004 Sb.,

ktorý upravuje komplexnú problematiku zamestnanosti osôb so zdravotným

postihnutím v súlade s európskou legislatívou. Zamestnanosti osôb so zdravotným

postihnutím sa zákon venuje v časti tretej. Charakteristiku nástrojov aktívnej politiky

zamestnanosti zdravotne postihnutých ďalej upravuje vyhláška č.518/2004 Sb.

Zdravotné postihnutie je upravené v mnohých ďalších predpisoch súvisiacich so

sociálnou politikov štátu, predovšetkým čo sa týka rôznych dávkových systémov.

Zákaz diskriminácie zdravotne postihnutých osôb nám od 1.9. 2009 upravuje

nový zákon č. 198/2009 Sb., o rovném zacházení a o právních prostředcích ochrany

před diskriminací a o změně zákonů (antidiskriminační zákon). Nový

antidiskriminačný zákon je prijatý v súlade so Smernicou 2000/78/ES, ktorou sa

stanoví všeobecný rámec pre rovné zachádzanie v zamestnanosti a povolaní.

Nedávne zmeny sa udiali v súvislosti s novelizáciou zákona o dôchodkovom

poistení, ktoré majú dopad aj na zákon o zamestnanosti. S účinnosťou od 1.1. 2010

sa rušia pojmy čiastočná a plná invalidita a namiesto nich sa zavádza invalidita, ktorá

je diferencovaná podľa stupňov v závislosti na miere poklesu pracovnej schopnosti

osoby so zdravotným postihnutím. Zmenami prešla aj právna úprava v oblasti

posudzovania invalidity. Ministerstvo práce a sociálnych vecí vyhláškou č. 359/2009

Sb., upravuje proces stanovenia miery poklesu pracovnej schopnosti a posudzovanie

invalidity, vymedzuje náležitosti posudku o invalidite.

3 JOUZA,Ladislav.Zákon o zaměstnanosti a předpisy souvisejíci s komentářem.Praha: BOVA
POLYGON,2004,s.230.
4 V období 90 rokov až po súčasnosť boli prijaté nasledujúce plány: Národní plán pomoci zdravotně
postiženým občanům, Národní plán opatření pro snížení negativních důsledků zdravotního postižení,
Národní plán vyrovnáváni příležitostí pro občany se zdravotním postižením, Národní plán podpory
a integrace občanů se zdravotním postižením.

10

Nazdávam sa, že nová právna úprava je prínosom pre lekárov posudkovej

služby, ktorý im umožní posudzovať invaliditu v súlade s modernými poznatkami

lekárskej vedy.

1.2. Vývoj právnej úpravy Veľkej Británie

Právo v Anglicku vychádza z anglosaského systému práva na rozdiel od toho nášho,

ktorý sa radí pod kontinentálny právny systém. Oficiálna politika štátu zameraná na pomoc

zdravotne postihnutým sa začína formovať v štyridsiatych rokoch 20. storočia pod vplyvom

ekonomického a sociálneho dopadu svetových vojen.

Prvá zákonodarná iniciatíva, ktorá mala signifikantný dopad na život zdravotne

postihnutých bol zákon Disabled Persons Employment Act (1944), ktorý prvýkrát

zaobchádzal so zdravotne postihnutými ako so samostatnou skupinou. Zakotvoval

podmienky pre získanie pracovnej rehabilitácie, pracovného tréningu a stanovil tak

podmienky zamestnávateľom pri zamestnávaní zdravotne postihnutých.5 Naviazal naň

Education Act (1944), ktorý umožňoval poskytnúť špeciálnu vzdelávaciu výchovu deťom

s postihnutím. Health Service ACT (1948) poskytoval osobám s rôznym zdravotným

postihnutím zdravotné pomôcky, ktoré by im uľahčovali život a umožňovali pobyt v ich

vlastných domovoch. V päťdesiatych rokoch minulého storočia sa začalo s postupným

odstraňovaním segregácie osôb so zdravotným postihnutím tým, že sa rušila ústavná

starostlivosť.6

Na prelome 90. rokov sa aj anglické právo stretáva s problémom vymedzenia pojmu

zdravotné postihnutie. Pri definovaní zdravotného postihnutia sa nechala Veľká Británia

inšpirovať prácou Svetovej zdravotníckej organizácie (WHO), ktorá vypracovala klasifikáciu

pojmov postihnutie (impairment), handicap, vada (disability)7. Táto klasifikácia však viedla

skôr k medicínskemu modelu zdravotného postihnutia a tak sa časom anglické právo

prepracovalo k sociálnemu modelu, z ktorého dnes vychádza.

5 STEINMEYER, Heinz-Dietrich.Legislation to counter discrimination against persons with disabilities.
2. vydanie.Strasburg: Council of Europe publishing,2003,s.47.
6BARNES, Colin. Disabled people in Britain and discrimination. London:C.Hurst and Co., 1991, s.21.
7 Tamtiež s.24.

11

Veľký význam v kodifikácii práv zdravotne postihnutých má zákon z roku 1995

Disability Discrimination Act (DDA) -Zákon o zákaze diskriminácie z dôvodu

zdravotného postihnutia. Podľa tohto zákona sa zakazuje diskriminácia zdravotne

postihnutých v zamestnaní, poskytovaní tovarov a služieb a predaja alebo prenájmu

nehnuteľností. Po prijatí právne záväzných nariadení The Disability Discrimination

(Employment) Regulations (1996) vznikali nové precedensy v oblasti zamestnávania

zdravotne postihnutých.

Smernica o rovnakom zaobchádzaní, ktorú Veľká Británia implementovala

v roku 2004, viedla k novelizácii DDA v niekoľkých pozitívnych smeroch.

Predovšetkým bol prijatý koncept priamej diskriminácie a rozšírila sa aj ochrana DDA

na všetkých zamestnávateľov okrem ozbrojených a bezpečnostných zložiek

Spojeného Kráľovstva.8 Zákon DDA (2005) je platný na celom území Anglicka aj keď

niektoré časti ostrova majú svoju vlastnú právnu úpravu. Po prijatí úspešnej

legislatívy v oblasti zdravotného postihnutia sa vláda uzniesla na vytvorení

strategického orgánu, ktorý by dohliadal nad dodržiavaním práv zdravotne

postihnutých v praxi. Komisia pre práva zdravotne postihnutých (DRC) ako nezávislý

orgán, bola zriadená zákonom v roku 1999 a svoju činnosť začala o rok neskôr.

Komisia úspešne fungovala do roku 2007 potom však jej činnosť prebrala Equality

and Human Rights Commision .

Na záver by som chcela pripomenúť, že v českom právnom poriadku nemáme

komplexnú právnu normu, ktorá by sa zaoberala zdravotne postihnutými. Inšpirovať

sa môžeme krajinami s anglosaským systémom práva napr. Veľkou Britániou a jej

zákonom o zákaze diskriminácie zdravotne postihnutých (DDA, 1995).

V nasledujúcich kapitolách budete mať možnosť zoznámiť sa s danou právnou

úpravou podrobnejšie.

8 MAUDINET, Marc. Access to social rights for people with disabilities in Europe.Strasburg: Council of
Europe Publishing,2003, s.91-92.

12

2. Právna úprava zamestnávania zdravotne postihnutých
v Českej Republike a Veľkej Británii

Práca v živote človeka má osobitný význam najmä ak sa jedná o prácu

platenú. Zamestnanie poskytuje ľuďom najlepšiu cestu k integrácii do spoločnosti. So

statusom zamestnanca je spojená ľudská dôstojnosť, sebaúcta, ale aj pocit, že

niekam patrím a mám možnosť ponúknuť spoločnosti svoje schopnosti a zručnosti.

Myslím si, že pre zdravotne postihnutú osobu práca znamená podstatne viac, je to jej

možnosť žiť nezávisle a z vlastného príjmu. Zmysluplná a platená práca sa odráža

na kvalite života zdravotne postihnutého človeka

V tejto kapitole by som sa chcela zamerať na vysvetlenie základných pojmov

súvisiacich so zdravotným postihnutím podľa vybraných právnych úprav.

2.1. Pojem ,,osoba zdravotne postihnutá“ v pracovnoprávnych

predpisoch

Čo sa týka pojmov súvisiacich so zdravotným postihnutím obe právne úpravy

sa inšpirovali Štandardnými pravidlami na vyrovnávanie príležitosti pre osoby so

zdravotným postihnutím, ktoré sa zrodili na pôde Organizácie spojených národov

(OSN). Nasledujúce pojmy odrážajú vývoj, ktorý prebiehal počas Dekády zdravotne

postihnutých osôb vyhlásenej OSN v rokoch 1983 až 1992.

Postihnutie- zahŕňa veľké množstvo rôznych funkčných obmedzení, ktoré sa

vyskytujú v každej populácii vo všetkých krajinách sveta. Ľudia môžu byť postihnutí

fyzickou, mentálnou alebo zmyslovou vadou, zdravotným stavom alebo duševným

ochorením. Takéto vady, stavy alebo ochorenia môžu byť prechodného alebo

trvalého charakteru.9

Handicap- je podľa Štandardných pravidiel OSN, strata alebo obmedzenie

príležitosti účastniť sa života spoločnosti na rovnakej úrovni ako ostatní. Týmto

termínom je výstižne označovaný konflikt osoby s postihnutím a prostredím, v ktorom

žije. Účelom tohto pojmu je položiť dôraz na nedostatky v spoločnosti ako napr.:

9 BRÁZDIL, Jan, CHALOUPKA, Luboš.Standardní pravidla pro vyrovnání příležitostí pro osoby se
zdravotním postižením.Praha: Sdružení zdravotně postižených v ČR,1997,s.11.

13

v chýbajúcich informáciách, komunikácii, vzdelávaní, ktoré bránia osobám so

zdravotným postihnutím zapojiť sa za rovnakých podmienok.10

Tieto definície upravila a upresnila Svetová zdravotnícka organizácia (ICIDH)

pre potreby využívané v oblasti práva, politiky, ekonomiky. V rámci vytvárania

pojmov si autori kládli otázku akým spôsobom definovať zdravotné postihnutie, teda

niečo čo človek nedokáže (disabilities) alebo možno vnímať zdravotné postihnutie

z pohľadu opačného teda cez zručnosti a schopnosti (abilities). Na základe týchto

otázok sa formovali modely zdravotného postihnutia a to model medicínsky a

sociálny. 11

Historický starší je model medicínsky. Medicínsky model sa orientuje

predovšetkým na človeka ako indivíduum a skúma jeho zdravotné postihnutie

z hľadiska diagnostiky. Zdravotné postihnutie je vnímané ako určitý deficit, ktorý

treba odstrániť, tento model je nazývaný aj modelom biologickej menejcennosti.

Myslím si, že takéto ponímanie viedlo k väčšej miere izolácie zdravotne postihnutých

a preto v oblasti sociálnej politiky nastala radikálna zmena, ktorá priniesla nový

pohľad na zdravotné postihnutie.

Sociálny model zdravotného postihnutia nehľadá príčiny v týchto osobách

samotných, ale upriamuje svoju pozornosť predovšetkým na podmienky v ktorých

tieto osoby žijú.12 Sociálny model bol vyvinutý vo Veľkej Británii, ktorá sa snaží

dodnes z neho vychádzať pri posudzovaní zdravotného postihnutia.

2.1.1. Osoba so zdravotným postihnutím podľa českej právnej

úpravy

Definícia osoby so zdravotným postihnutím je pre oblasť zamestnávania

obsiahnutá v zákone o zamestnanosti. Pod pojem osoba so zdravotným postihnutím

môžeme podľa zákona zaradiť fyzickú osobu, ktorá spĺňa nasledujúce kritéria:

10 tamtiež
11 REPKOVÁ, Kvetoslava, POŽÁR, Ladislav, ŠOLTÉS, Ladislav. Zdravotné postihnutie v kontexte
novodobej sociálnej politiky. Bratislava: Informačná kancelária Rady Európy v Bratislave,2003,s.40.
12 tamtiež

14

a) je orgánom sociálneho zabezpečenia uznaná invalidnou v treťom stupni

(osoby s ťažším zdravotným postihnutím)

b) je orgánom sociálneho zabezpečenia uznaná za osobu invalidnú v prvom

alebo v druhom stupni13

c) je uznaná rozhodnutím úradu práce ako zdravotne znevýhodnená

 (osoby zdravotne znevýhodnené)

Diferenciáciu zdravotného postihnutia podľa stupňov zaviedol zákon č.

306/2008 Sb., ktorým sa novelizuje súčasný zákon č. 155/1995 Sb., o dôchodkovom

poistení s účinnosťou od 1.1. 2010. Nová právna úprava nahradila doteraz

používané pojmy čiastočná a plná invalidita. Podľa nového právneho predpisu

nastane u poistenca invalidita ak kvôli dlhodobo nepriaznivému zdravotnému stavu

poklesne jeho pracovná schopnosť najmenej o 35%.

Od miery poklesu závisí stupeň invalidity:

1.stupeň sa bude týkať ľudí ak ich pracovná schopnosť poklesla najmenej o 35%,

najviac však o 49%.

2. stupeň znamená pokles pracovnej schopnosti najmenej o 50%, najviac však

o 69%.

3. stupeň sa týka všetkých tých osôb, ktorým pracovná schopnosť poklesla najmenej

o 70%.

V prípade invalidity prvého a druhého stupňa je potrebné vziať do úvahy či ide

o zdravotné postihnutie trvale ovplyvňujúce pracovnú schopnosť alebo sa jedná

o stabilizovaný zdravotný stav. U najťažšieho stupňa invalidity sa skúma či je osoba

schopná zárobkovej činnosti za mimoriadnych podmienok bližšie špecifikovaných

v zvláštnom právnom predpise.

Pre účely zákona sa za osobu zdravotne znevýhodnenú považuje fyzická

osoba, ktorá ma síce schopnosť vykonávať sústavné zamestnanie alebo inú

zárobkovú činnosť, ale jej schopnosti vykonávať doterajšiu činnosť sú podstatne

obmedzené z dôvodu dlhodobého nepriaznivého zdravotného stavu.

Nepriaznivý zdravotný stav by mal podľa poznatkov lekárskej vedy trvať viac

než jeden rok a musí podstatne obmedzovať psychické, fyzické alebo zmyslové

13 Novela zákona o dôchodkovom poistení s účinnosťou od 1.1.2010.

15

schopnosti a tým ovplyvňovať schopnosť pracovného uplatnenia takejto osoby.14

Status zdravotne postihnutej osoby je charakterizovaný ako všeobecné porovnanie

možností pracovného uplatnenia, ktoré má zdravý občan rovnakého veku a pohlavia

s možnosťami zdravotne znevýhodnenej osoby. Neberie sa pritom ohľad na

doterajšie zamestnanie alebo dosiahnutý stupeň kvalifikácie.15

Rozhodnutie o tom či je daná osoba zdravotne postihnutá alebo ťažšie

zdravotne postihnutá vydáva spravidla na žiadosť osoby posudková komisia

okresnej správy sociálneho zabezpečenia. Osobe zdravotne znevýhodnenej tento

status náleží rozhodnutím úradu práce.

2.1.2. Osoba so zdravotným postihnutím v právnej úprave Veľkej

Británie

Zdravotné postihnutie je podľa zákona Disability Discrimination Act

vymedzené ako telesné alebo duševné postihnutie, ktoré má podstatný a dlhotrvajúci

nepriaznivý účinok na schopnosť osoby vykonávať normálne každodenné činnosti.16

Hoci zákon nestanoví čo myslí pod pojmom postihnutie (impairment),

vymedzuje duševné postihnutie, ktoré zahŕňa postihnutie vyplývajúce z duševnej

choroby v prípade ak je veľmi dobre klinicky rozpoznaná a účinok postihnutia musí

byť „zrejmý“ pri normálnych každodenných činnostiach. Požiadavka dlhotrvajúceho

zdravotného stavu je naplnená ak zdravotné postihnutie : trvá alebo sa očakáva, že

bude trvať najmenej 12 mesiacov alebo bude trvať po celý zvyšok života (ak sa dá

predpokladať, že to bude menej ako 12 mesiacov).17

Normálna každodenná aktivita podľa prevádzacích predpisov k zákonu v sebe

zahŕňa: mobilitu, manuálnu šikovnosť, fyzickú koordináciu, schopnosť zodvihnúť a

uchopiť predmet, učenie a porozumenie, ale taktiež schopnosť ženy aplikovať si

make-up. Pri skúmaní každodenných činností sa prihliada skôr k tomu, čo osoba so

14 § 67 z. č. 435/2004Sb.,
15JOUZA,Ladislav.Zákon o zaměstnanosti a předpisy souvisejíci s komentářem.Praha:BOVA

POLYGON,2004,s.231.
16 Disability Discrimination Act 1995, (online),
http://www.opsi.gov.uk/acts/acts1995/ukpga_19950050_en_2#pt1-l1g1, navštívené dňa 12.1.2010.
17 COOPER, Jeremy. United Kingdom report.(online),http://www.disability.gov.uk/, navštívené dňa
12.1.2010.

16

zdravotným postihnutím nemôže urobiť, ako na to čo môže robiť. 18 Súhlasím s

postojom, že tento negativistický prístup by mal byť odstránený.

S narastajúcim výskytom nových civilizačných chorôb sa musela popasovať aj

legislatíva Veľkej Británie, ktorá rôznymi dodatkami rozšírila definíciu zdravotného

postihnutia. Novinkou je, že osoba, ktorá ma symptómy s progresívnym ochorením

akým sú : skleróza multiplex, niektoré druhy rakoviny, alebo vírus HIV môže získať

status zdravotne postihnutého. Musí však preukázať, že tieto ochorenia majú

zásadný vplyv na jej každodennú činnosť. Platí to aj v prípade ak príznaky chorôb

zmiznú a osoba sa dostane do stavu remisie.19

Avšak ani na základe právnych pojmov zakotvených v zákone Disability

Discrimination Act neznamená, že skutočná diagnóza daného zdravotného stavu u

jednotlivca bude spadať pod zákonnú definíciu. Závisí to predovšetkým od stupňa a

trvania vplyvu postihnutia na schopnosti konkrétnej osoby vykonávať každodennú

činnosť. Keďže právo Veľkej Británie je založené na precedensoch je na uvážení

súdov či status zdravotného postihnutia osobe prizná.

Prínos anglickej právnej úpravy by som videla v širšom chápaní kontextu

zdravotného postihnutia a jeho rozšírenie aj na osoby s ochorením vyplývajúcim zo

stresovej záťaže.

18 Rozhodnutie súdu ABEDEH v. BRITISH TELECOMUNICATIONS plc.2001,156 ICR.
19 Aktivisti a obhajcovia práv zdravotne postihnutých.Tréningová príručka.Bratislava: Slovenské
národné stredisko pre ľudské práva,2006, s.38.

17

3. Diskriminácia osôb so zdravotným postihnutím

Diskriminácia zdravotne postihnutých je relatívne novým termínom nielen

v českom práve ale aj v právnych úpravách ostatných štátov. V minulosti sme sa

častejšie stretávali so systematickými zásahmi a opatreniami štátu do práv zdravotne

postihnutých. Zdravotne postihnutí boli už tradične odsúvaní na okraj spoločnosti,

kde sa stretávali s nerovným zaobchádzaním v porovnaní so zdravými jedincami, čo

u nich viedlo k pocitu bezmocnosti a napĺňaniu predsudkov, ktoré im bránili

v realizácii ich individuálnych schopností a možnosti ponúknuť spoločnosti niečo

pozitívne.

Na všetky tieto skutočnosti reagovala Európska Únia a usilovala sa presadiť

prijatie nových opatrení všetkými členskými štátmi na zamedzenie diskriminácie

zdravotne postihnutých. V Českej republike sa snažili pojmu diskriminácia zdravotne

postihnutých vyhnúť používaním menej konfliktného pojmu akým je znevýhodnenie,

čo je faktické konštatovanie stavu, ktoré nikoho neobviňuje. Pojem diskriminácie je

nadnesený, pretože sa používa v súvislosti s priamou aj nepriamou diskrimináciou,

ktorej znaky veľakrát ani nenapĺňa.20

Otázka vymedzenia zdravotného postihnutia a osôb, ktorých sa zdravotné

postihnutie týka bola riešená na európskej pôde v rámci legislatívnych príprav

smernice 2000/78/ES, ktorou sa stanoví všeobecný rámec pri zaobchádzaní

v zamestnaní a povolaní. V rámci prípravy tejto antidiskriminačnej smernice boli

riešené mnohé problémy hlavne definícia osôb so zdravotným postihnutím.

V smernici nenájdeme nakoniec žiadnu definíciu osoby so zdravotným postihnutím.

Smernica ponechala voľný priestor štátom pri jej transpozícii do vnútroštátnych

právnych predpisov. Záleží teda od každého štátu či príjme definíciu zdravotného

postihnutia (Belgicko, Francúzsko) alebo ju neprijme (Holandsko, Dánsko) a či pri

tom bude vychádzať z modelu medicínskeho alebo sociálneho.21

Domnievam sa, že smernica mala prijať aspoň všeobecnú definíciu

zdravotného postihnutia, ktorou by boli členské štáty viazané a tak poskytla ochranu

týmto osobám. Na druhej strane však priniesla požiadavkou zakotvenia

antidiskriminačnej právnej úpravy do právnych predpisov členských štátov.

20 VÍŠKOVÁ,Lucie a kol. Antidiskriminační vzdělávání a veřejná správa.2. vydanie.Praha:Multikulturné
centrum Praha, 2007,s.44-46.
21 tamtiež

18

V Českej republike je diskriminácia vyplývajúca z pracovne právnych vzťahov

obsiahnutá v zákonníku práce v § 16 -17. V zákonníku práce nebola upravená

definícia priamej a nepriamej diskriminácie a neobsahoval ani prostriedky právnej

ochrany pred diskrimináciou.

Od 1.9.2009 platí nový antidiskriminačný zákon, ktorý nám rozlišuje

diskrimináciu na priamu a nepriamu a okrem iného poskytuje právnu ochranu

osobám so zdravotným postihnutím.

Priamou diskrimináciou sa rozumie také jednanie alebo opomenutie, kedy sa

s jednou osobou zachádza menej priaznivo ako by sa zachádzalo alebo sa zachádza

s inou osobou v zrovnateľnej situácii, a to z dôvodu ….zdravotného postihnutia.

Nepriama diskriminácia je jednanie alebo opomenutie, kedy na základe zdanlivého

neutrálneho ustanovenia, kritéria alebo praxe a z dôvodov uvedených v § 2 odst.3

zákona je osoba znevýhodnená oproti ostatným. Nepriamou diskrimináciou nie je

pokiaľ toto ustanovenie, kritérium alebo prax je objektívne odôvodnené legitímnym

cieľom a prostriedky k jeho dosiahnutiu sú primerané a potrebné.22

Nová právna úprava venuje zvýšenú pozornosť diskriminácii osôb so

zdravotným postihnutím a to hlavne pokiaľ sa jedná o nepriamu diskrimináciu

takýchto osôb. Nepriamou diskrimináciou z dôvodu zdravotného postihnutia sa

rozumie tiež odmietnutie alebo opomenutie prijať primerané opatrenia, aby mala

osoba so zdravotným postihnutím prístup k určitému zamestnaniu, k výkonu

pracovnej činnosti. Aby mohla využívať pracovné poradenstvo alebo sa účastniť

iného odborného vzdelávania, aby mohla využívať služby určené verejnosti, iba ak

by takéto opatrenie predstavovalo primeranú záťaž.23

Nový antidiskriminačný zákon obsahuje aj definíciu zdravotného postihnutia v

§ 5 odst.6 zákona č. 198/2009 Sb., pričom sa inšpiroval rozsudkom Európskeho

súdneho dvora.24

22 §2,§3 zákon č. 198/2009 Sb., antidiskriminačný zákon.
23 LUŽNÁ, Romana. Nový antidiskriminační zákon platí od 1.září 2009.Právo a Rodina,2009, roč.
11.č.9.s.6.
24 § 5 odst.(6) Pre účely tohto zákona sa zdravotným postihnutím rozumie telesné, zmyslové,
mentálne, duševné alebo iné postihnutie, ktoré bráni alebo môže brániť osobám v ich práve na rovné
zachádzanie v oblastiach vymedzených týmto zákonom; pritom musí ísť o dlhodobé zdravotné
postihnutie, ktoré trvá alebo má podľa poznatkov lekárskej vedy trvať aspoň jeden rok.

19

Prikláňam sa k významnému rozsudku vo veci Navas, v ktorom Európsky

súdny dvor vymedzuje koncept zdravotného postihnutia.25 Súdny dvor zaujal

stanovisko na základe, ktorého nemožno prepustenie z práce kvôli chorobe

považovať za diskrimináciu z dôvodu zdravotného postihnutia podľa už zmienenej

európskej smernice 2000/78/ES . Zdravotné postihnutie sa na základe smernice

chápe ako obmedzenie vyplývajúce z fyzického alebo psychického postihnutia.

Takéto postihnutie sťažuje účasť na profesnom živote a zahŕňa v sebe dlhodobosť,

kdežto choroba je iba prechodný stav. Z tohto dôvodu nemožno považovať

prepustenie danej osoby zo zamestnania na základe choroby za diskrimináciu

z dôvodu zdravotného postihnutia.

Diskrimináciu zdravotne postihnutých vo Veľkej Británii upravuje v celej jej

šírke Zákon o diskriminácii zdravotne postihnutých (DDA). Postupom času boli

v zákone dodatkami rozšírené oblasti, na ktoré sa vzťahoval zákaz diskriminácie a to

hlavne oblasť zamestnania, tovarov a služieb, oblasť dopravy a vzdelania, ale

zakazoval tiež diskrimináciu v oblasti predaja a prenájmu nehnuteľností.26 DDA

v kapitole venovanej diskriminácii rozlišuje tri rôzne formy diskriminácie na základe

zdravotného postihnutia:

1)Priama diskriminácia (Direct discrimination)- nastáva v prípade, že s osobou

zdravotne postihnutou sa zaobchádza/zaobchádzalo na základe jej postihnutia

horšie než s osobou, ktorá nie je zdravotne postihnutá a jej relevantná situácia nie je

materiálne odlišná od situácie osoby so zdravotným postihnutím.27 Je dôležité mať

na pamäti, že takúto priamu diskrimináciu nemožno odôvodniť alebo ospravedlniť.

2)Diskriminácia spojená so zdravotným postihnutím- nastáva v prípade, že

zamestnávateľ diskriminuje osobu so zdravotným postihnutím z dôvodu, ktorý je

naviazaný na zdravotné postihnutie osoby. Zamestnávateľ zaobchádza s takouto

osobou menej priaznivo (less favourable) akoby zaobchádzal s osobou, na ktorú sa

daný dôvod nevzťahuje. Podstatnou podmienkou je, že zamestnávateľ nemôže

preukázať, že zaobchádzanie je odôvodnené.28

25 Rozhodnutie ESD vo veci Sonia Chacón Navas proti Eures Colactividas SA (rozsudok č. C-13/05)
zo dňa 11.6. 2006.
26 COOPER, Jeremy. United Kingdom report.(online),http://www.disability.gov.uk/,navštívené dňa
12.1.2010.
27 zákon DDA online- (1), http://www.opsi.gov.uk/acts/acts1995/ukpga_19950050_en_2#pt2-pb1-l1g4,
navštívené dňa 12.1.2010.
28 Tamtiež, zákonDDA online part II. Section 5 (2), navštívené dňa 12.1.2010.

20

3)Zanedbanie poskytnutia primeraných úprav (reasonable adjustments)-osoba

so zdravotným postihnutím je diskriminovaná ak jej zo strany zamestnávateľa nie sú

poskytnuté také ,,primerané úpravy“ pracovného prostredia, ktoré mu vyplývajú zo

zákona a toto svoje konanie nemôže zamestnávateľ odôvodniť. 29

Zákon o diskriminácii zdravotne postihnutých sa okrem zamestnancov

vzťahuje aj na osoby, ktoré ešte nie sú v pracovnom pomere, ale uchádzajú sa o

zamestnanie. Definícia priamej diskriminácie sa do zákona DDA dostala až po

implementácii smernice 2000/78/ES o rovnakom zaobchádzaní v zamestnaní čo

znamená, že sa jedná o relatívne nový inštitút v anglickom práve.

Priama diskriminácia je užší pojem oproti diskriminácii spojenej so zdravotným

postihnutím, ktorá sa chápe komplexne. Vyžaduje rovnaké zaobchádzanie s ľuďmi

bez ohľadu na ich zdravotné postihnutie a porovnáva zaobchádzanie s ľuďmi, ktorí

sú v podobnej situácii. Miera porovnávania je dôležitým kritériom pri rozlišovaní

diskriminácie priamej a diskriminácie spojenej s osobou zdravotne postihnutou.

V prípade Clarke proti TDG Ltd. t/a Novocold (1999)30 stanovil súdny tribunál správny

prístup. Pan Clarke bol po dlhšej dobe neprítomnosti v práci prepustený na základe

zdravotného postihnutia. Pre tento účel bolo vhodné porovnať ho s osobou, ktorá

neabsentovala v práci pre zdravotné postihnutie. Stotožňujem sa s rozhodnutí

pretože takáto osoba by nebola prepustená. Pán Clarke uspel pri preukázaní, že sa

sním zaobchádzalo menej priaznivo.

V zákone o DDA nenájdeme koncept nepriamej diskriminácie jej absencia je

však vyrovnávaná práve zavedením primeraných úprav (reasonable adjustments)31

Diskriminácia zdravotne postihnutých je zakázaná v nasledujúcich oblastiach a to pri

prijímaní do zamestnania, pričom zamestnanie sa chápe ako pracovný pomer na

základe pracovnej zmluvy, ale aj práca konaná osobne po uzavretí akejkoľvek

zmluvy. Zakázaná je diskriminácia zo strany poskytovateľa služieb či už sa jedna o

služby úplatné alebo bezplatné.32 Nie všetky oblasti sú upravené v zákone DDA

niektoré sú upravené v špeciálnych zákonoch.

29 Aktivisti a obhajcovia práv zdravotne postihnutých.Tréningová príručka.Bratislava: Slovenské
národné stredisko pre ľudské práva,2006, s.30.
30 Clarke v. TDG Ltd. t/a Novocold (1999).
31 anglické právo však pojem nepriamej diskriminácie pozná a operuje s nim, nepriama diskriminácia
je obsiahnutá v Sex Discrimination ACT a Race Relations Act.
32 zákon DDA (2)b, s.19.

21

Na záver by sme mohli zhrnúť, že obe právne úpravy podstúpili zásadné prvé

kroky a pristúpili zodpovedne k riešeniu otázky diskriminácie v súlade s legislatívou

Európskeho spoločenstva. Nemyslím si , že diskriminácia zdravotne postihnutých

bude raz v našej spoločnosti úplne odstránená. Je však dôležité aby sme na túto

problematiku adekvátne reagovali a prijímali legislatívne opatrenia, ktoré by dokázali

zamedziť diskriminačnému jednaniu.

22

4.Problematika uplatnenia zdravotne postihnutých na

pracovnom trhu

4.1. Integrácia zdravotne postihnutých občanov do pracovného

procesu

Či už si to dokážeme priznať alebo nie zdravotne postihnutí sú súčasťou

našej spoločnosti a preto by im nemal byť odopieraný prístup účastniť sa na

ekonomickom a sociálnom živote. Znevýhodnené osoby si zaslúžia aby im boli

poskytnuté prijateľné možnosti na výkon práce a získanie príjmu, ktorý by viedol

k dôstojnému životu a napĺňal ich predstavy o sebarealizácii.

Súhlasím s tvrdením, že najlepšou ochranou pred sociálnym vylúčením bolo

vždy považované platené zamestnanie, ktoré je charakterizované vysokou kvalitou

práce. Začlenenie na trh práce je veľmi podstatným krokom vpred v živote zdravotne

postihnutého, no zďaleka to neznamená záruku začlenenia do spoločnosti.33

Integrácia na trh práce predstavuje predovšetkým ekonomickú participáciu čo môže

byť pre osobu s handicapom značný problém. Nie všetky osoby so zdravotným

postihnutím sú schopné podieľať sa na pracovnom procese a v takomto prípade

nastupuje sociálna politika štátu.34

Jednou z príčin je politika štátu, ktorý nedokáže motivovať zdravotne

postihnutých aby si hľadali zamestnanie a nevytvára im k tomu vhodné podmienky.

Česká republika je jednou z mála krajín, ktorá nedisponuje systémom pre

rehabilitáciu osôb so zdravotným postihnutím a chýba samostatná inštitúcia pre jej

financovanie a koordináciu.35 Na druhej strane v krajinách ako Veľká Británia venujú

odbornej rehabilitácii zvýšenú pozornosť.

33RÁKOCZYOVÁ, Miroslava. Integrácia zdravotne postižených na pracovní trh,(online),
http://www.mopo-cz.eu/stranky,navštívené dňa 17.2.2010.
34 V Českej republike žilo podľa ČSÚ za rok 2009 657 tisíc osôb so zdravotným postihnutím.
35 http://www.mkc.cz/uploaded/download/Integra%20I.pdf, navštívené dňa 12.1.2010.

23

Z prieskumu Organizácie pre hospodársku spoluprácu a rozvoj (OECD)

vyplýva, že priemerné náklady vynaložené na rehabilitáciu osoby sú v porovnaní

s priemernými výdavkami na invalidné dávky nízke, takže takáto investícia by sa

mala vyplatiť.36 Negatívum rehabilitácie, tak ako je vnímaná v našom štáte, spočíva

v poskytovaní služieb úzkej skupine osôb a to v priemere od 15-45 rokov, čiže

prevažne mladým. Niekedy sa ani nesnaží pripraviť postihnutých na zamestnanie a

umelo predlžuje dlhodobé poberanie sociálnych dávok.

Vytváranie chránených dielni a chránených pracovísk môže tiež spôsobovať

problém pri integrácii zdravotne postihnutého. Takéto zariadenia bývajú spravidla

určené pre osoby s ťažším zdravotným postihnutím, ktoré sa nedokážu uplatniť na

trhu práce a väčšinou sú odkázaní zotrvať v chránených dielňach. Spomínaný prístup

je nežiaduci a podporuje segregáciu zdravotne postihnutých. Východisko z tejto

situácie vidím v zavádzaní nového inštitútu aktívnej politiky zamestnanosti akým je

podporované zamestnanie. Prednosťou podporovaného zamestnania je dlhodobá,

dôkladná, individuálna príprava klienta, reflexia potrieb zamestnávateľa a úzke

prepojenie s otvoreným trhom práce.37

Pri zavádzaní nových opatrení vo vzťahu k politike zamestnanosti by sa mal

klásť dôraz na postupné odstraňovanie pasívneho poberania sociálnych dávok. Na to

aby sa mohlo prejsť k takýmto opatreniam je potrebné vytvoriť podmienky pre osoby

so zdravotným postihnutím aby neboli odkázané na sociálne dávky aj v prípadoch,

kedy sú v pracovnom pomere ako býva bežnou praxou. Cieľom teda je zaistiť

adekvátny príjem pre tých, ktorí nemôžu pracovať a podporiť zamestnávanie osôb

schopných uchádzať sa o pracovnú pozíciu na trhu práce.

Dostávame sa k ďalšiemu problému, ktorým je efektívnejšie a skoršie

zapájanie zamestnávateľov do procesu integrácie osôb so zdravotným postihnutím.

Povinnosti zamestnávateľov zadávať prácu určitému percentu zdravotne

postihnutých tzv. systém kvót sa dnes už javí ako prekonaný a navyše neúčelný

pokiaľ za neplnenie povinnosti neboli stanovené prísne sankcie.

36 BUJNOVSKá, Daniela.Integračné politiky a aktívne politiky trhu práce v krajinách OECD so
zameraním na zdravotne postihnutých, (online), www.mfa.sk/zu/, navštívené dňa 17.2.2010.
37RÁKOCZYOVÁ, Miroslava. (online), http://www.mopo-cz.eu/stranky/ integrace-zdravotne-
postizenych-na-pracovni-trh. navštívené dňa 17.2.2010.

24

Dnes sa kladie dôraz na úzku spoluprácu zamestnávateľa a zdravotne

postihnutého už v procese prípravy na zamestnanie, poskytujú sa rôzne motivačné

stimuly k zamestnávaniu znevýhodnených osôb.

Do budúcna by sme mali upriamiť našu pozornosť na programy vzdelávania a

pracovného výcviku, veľké nádeje sa vkladajú do informačných technológii

a sociálneho podnikania.

4.2. Faktory vplývajúce na zamestnávanie zdravotne postihnutých

Integráciu zdravotne postihnutých osôb na pracovný trh ovplyvňuje množstvo

faktorov. Pramenia hlavne zo zdravotného obmedzenia jednotlivca, ale tiež zo

sociálnej politiky krajiny a situácie na pracovnom trhu. Za najzávažnejší faktor

označujeme handicap, čiže samotné zdravotné postihnutie zamestnanca. Vo väčšine

prípadov zdravotne postihnutých hovoríme o kumulácii handicapov čo predstavuje

ešte väčší problém pri ich zapájaní sa do práce. Ako výrazný faktor sa taktiež

prejavuje nízke vzdelanie a dosiahnutie kvalifikácie osôb so zdravotným postihnutím.

Nezamestnanosť nedostatočne kvalifikovaných pracovných síl odráža celkový trend

v svetovej ekonomike kde môžeme vidieť rapídny pokles dopytu po nekvalifikovanej

pracovnej sile. Klesajú aj ponuky pracovných miest na trhu práce určené pre

zdravotne postihnutých.

Zamestnávanie zdravotne postihnutých v sebe zahŕňa množstvo rizík,

s ktorými sa musí potenciálny zamestnávateľ vysporiadať ešte pred tým, ako sa

rozhodne ich zamestnať. Zamestnávatelia zdravotne postihnutých neustále čelia

rozličným ochoreniam svojich zamestnancov, zvýšenej absencii v práci než je

bežné. Osoby s handicapom potrebujú pre výkon pracovnej činnosti často krát

úpravu pracoviska, ktorú je zamestnávateľ až na výnimky potrebný zabezpečiť.

Najväčším problémom je pretrvávajúci prístup spoločnosti, v našom prípade

zamestnávateľa k zdravotnému postihnutiu. Negatívne zmýšľanie plné predsudkov

k zdravotnému postihnutiu ovplyvňuje zamestnávateľov úsudok pri poskytovaní

práce. Zdravotné postihnutie je vnímané ako stav, ktorý ale musíme odlišovať od

nároku na dávky a ich poberanie.

25

Spoločnosť si zvykla na rovnicu zdravotne postihnutý rovná sa pasívny

poberateľ sociálnych dávok. Sociálne dávky sú v mnohých prípadoch nastavené tak,

že osobám s vyšším samostatným príjmom náleží nižšia výplata sociálnych dávok.

Riešenie takejto situácie vidím v kladení dôrazu pri priznávaní dávok na základe

dočasnosti a aktívnej účasti zdravotne postihnutých v zamestnaní. Dôležitým

faktorom je zvyšovanie zodpovednosti zamestnávateľov voči zamestnancom so

zdravotným postihnutím ako napr. vo Veľkej Británii boli nároky z dávok a ich

vyplácanie presunuté na zamestnávateľa, sprísnili sa podmienky nároku a zvýšila

motivácia pracovať.38 Kladný vplyv na integráciu zdravotne postihnutých majú

v niektorých prípadoch dotácie poskytované zamestnávateľovi od štátu.

V závere by som chcela povedať aby sme nezabúdali, že najväčší počet

zdravotných postihnutí je získaných a nie vrodených. Mimoriadny význam by sa mal

venovať podpore kvality zamestnania aby sa predchádzalo handicapom prameniacim

z výkonu práce.

38BUJNOVSKÁ, Daniela.Integračné politiky a aktívne politiky trhu práce v krajinách OECD so
zameraním na zdravotne postihnutých, (online), www.mfa.sk/zu/, navštívené dňa 17.2.2010.

26

5.Nástroje a opatrenia na podporu zamestnávania osôb so

zdravotným postihnutím

Ľudia so zdravotným postihnutím majú zväčša sťažený prístup k zamestnaniu,

nie vždy im ich zdravotný stav dovoľuje pracovať za obvyklých pracovných

podmienok. Zamestnávanie zdravotne postihnutých si vyžaduje individuálny prístup

ku každému jednému zamestnancovi a prispôsobenie sa jeho obmedzeným

pracovným schopnostiam.

5.1. Pracovná rehabilitácia podľa českého práva

Pracovná rehabilitácia je súvislá činnosť zameraná na získanie a udržanie

vhodného zamestnania osoby so zdravotným postihnutím a uľahčenie jej zapojenia

sa alebo návratu na trh práce . Je neoddeliteľnou súčasťou činností a opatrení

vedúcich k plnej integrácii zdravotne postihnutého do pracovného procesu.39

Právnu úpravu pracovnej rehabilitácie môžeme okrem ustanovenia § 69 a

násl. zákona č. 435/2004 Sb. o zamestnanosti nájsť aj v Štandardných pravidlách

pre vyrovnávanie príležitostí fyzických osôb so zdravotným postihnutím, vydané

Valným zhromaždením OSN v roku 1993.

Realizuje sa rôznymi formami, ktoré zahŕňajú hlavne poradenskú činnosť

zameranú na voľbu povolania alebo teoretickú či praktickú prípravu pre zamestnanie

s výnimkou poradenstva, ktoré upravuje zvláštna vyhláška.40

Nárok na pracovnú rehabilitáciu majú osoby so zdravotným postihnutím, aj tie

ktoré sa o zamestnanie neuchádzajú. K zaradeniu osoby do procesu pracovnej

rehabilitácie sa musí vyjadriť jej ošetrujúci lekár. Úrad práce je povinný oznámiť

zahájenie a miesto výkonu práce príslušnej okresnej správe sociálneho

zabezpečenia. Pracovnú rehabilitáciu majú na starosti úrady práce podľa miesta

trvalého bydliska zdravotne postihnutého.

Rehabilitáciu môžu tiež poskytovať k tomu určené strediská alebo poverené

fyzické či právnické osoby.41 Účasti na rehabilitácii predchádza žiadosť príslušnému

39 JOUZA,Ladislav.Meritum práce,Praha: Aspi a.s., 2005,s.611.
40 § 69 odst.3 zákon č. 435/2004 Sb., o zaměstnanosti.

27

úradu práce, v ktorej nesmú chýbať údaje identifikujúce žiadateľa a doklad

osvedčujúci zdravotné postihnutie. Úrad práce v súčinnosti s osobou zdravotne

postihnutou stanoví individuálny plán pracovnej rehabilitácie, ktorý musí objektívne

zohľadniť zdravotnú spôsobilosť. Individuálny plán pracovnej rehabilitácie obsahuje

náležitosti podľa vyhlášky č..518/2004 Sb.

Náklady spojené s pracovnou rehabilitáciou hradí úrad práce a to aj

zamestnávateľovi, ktorý ju uskutočňuje na svojom pracovisku. Vymedzenie nákladov

stanoví právny predpis. Úhrada niektorých nákladov sa podľa zákona poskytuje aj

účastníkovi pracovnej rehabilitácie. Náklady hradí úrad práce účastníkovi pracovnej

rehabilitácie bezhotovostne prevodom na jeho účet do 30 kalendárnych dní od jeho

vyúčtovania.42

5.2. Pracovná rehabilitácia podľa anglického práva

Anglická právna úprava pozná pojem pracovnej rehabilitácie pod názvom

Work preparation program, ktorý je realizovaný pod záštitou Komisie práv zdravotne

postihnutých. Prvú zmienku o nej obsahuje zákon z roku 1934 Disabled Person

Employment Act.43 Pracovnú rehabilitáciu ponúkajú zdravotne postihnutým

a rovnako osobám, ktoré uvažujú o návrate do práce po dlhotrvajúcej chorobe alebo

nezamestnanosti, úrady práce.

 Work preparation program sa zameriava na individuálny plán pracovnej

rehabilitácie a pomoc získať zdravotne postihnutým uplatnenie na trhu práce.

Cieľom programu je určenie najvhodnejšieho typu práce pre uchádzača,

nadobudnutie nových pracovných skúsenosti a zdokonaľovanie už získaných

zručností a budovanie sebadôvery.

Väčšina uchádzačov sa programu zúčastňuje v priemere šesť až osem

týždňov. Uchádzač o zamestnanie môže program navštevovať v mieste svojho

bydliska a tam kde to podmienky nedovoľujú, môže úrad práce vysielať

41 LEIBLOVÁ, Zdeňka. Zákon o zaměstnanosti s komentářem:včetně prováděcích předpisů
k 1.4.2008. Praha:Anag, 2008, s.63-64.
42 JOUZA, Ladislav. Zákoník práce s komentářem včetně aplikace občanského zákonku. 3 vydáni.
Praha: BOVA POLYGNON, 2008,s.634.
43 STEINMEYER,Heinz-Dietrich.Legislation to counter discrimination against persons with disabilities.
2 vydanie.Strasburg :Council of Europe Publishing,2003,s.47.

28

rehabilitačného pracovníka priamo domov za uchádzačom o zamestnanie.

Zvláštnosťou anglického právneho systému čo sa týka poskytovania pomoci pri

zaradení sa do pracovného procesu sú tzv. Disability Employment Advisor (DEA)-

poradca pre prácu zdravotne postihnutého, ktorého má každý zdravotne postihnutý

uchádzač o zamestnanie, pridelený je úradom práce.44

Na konci programu Work preparation poskytne zriaďovateľ pracovnej

rehabilitácie kompletnú záverečnú správu o priebehu rehabilitácie a dosiahnutí cieľov

v nej stanovených, kópiu zašle účastníkovi a tiež asistentovi. Program splnil svoj cieľ

ak sa účastníci zhodnú na naplnení individuálneho plánu pracovnej rehabilitácie,

poprípade sú stanovené ďalšie podmienky dosiahnutia lepšej integrácie zdravotne

postihnutého na trh práce.

 S rehabilitáciou súvisia rôzne náklady, ktoré sú kompenzované v rámci

zamestnaneckej podpory pri rehabilitácii a programu ACCESS TO WORK.

5.3. Príprava k práci

Slúži na postupné prispôsobovanie sa osoby so zdravotným postihnutím k

pracovnému výkonu45. Príprava k práci úzko súvisí s pracovnou rehabilitáciou a je

upravená v § 72 zákona č. 435/2004 Sb., o zamestnanosti. Ide o cielenú činnosť

smerujúcu k zapracovaniu osoby so zdravotným postihnutím na vhodne pracovné

miesto a k získaniu znalosti, zručností a návykov nutných pre výkon zvoleného

zamestnania alebo inej zárobkovej činnosti. Dĺžka trvania je stanovená zákonom na

24 mesiacov.

 Osoba zdravotne postihnutá podstupuje prípravu u svojho zamestnávateľa

môže ním byť zamestnávateľ budúci, ale aj iný subjekt, ktorý uskutočňuje vhodný

zácvik fyzickej osoby.46 Prípravu možno realizovať na pracovisku zamestnávateľa

alebo v chránenej pracovnej dielni či iných zariadeniach k tomu určených. Miesto

musí byť vhodne prispôsobené zdravotnému stavu konkrétnej osoby so zdravotným

44 (online),
http://www.direct.gov.uk/en/DisabledPeople/Employmentsupport/WorkSchemesAndProgrammes/DG_
4001970, navštívené dňa 17.2.2010.
45 JOUZA,Ladislav.Zákon o zaměstnanosti a předpisy související s komentářem.Praha:BOVA

POLYGON,2004,s. 242.
46 Tamtiež

29

postihnutím. Za určitých podmienok môže byť príprava k práci prevedená s podporou

asistenta, náklady za neho uhradí úrad práce.47

 Príprava k práci sa uskutočňuje na základe písomnej dohody uzavretej medzi

úradom práce a osobou so zdravotným postihnutím, jej náležitosti stanoví zákon.

Ukončenie prípravy k práci je spojené s vydaním osvedčenia o absolvovaní prípravy.

 Úrad práce poskytne na základe písomnej dohody zamestnávateľovi úhradu

nákladov na prípravu k práci zdravotne postihnutých. Zamestnávateľ sa zaväzuje

vrátiť poskytnutú úhradu nákladov alebo ich pomernú časť ak napríklad nedodržal

zjednané podmienky.48 Osobe so zdravotným postihnutím, ktorá nemá nárok na iné

dávky (nemocenské poistenie, starobný dôchodok, mzdu…) náleží po dobu prípravy

k práci podľa rozhodnutia úradu práce podpora pri rekvalifikácii. Podpora sa vypláca

aj v prípade ak osoba nie je vedená v evidencii uchádzačov o zamestnanie.49

 Ďalším špecifickým nástrojom na podporu zamestnávania zdravotne

postihnutých v Českej republike sú rekvalifikačné kurzy. Sú uskutočňované za

rovnakých podmienok ako rekvalifikácia a osobe so zdravotným postihnutím náleží

podpora pri rekvalifikácii.

 Zaujímavosťou je, že pri zaradení do rekvalifikačného kurzu nemusí byť osoba

zdravotne postihnutá nutne uchádzač o zamestnanie postačí ak má záujem o

zamestnanie.50

5.4. Chránené pracovné miesto , chránená pracovná dielňa

Silným motivačným faktorom ovplyvňujúcim zamestnávateľov pri rozhodovaní

či zriadiť chránenú dielňu sú k tomu určené finančné príspevky. Zamestnávateľom sú

poskytované hmotné stimuly k vytvoreniu nových pracovných miest a pracovných

príležitostí pre znevýhodnenú skupinu osôb na trhu práce.

47 BIČÁKOVÁ, Olga.Osoby se zdravotním postižením vyžadují zvýšenou ochranu na trhu práce i
v období hospodářské recese.Práce a mzda,2009,roč.57,č.7,s.38.
48 LEIBLOVÁ, Zdeňka.Zákon o zaměstnanosti s komentářem:včetně prováděcích předpisů k 1.4.2008.
Praha:Anag, 2008, s.68.
49 BIČÁKOVÁ, Olga.Osoby se zdravotním postižením vyžadují zvýšenou ochranu na trhu práce i
v období hospodářské recese.Práce a mzda,2009,roč.57,č.7,s.38.
50 LEIBLOVÁ, Zdeňka.Zákon o zaměstnanosti s komentářem:včetně prováděcích předpisů k 1.4.2008.
Praha:Anag, 2008, s.68.

30

 Finančný príspevok nie je viazaný na osobu zamestnávateľa. Rovnakú šancu

na jeho získanie má občan zdravotne postihnutý, ktorý sa rozhodne podnikať a tým

samostatne rozvíjať svoj pracovný potenciál. Zamestnávateľ, ktorý sa odhodlá

zriadiť chránené pracovné miesto alebo chránenú pracovnú dielňu sa musí

vysporiadať s množstvom problémov, ktoré daný proces sprevádzajú.

5.4.1. Chránené pracovne miesto

Rozumieme ním pracovné miesto vytvorené zamestnávateľom pre osobu so

zdravotným postihnutím na základe dohody s úradom práce.51

 Chránené pracovné miesto musí byť prevádzkované po dobu najmenej dvoch

rokov odo dňa zjednaného v dohode a k tomu môže úrad práce poskytnúť

zamestnávateľovi príspevok. Z judikatúry vyplýva, že miesto, na ktoré bol poskytnutý

príspevok musí reálne fungovať po stanovenú dobu a môže byť obsadené aj iným

zamestnancom ak s tým predchádzajúcim bol skončený pracovný pomer.52 Horná

hranica príspevku je stanovená diferencovane pre osobu so zdravotným postihnutím

(max.8 násobok) a pre osobu s ťažkým zdravotným postihnutím (max.12 násobok)

priemernej mzdy.53

 Zákonodarca poskytuje výhodu zamestnávateľovi, ktorý vytvorí 10 a viac

chránených pracovných miest. Výhoda spočíva v zvýšení príspevku na vytvorenie

jedného chráneného pracovného miesta pre osobu zdravotne postihnutú a pre osobu

ťažko zdravotne postihnutú. Príspevok sa zamestnávateľovi poskytuje za zákonom

stanovených podmienok napr. nesmie mať v evidencii daní zachytené daňové

nedoplatky.

 Finančný príspevok na vytvorenie chráneného pracovného miesta sa

poskytuje na základe žiadosti, ktorá obsahuje identifikačné údaje zamestnávateľa,

miesto a predmet podnikania. Súčasťou žiadosti o poskytnutie príspevku sa stáva

charakteristika chráneného pracovného miesta a náležitosti konkretizované

zákonom.54

51 BĚLINA,Miroslav a kol.Pracovní právo. 3 vydání. Praha: C H Beck, 2007, s.484.
52 Rozsudok Najvyššieho správneho súdu zo dňa 19.9.2007, sp.zn. 2Afs 173/2006.
53 BIČÁKOVÁ, Olga.Osoby se zdravotním postižením vyžadují zvýšenou ochranu na trhu práce i
v období hospodářské recese.Práce a mzda,2009,roč.57,č.7, s.39.
54 § 75 odst.5 zákona č. 435/2004 Sb. o zaměstnanosti.

31

Charakteristika chráneného pracovného miesta:

 Charakteristikou chráneného pracovného miesta sa zaoberá špeciálna

vyhláška č.518/2004 Sb., ktorou sa prevádza zákon o zamestnanosti.55

Na vytvorenie pracovného miesta je potrebná dohoda medzi zamestnávateľom a

úradom práce, ktorej náležitosti sú stanovené zákonom. Výška príspevku býva

konkretizovaná v dohode rovnako ako podmienky, za ktorých je zamestnávateľ

povinný vrátiť poskytnutý príspevok. Nedodržanie podmienok, alebo nevrátenie

príspevku v stanovenom termíne je porušením rozpočtovej kázne podľa zvláštneho

právneho predpisu.

 Príspevok je určený nielen pre zamestnávateľa, ale aj pre samotného občana

so zdravotným postihnutím, ktorý začne podnikať. Musí však ísť o osobu evidovanú

na úrade práce ako uchádzač o zamestnanie (nezamestnaný) a jedná sa o osobu

zdravotne postihnutú.56 Na osobu zdravotne postihnutú, ktorá sa rozhodne

vykonávať samostatnú zárobkovú činnosť sa vzťahujú rovnaké ustanovenia zákona

ako na zamestnávateľa. Avšak vrátenie príspevku od takejto osoby nemožno

požadovať ak prestane vykonávať samostatnú zárobkovú činnosť zo zdravotných

dôvodov alebo v prípade jej úmrtia.57

Čiastočná úhrada nákladov:

 Ak úrad práce uzná, že je to potrebné, pomôže zamestnávateľovi alebo

osobe so zdravotným postihnutím samostatne zárobkovo činnej, príspevkom na

čiastočnú úhradu prevádzkovaných nákladov na chránené pracovné miesto.

Maximálna výška príspevku môže činiť na jedno chránené pracovné miesto

obsadené osobou so zdravotným postihnutím trojnásobok priemernej mzdy

v národnom hospodárstve za I. až III. štvrťrok predchádzajúceho kalendárneho

roku.58 Druhy prevádzkových nákladov na chránené pracovné miesto sú vymedzené

vo vyhláške č. 518/2004 Sb., a patria tam napr.: náklady na palivo, energie, nájomné

a služby s ním spojené.

55JOUZA,Ladislav. Meritum práce.Praha: Aspi a.s., 2005, s.616.
56 JOUZA, Ladislav. Zákoník práce s komentářem včetně aplikace občanského zákonku .3 vydáni.
Praha: BOVA POLYGNON, 2008,s.638.
57 JOUZA, Ladislav. Zaměstnání zdravotně postižených osob.Právní Rádce,2003,č.10,s.5.
58 LEIBLOVÁ, Zdeňka. Zákon o zaměstnanosti s komentářem:včetně prováděcích předpisů
k 1.4.2008. Praha:Anag, 2008, s. 71.

32

5.4.2. Chránená pracovná dielňa.

Chránená pracovná dielňa nahradila v minulosti zriaďované výrobné družstvá

invalidov a bývalé hospodárske zariadenia Zväzu invalidov.59 Ich cieľom je zaradenie

do pracovného procesu osoby ťažko integrovateľné na trh práce.

Pre fungovanie takýchto zariadení je veľmi dôležitý pomer zvýhodnených

a znevýhodnených zamestnancov. Som toho názoru, že spoločenská potrebnosť

chránenej dielne je žiaduca aj napriek tomu, že tieto zariadenia nedosahujú takmer

žiaden ekonomický zisk. Zdravotne postihnutí majú možnosť osvojiť si v takýchto

dielňach základné návyky, ako je chodenie do zamestnania, plnenie si svojich

základných úloh a plánovanie pracovného aj voľného času.60 Chránená pracovná

dielňa sa tak stáva útočišťom ľudí s podobnými problémami, pre ktorú anglický zákon

používa spojenie SHELTER WORK.61

 Skôr než sa začnem venovať samotnej problematike chránenej dielne rada by

som vymedzila pojem chránená práca.

Chránená práca:

Je pracovná činnosť na vhodne zvolenom alebo upravenom výrobnom

programe, poprípade vybranej pracovnej náplne, vykonávaná spravidla

zamestnancom s ťažším zdravotným postihnutím za mimoriadnych podmienok,

upravených podľa jeho fyzických a psychických schopností. Súbor viacerých

pracovísk primerane upravených k chránenej práci vo vymedzenom priestore alebo

samostatnom celku tvorí chránenú dielňu.62

Chránená dielňa je pracovisko zamestnávateľa, vymedzené na základe

dohody s úradom práce, ktoré je prispôsobené pre zamestnancov so zdravotným

postihnutím a kde je v priemernom ročnom prepočítanom počte zamestnávaných

viac než 60% takýchto zamestnancov. Základnou charakteristickou črtou chránenej

59 JOUZA, Ladislav.Zákon o zaměstnanosti a předpisy související s komentářem.Praha: BOVA
POLYGON,2004, s.256.
60 (online): www.nfozp.cz, možnosti zaměstnávání zdravotně postižených osob,
http://www.nfozp.cz/index.php?typ=NFA&showid=17, navštívene dňa 6.11. 2009.
61 STEINMEYER,Heinz-Dietrich.Legislation to counter discrimination against persons with disabilities.
2 vydanie. Štrasburg:Council of Europe Publishing,2003,s.93.

62 JOUZA, Ladislav.Zákon o zaměstnanosti a předpisy související s komentářem.Praha:BOVA
POLYGON,2004, s.257.

33

dielne je, že na prácach a výrobných procesoch v nej sa podieľajú viac než

polovičnou väčšinou zdravotne postihnutí.

Príspevok na zriadenie chránenej pracovnej dielne poskytovaný úradom práce

je podmienený dobou prevádzkovania dielne , ktorá nesmie byť kratšia ako dva

roky.63 Zriadená chránená dielňa získava štatút, v ktorom sú uvedené zákonom

stanovené náležitosti potrebné pre jej prevádzku. Zamestnávateľovi, ktorý vytvorí

jedno pracovné miesto pre zdravotne postihnutého občana môže príslušný úrad

práce poskytnúť príspevok. Zvýšený príspevok sa poskytne zamestnávateľovi ak

zriadi pracovné miesto osobe s ťažkým zdravotným postihnutím alebo zamestná viac

než 10 zdravotne postihnutých osôb.64

Príspevok je určený nielen zamestnávateľovi, ale tiež osobe, ktorá sa

rozhodne samostatne podnikať. Úrad práce môže pomôcť zamestnávateľovi

s čiastočnou úhradou prevádzkových nákladov podľa svojho uváženia na základe

dohody so zamestnávateľom. Výška príspevku je konkretizovaná v dohode, závisí

od stupňa zdravotného postihnutia osoby a jej maximálna hranica je upravená

zákonom.

V roku 2009 môže úrad práce poskytnúť zamestnávateľovi príspevok

v maximálnej výške 91 768 Kč, na jedného zamestnanca, ktorý je osobou zdravotne

postihnutou a maximálne 137 652 Kč na jedného zamestnanca, ktorý je osobou s

ťažkým zdravotným postihnutím.65 Na zistenie počtu zamestnancov , ktorí sú

osobami so zdravotným postihnutím a s ťažkým zdravotným postihnutím slúži

priemerný ročný prepočítaný počet zamestnancov, ktorý nám stanoví ministerstvo

prevádzacím právnym predpisom. 66

Prevádzkové náklady chráneného pracovného miesta a chránenej pracovnej

dielne, na ktoré je možno poskytnúť zamestnávateľovi príspevok taxatívne stanoví

zákon. Za prevádzkové náklady sa považuje aj daň z pridanej hodnoty uhradená

v súvislosti s prevádzkovaním chránenej dielne alebo chráneného pracovného

miesta, pokiaľ zamestnávateľ nie je platcom takejto dane.67 Kompenzácia za

náklady súvisiace s prevádzkou chránenej pracovnej dielne náleží aj osobe

63 § 76 odst.1 a násl. zákona č . 435/2004 Sb., o zaměstnanosti.
64 HOCHMAN,Josef,KOTTNAUER,Antonín.ÚLEHLOVÁ,Helena. Nový zákoník práce s komentárom
použiteľnou judikatúrou a predpisy souvisejícími, 2 vydanie , Linde Praha,2008 ,s.629.
65 BIČÁKOVÁ, Olga. Zákon o zaměstnanosti v číslech roku 2009.Právo pro podnikání
a zaměstnání.2009, roč.18,č.4,s.9.
66 § 76 odst. 7 a § 77 zákona č.435/2004 Sb., odkazuje na vyhlášku č. 518/2004 Sb.
67 LEIBLOVÁ, Zdeňka.Zákon o zaměstnanosti s komentářem:včetně prováděcích předpisů k 1.4.2008.
Praha:Anag, 2008, s.73.

34

samostatne zárobkovo činnej. Za náklady takejto osoby sa podľa zákona považujú

najmä nájomné a služby sním spojené, s výnimkou nájomného za bytovú jednotku

a služby s ňou spojené . Všetky druhy nákladov, ktoré úrad práce poskytuje osobe

samostatne zárobkovo činnej taxatívne vymenúva vyhláška č. 518/2004 Sb..

Príspevok je poskytovaný formou záloh a to štvrťročne .

V súčasnosti je v Českej republike prevádzkovaných okolo sto chránených

dielni usilujúcich sa vytvárať pracovné príležitosti zdravotne postihnutým. Klientom je

dospelá osoba pochádzajúca z rodinného spoločenstva alebo dlhodobo žijúca

v ústave sociálnej starostlivosti, ktorá chce suverénne rozhodovať o svojom

pracovnom a súkromnom živote.

Podľa môjho názoru chránené pracovné dielne alebo pracoviská nedokážu

integrovať postihnutého človeka na trh práce. Súhlasím s tvrdeniami, že chránené

dielne poskytujú rehabilitáciu a pripravujú svojim klientom pracovné zázemie,

nedokážu ich však pripraviť na prácu v konkurenčnom prostredí. Tieto pracoviská sa

správajú k svojim klientom niekedy až príliš ochranársky. Mali by sme preto

uvažovať aj o inej forme integrácie akou je napríklad sociálna firma.

Na druhej strane si uvedomujem, že nie každý zdravotne postihnutý je

schopný zaradiť sa do normálneho pracovného života a práve preto sú tu chránené

dielne.

5.5. Shelterworkshop (chránená dielňa)

Pojem chránené dielne (shelterworkshop) zaviedlo do legislatívy Veľkej

Británie právo Európskej Únie. Nariadenie 2004/17/EC v článku 28 hovorí o prispení

chránených dielni k začleneniu osoby zdravotne postihnutej na trh práce. Nariadenie

tiež stanoví zvýhodnenie chránených dielni pri zadávaní verejných zákaziek. 68

Sheltered workshop je organizácia, ktorá poskytuje pracovné príležitosti ľuďom

so zdravotným postihnutím alebo ľuďom, ktorí boli dlhodobo nezamestnaní,

možnosť po absolvovaní pracovnej rehabilitácie návrat do zamestnania a je závislá

na vládnej podpore.

Právna úprava Veľkej Británie operuje s termínmi supported factories and

businesses. Tieto nástroje sú definované v Nariadeniach o verejných zákazkách

68 Smernica č. 2004/18/EC z 31. 3. 2004 o verejnom obstarávaní verejných prác, tovarov a služieb čl.
28.

35

(Public contract regulations 2006), ktoré boli vydané britskou vládou.69

Supported factory (voľne preložené ako podporovaná dielňa) je zariadenie,

kde viac ako 50% pracovníkov tvoria zamestnanci zdravotne postihnutí, ktorí kvôli

závažnosti ich postihnutia nie sú schopní pracovať na otvorenom pracovnom trhu.

Supported business (podporované podnikanie) sú služby kde viac ako 50%

zamestnancov tvoria zdravotne postihnutí, ktorým je v dôsledku ich zdravotného

postihnutia sťažený prístup na trh práce.

Anglické právo pomaly upúšťa od pojmu shelterworkshop a nahrádza ho

social enterprise (sociálna firma). Socialna firma už nie je závislá len na vládnych

dotáciách, ale berie na seba aj riziko podnikania. Ponúka svojím zamestnancom

výrobný program, ktorý musí obstáť v konkurenčnom prostredí pracovného trhu.

Takýmto prístupom posilňuje u svojich zamestnancov pocit potrebnosti

a sebarealizácie.70 Viac sa sociálnym firmám budem venovať v samostatnej kapitole.

5.6. Príspevok na podporu zamestnávania osôb so zdravotným

postihnutím

Ďalšou formou hmotného stimulu pre zamestnávateľa, ktorý sa rozhodol

zamestnať osoby zdravotne postihnuté je príspevok na podporu takéhoto

zamestnávania. Poskytuje sa zamestnávateľovi, ktorý zamestnáva viac než 50%

zdravotne postihnutých z celkového počtu svojich zamestnancov.71 Pre zistenie

splnenia tejto podmienky je rozhodujúci priemerný prepočítaný počet zamestnancov

za kalendárny štvrťrok.

Často sú to spoločnosti podobné chráneným dielňam alebo bežný

zamestnávateľ, ktorý poskytne prácu vedľa zdravých zamestnancov aj zdravotne

postihnutým osobám.72 Títo zamestnávatelia sa snažia prispôsobiť prácu

možnostiam a schopnostiam svojich zdravotne postihnutých občanov. Na druhej

strane sa zamestnávatelia osôb so zdravotným postihnutím stretávajú s množstvom

prekážok ako sú napr. častejšia práceneschopnosť, nižšia pracovná výkonnosť alebo

69 http://www.opsi.gov.uk/si/si2006/uksi_20060005_en.pdf, navštívené dňa 12.1. 2010.
70 www.socialnifirma.cz, navštívené dňa 12.1.2010.
71 BĚLINA,Miroslav a kol.Pracovní právo. 3 vydání. Praha: C H Beck, 2007, s.484.
72 www.nfozp.cz, http://www.nfozp.cz/index.php?typ=NFA&showid=124, navštívené dňa 6.11.2009.

36

zmenšená prispôsobivosť v rámci pracovného kolektívu.73 Príspevok im ma slúžiť aj

nato, aby zvládali pravidlá ekonomického trhu.

Zamestnávatelia osôb so zdravotným postihnutím boli od roku 1993 až 2000

podporovaný formou dotácií zo štátneho rozpočtu prostredníctvom ministerstva

financií. Od roku 2001 v súvislosti s účinnosťou zákona č. 218/2000 Sb.,

o rozpočtových pravidlách, boli finančné prostriedky vyčlenené na tieto dotácie

prevedené do rozpočtovej kapitoly Ministerstva práce a sociálnych vecí.

S účinnosťou od 1.1.2002 boli novelou zákona o zamestnanosti zmenené na

nárokový príspevok. Príspevok, náleží zamestnávateľovi ak prispôsobil svoj výrobný

program a pracovne podmienky zamestnávaniu osôb so zdravotným postihnutím.

Právna úprava bola nevyhovujúca, pretože umožňovala rôzny výklad pojmu

zamestnávateľ s nárokom na príspevok a nestanovila presný účel poskytovania

príspevku. 74 Novelizované znenie § 78 zákona o zamestnanosti obsahuje

podmienky poskytovania príspevku a jeho výšku.

V snahe zabrániť zamestnávateľom obchádzať zákon zriaďovaním tzv.

rodinných podnikov, sprísnila sa právna úprava poskytovania príspevku. Od 1.1.

2009 platí, že príspevok je viazaný iba na zamestnávanie osôb sa zdravotným

postihnutím v priamom pracovnom pomere, čiže sa nevzťahuje na dohody o práci

konané mimo pracovný pomer .75

Príspevok náleží zamestnávateľovi mesačne vo výške skutočne vynaložených

mzdových nákladov na zamestnanca v pracovnom pomere, ktorý je osobou

zdravotne postihnutou. Výška príspevku je po novele jednotná pre všetky typy

zdravotného postihnutia a dosahuje maximálne 8000 Kč na jednu zamestnanú

osobu so zdravotným postihnutím. Príspevok sa poskytuje štvrťročne spätne na

základe písomnej žiadosti zamestnávateľa, ktorá musí byť úradu práce doručená

v lehote stanovenej zákonom.

Zjednotenie výšky príspevku vnímam ako pozitívum a tiež súhlasím s jeho

naviazaním na skutočné mzdové náklady na zamestnanca. Táto novela je ďalším

krokom proti nežiaducemu obchádzaniu zákona. Príspevok je poskytovaný

zamestnávateľovi za podmienky, že nemá k poslednému dňu príslušného štvrťroku

73 JOUZA, Ladislav.Zákon o zaměstnanosti a předpisy související s komentářem.Praha:BOVA
POLYGON,2004, s.256.
74 JOUZA, Ladislav.Zákon o zaměstnanosti a předpisy související s komentářem.Praha:BOVA
POLYGON,2004, s.255.
75 BIČÁKOVÁ, Olga. Zákon o zaměstnanosti v číslech roku 2009.Právo pro podnikání
a zaměstnání,2009, roč.18,č.4,s.9- 10.

37

v evidencii daní zachytené daňové nedoplatky a nedoplatky súvisiace so sociálnym

zabezpečením, s výnimkou prípadov, o ktorých tak stanoví zákon.76

V prípade viacerých zamestnávateľov jednej osoby so zdravotným postihnutím

príspevok náleží zamestnávateľovi, u ktorého vznikol pracovný pomer zdravotne

postihnutému zamestnancovi najskôr. Ak skončí tento pracovný pomer v priebehu

kalendárneho štvrťroku, poskytne sa príspevok v pomernej časti ďalšiemu

zamestnávateľovi. V prípade, že vznikne zamestnancovi so zdravotným postihnutím,

v rovnaký deň pracovný pomer u viacerých zamestnávateľov, ktorí o príspevok

požiadajú, príspevok na tohto zamestnanca nemožno poskytnúť žiadnemu z nich.77

Nárok na maximálne 8000 Kč mesačne má zamestnávateľ aj v prípade, že

s osobou zdravotne postihnutou uzavrel viac pracovných pomerov.

Príspevok nemožno poskytnúť zamestnancovi so zdravotným postihnutím za

štvrťrok, v ktorom úrad práce poskytuje na tohto zamestnanca iný príspevok a jeho

výška sa stanoví za podmienok daných zákonom. Alebo bol zamestnanec, ktorý je

osobou so zdravotným postihnutím požívateľom starobného dôchodku78. Pre

poskytnutie príspevku je príslušný úrad práce v jeho obvode má sídlo zamestnávateľ,

právnická osoba, alebo v jeho obvode má bydlisko zamestnávateľ, ktorý je fyzickou

osobou.

Úrad práce vydá rozhodnutie o poskytnutí, neposkytnutí, alebo neposkytnutí

len časti príspevku za podmienok stanovených v zákone o zamestnanosti. Príspevok

je splatný najneskôr do 14 dní odo dňa nadobudnutia právnej moci rozhodnutia. Ak

bol príspevok zamestnávateľovi vyplatený neprávom na základe nesprávnych údajov

alebo v nesprávnej výške, musí zamestnávateľ poskytnutý príspevok odviesť

v stanovenej lehote prostredníctvom úradu práce do štátneho rozpočtu. Nesplnením

tejto povinnosti je porušenie rozpočtovej kázne podľa zvláštneho zákona.79

76 § 78 zákon č.435/2004 Sb.,.
77 BIČÁKOVÁ, Olga. Zákon o zaměstnanosti v číslech roku 2009.Právo pro podnikání
a zaměstnání,2009, roč.18,č.4,s.10.
78 § 78 odst. 6 písm. a) a b) zákona č. 435/2004 Sb.,
79 Zákon č. 218/2000 Sb,

38

6. Vybrané nástroje a opatrenia na podporu zdravotne

postihnutých v právnej úprave Veľkej Británie

 Existuje viac tipov nástrojov, ktoré majú pomôcť v zamestnávaní zdravotne

postihnutých. Ide o nástroje, ktorými sa podporuje nielen chránené zamestnávanie,

ale aj prístup zdravotne postihnutých osôb na otvorený trh práce. Veľká Británia vo

veľkej miere využíva politiku kompenzácie a náhrady pri integrácii postihnutých.

 Kompenzácie (counterbalances) majú za úlohu zvýšiť konkurencie schopnosť

zdravotne postihnutých na pracovnom trhu. Východiskom je skúsenosť, že v začiatku

vykonávania práce sú takíto zamestnanci menej produktívni a zamestnávatelia

mávajú obyčajne vyššie výdaje súvisiace s ich školením a zapracovaním. Tento

nástroj slúži na redukciu zvýšených výdavkov spojených so zamestnávaním ľudí so

zdravotným postihnutím a na vyrovnávanie ich produktivity.80 Patria sem dotácie na

mzdu, prostriedky na financovanie primeraných úprav pracovísk, ale tiež odborná

rehabilitácia a podporované zamestnanie.

Podporované zamestnanie má pomôcť ľuďom zdravotne znevýhodneným

priamo sa integrovať na pracovisko na otvorenom pracovnom trhu. Bežnou

súčasťou podporovaného zamestnania v Anglicku sú kouči na pracovisku (job

coaches), ktorí poskytujú individuálnu pomoc osobám zdravotne postihnutým pri

výkone práce. Ak je daný predpoklad, že ľudia so zdravotným postihnutím sa

nemôžu uplatniť na otvorenom trhu práce, nastupuje politika náhrad (substitutions).

Do tejto kategórie zaraďujeme prostriedky slúžiace na financovanie chráneného

zamestnávania a dohodnutých pracovných miest.81

Systém poskytovania nástrojov na podporu zamestnávania zdravotne

znevýhodnených na trhu práce je vo Veľkej Británii veľmi dobre prepracovaný.

Na programoch zamestnávania zdravotne postihnutých tu spolupracujú verejné aj

súkromné sektory s cieľom vytvoriť plnohodnotnú pracovnú príležitosť pre osobu so

zdravotným postihnutím.

80 REICHOVÁ, Daniela, REPKOVÁ, Kvetoslava.Podpora zamestnávania občanov so zdravotným
postihnutím. Práca a rodina,2005,roč. 7, č. októbrové, s.19.
81 tamtiež

39

6.1. Access to work (Praktická pomoc pri práci)

Program Access to Work (AtW) je určený na prekonanie praktických prekážok

vyplývajúcich zo zdravotného postihnutia, ktoré vznikajú uchádzačovi o prácu.

Zameriava sa na poskytovanie poradenstva a odbornej pomoci konkrétnemu

klientovi so zdravotným postihnutím pri výbere vhodného pracovného miesta.82

Súčasťou programu môže byť poskytnutie grantu zamestnávateľovi na financovanie

zvýšených výdajov týchto osôb v súvislosti s ich zdravotným postihnutím a

primeranej úprave pracoviska.83

 Z prieskumu Disability Employment Coalition vyplýva, že program Access to

Work, ktorý funguje už od roku 1994 pomohol zaradiť do pracovného prostredia

množstvo nezamestnaných zdravotne postihnutých občanov Veľkej Británie. 84

Pozitívom programu podľa môjho názoru je, že pomáha zamestnávateľom so

zvýšenými nákladmi pri zamestnávaní zdravotne postihnutých, ktoré bývajú jednou

z najčastejších príčin prečo sa zamestnávatelia bránia zamestnať takéto osoby.

 Príspevok je určený osobe, u ktorej zdravotné postihnutie trvá minimálne 12

mesiacov, je obyvateľom Veľkej Británie a žiada o prácu vo Veľkej Británii.

Zaujímavosťou je, že príspevok sa neposkytuje občanom Severného Írska, ale majú

naň nárok zdravotne postihnutí cudzinci, ktorí žiadajú o prácu na území Veľkej

Británie. 85

 Programu AtW sa môžu účastniť osoby zdravotne postihnuté, ktoré už

uzavreli pracovný pomer so zamestnávateľom. Zameriava sa rovnako aj na ľudí so

zdravotným postihnutím, ktorí menia prácu alebo sú nezamestnaní a uchádzajú sa

o prácu. Podporuje tiež osobu samostatne zárobkovo činnú.86

O zaradenie do programu môže požiadať osoba so zdravotným postihnutím

miestny úrad práce (job centre).87 V prípade, že uchádzač splnil podmienky, úrad

práce si sním dohodne schôdzku.

82http://www.direct.gov.uk/en/DisabledPeople/Employmentsupport/WorkSchemesAndProgrammes/DG
_4000347, navštívené dňa 12.1.2010.
83 Access to work information for employers,www.jobcentreplus.gov.uk/employers, navštívené dňa
12.1.2010.
84 Disability Employment Coalition,Access to work for disabled people,London,2004, s. 4-5.
85 Access to work fact sheet, university of oxford Equality and Diversity Disability,
http://www.admin.ox.ac.uk/eop/, 25.9.2009.
86http://www.direct.gov.uk/en/DisabledPeople/Employmentsupport/WorkSchemesAndProgrammes/DG
_4000347, navštívene dňa 12.1.2010.
87Tamtiež.

40

 Ako náhle sa rozhodne poradca, že poskytne zdravotne postihnutej osobe

podporu pri vynaložených nákladoch požiada o formálne schválenie úradu práce.

Poradcovia predložia zamestnávateľovi a zamestnancovi zoznam so schválenými

zvýšenými nákladmi, ktorému predchádza dôkladné preskúmanie stavu budúceho

pracoviska zdravotne postihnutého. Zamestnávateľ alebo zamestnanec pokiaľ je

osobou samostatne zárobkovo činnou je poverený za odsúhlasenú pomoc

zaobstarať všetko potrebné vybavenie a pomôcky potrebné pre prácu zdravotne

postihnutého. Za náklady, ktoré pritom vynaloží a ktoré mu boli schválené môže cez

program Access to Work žiadať kompenzáciu.

Všetky potrebné informácie sa môže osoba so zdravotným postihnutím

dozvedieť od poradcu, ktorý jej bude priradený na začiatku programu.

Ak úrad práce schváli žiadosť o uhradenie zvýšených výdajov môže

poskytnúť grant vo výške:

 100% všetkých schválených výdajov pre osobu, ktorá zmenila svoj status

z nezamestnaný na zamestnaný, teda osoba, ktorej vzniká pracovný pomer a

 80% všetkých schválených výdajov v rozpätí £ 300-£10 000, pre osobu

v pracovnom pomere a

 100% skutočne vynaložených výdajov nad £ 10 000 .88

Tieto náklady môžete uplatniť ak napr.:

 osoba so zdravotným postihnutím potrebuje pri vstupnom pohovore do

zamestnania tlmočníka,

 poskytnutie špeciálneho asistenta, ktorý môže pomáhať zdravotne

postihnutému pri prekonávaní prekážok na pracovisku ako napr. komunikácia

v znakovej reči, predčítavanie zrakovo postihnutému,

 špeciálne pomôcky a nástroje, ktoré majú slúžiť zdravotne postihnutému pri

práci.89

88 Working with disability, The Acess to Work scheme-Guidelines for manager, University of the West
England, Bristol,s.3.

89http://www.direct.gov.uk/en/DisabledPeople/Employmentsupport/WorkSchemesAndProgrammes/DG
_4000347, navštívené dňa 12.1.2010.

41

 Náklady súvisiace s poskytnutím tlmočníka pri vstupnom pohovore, asistenciu

pri cestovaní do prace a výdavky spojené s cestovným budú preplatené v plnej

výške bez ohľadu na zamestnanecký status žiadateľa.90 Dohoda o preplácaní

zvýšených nákladov sa zjednáva medzi zamestnancom a poskytovateľom na dobu

3 roky, po jej uplynutí pracovníci programu skontrolujú splnenie podmienok

stanovených v dohode. V prípade, že zdravotne postihnutá osoba potrebuje ďalšiu

pomoc vypracujú nový aktuálny plán.

 Hoci program Acess to Work funguje už 15 rokov do povedomia

zamestnávateľov sa dostáva veľmi pomaly. Nedávne prieskumy agentúr Veľkej

Británie ukázali, že iba ¼ zamestnávateľov vie o existencii takéhoto programu .

Výhodu programu vidím hlavne v úzkej spolupráci medzi zamestnávateľom,

zamestnancom a poskytovateľom príspevku. Program sa snaží o hľadanie

najvhodnejšieho pracovného miesta pre zdravotne postihnutých a do toho procesu

zapája zamestnávateľa aj uchádzača o miesto čo je veľmi podstatné.

90 tamtiež

42

6.2. Pathways to work (PtW, Prístup k práci)

V roku 2003 spustil Jobcenter Plus nový program, ktorý je zameraný na

podporu zamestnanosti zdravotne postihnutých poberajúcich príspevky od štátu. Za

posledné obdobie vzrástla miera nezamestnaných občanov so zdravotným

postihnutím, čo malo za následok zvýšenie štátnych výdajov vynaložených na

príspevky pre znevýhodnené osoby.

Program Pathways to Work (PtW) je určený pre ľudí so zdravotným

postihnutím, ktorí sú žiadateľmi o finančnú podporu pre zamestnanie a poberajú

príspevok v neschopnosti. Sústreďuje sa na osoby poberajúce dávky v súvislosti

s ich postihnutím a zdravotnými ťažkosťami a pritom zohľadňuje individuálny

zdravotný stav každého žiadateľa o zaradenie do pracovného procesu.91 Účastníkom

programu môže byť zdravotne postihnutý vo veku od 18 do 60 rokov. Pokiaľ osoba

poberá vyššie uvedené dávky alebo ich poberala v minulosti býva do programu

zaradená automaticky.

Realizáciu návratu osoby so zdravotným postihnutím majú na starosti okrem

spomínaného Job centra hlavne súkromné a dobrovoľnícke organizácie. Individuálna

podpora poskytovaná zdravotne postihnutému na základe programu zahŕňa

množstvo oblastí, ktoré majú na starosti poskytovatelia tzv. providers. Pathways to

work sa zameriava na poskytovanie pracovných pohovorov, počas prvých

siedmych mesiacoch, v ktorých osobe vznikol nárok na dávku.

Poberateľ príspevkov je povinný aktívne sa zúčastniť šiestich pracovných

pohovorov, z ktorých prvý absolvuje s pracovníkom job centra a ostatných päť vedie

poskytovateľ príspevku. V rámci programu má žiadateľ nárok na osobného

asistenta, ktorý mu pomôže s nájdením vhodnej práce kde by mohol uplatniť svoje

dosiaľ nadobudnuté schopnosti. Vytvorí mu pracovný plán a môže mu poskytnúť

pomoc v riešení jeho finančných alebo iných existenčných problémoch.92

Osobná účasť na konzultáciách s pracovným poradcom je dôležitou

podmienkou pre priznanie nároku na výplatu príspevku. Zdravotne postihnutá osoba,

ktorej bol priznaný nárok na finančnú podporu má okrem toho nárok aj na iné formy

podpory napr. podporu pri návrate do práce, rehabilitáciu atď..

91http://www.direct.gov.uk/en/DisabledPeople/Employmentsupport/WorkSchemesAndProgrammes/DG
_171745, navštívené dňa 10.2.2010.

92 tamtiež

43

Podpora pri návrate do práce Return to Work Credit je poskytovaná zdravotne

postihnutému zamestnancovi po dobu prvého pracovného roku (52 týždňov) a činí

£ 40 týždenne. Zamestnanec si tak môže prilepšiť pod podmienkou, že jeho

zamestnanie bude trvať minimálne päť týždňov, pracuje v priemere 16 hodín

týždenne a jeho hrubý ročný príjem nepresahuje £ 15 000. Súčasne poberá podporu

v neschopnosti po nepretržitú dobu 13 týždňov.93

Programu Pathways to Work sa môžu účastniť osoby opakovane a môžu

získať podporu aj od súkromných organizácii. Program sa poskytuje na celom území

Spojeného Kráľovstva. Na rozdiel od programu New Deal for Disabled People, ktorý

je celkom dobrovoľným a trošku kontroverzným vzhľadom na obmedzený počet

okresov kde je poskytovaný94. V súčasnej dobe prebieha jeho reštrukturalizácia.

Pozitívom tohto príspevku je podľa mňa hlavne individuálny prístup

k zamestnancovi a riešenie situácií, ktoré zdanlivo nesúvisia s príspevkom, ale sú

podstatné pre ekonomickú samostatnosť zdravotne postihnutého.

93 tamtiež
94 COOPER, Jeremy. United Kingdom report.(online),http://www.disability.gov.uk/,navštívené dňa
12.1.2010.

44

7. Povinnosti a práva zamestnávateľov vo vzťahu

k osobám zdravotne postihnutým.

Charakteristickou črtou takýchto zamestnávateľov nie je len ich malý počet,

ale hlavne práva a povinnosti, ktoré pre nich vyplývajú z právnych úprav. Tak ako sa

kladie dôraz na právnu ochranu znevýhodnených zamestnancov, zvyšujú sa nároky

na zamestnávateľa pri skúmaní jeho schopnosti poskytnúť prácu zdravotne

postihnutým.

Právna úprava Veľkej Británie stanoví práva a povinnosti zamestnávateľov

v Zákone o zákaze diskriminácie z dôvodu zdravotného postihnutia (DDA),ktorý sa

vzťahuje aj na oblasť zamestnávania. V anglickej právnej úprave si môžeme

všimnúť, že povinnosti, ktoré zákon kladie na zamestnávateľov sa úzko viažu k

zamedzeniu diskriminačného konania voči zdravotne postihnutým zamestnancom.

7.1. Základné práva a povinnosti zamestnávateľov vo vzťahu

k zamestnancom so zdravotným postihnutím.

Základné zásady a povinnosti medzi účastníkmi pracovnoprávnych vzťahov

nájdeme v § 4 odst.1 zákona o zamestnanosti, ktorý deklaruje právo na rovné

zachádzanie so všetkými fyzickými osobami uplatňujúcimi právo na zamestnanie.

Z toho vyplýva zákaz akejkoľvek diskriminácie súvisiacej s realizáciou práva na

zamestnanie. Zákon o zamestnanosti vychádza z primárnych princípov zákonníka

práce. Niektoré všeobecné ustanovenia v zákonníku práce možno vztiahnuť aj na

osoby so zdravotným postihnutím.

Nazdávam sa, že v určitých prípadoch zákonník práce zvlášť upraví

postavenie zdravotne postihnutého zamestnanca preto, aby mu tak zaručil väčšiu

mieru istoty a ochranu v pracovnoprávnych vzťahoch.

Skončenie pracovného pomeru s osobou zdravotne postihnutou je

zamestnávateľ podľa § 48 odst.5 z. č. 262/2006 S., povinný písomne oznámiť úradu

práce. Dôležité práva a povinnosti pre zamestnancov, ale aj zamestnávateľov plynú

z ustanovení o bezpečnosti a ochrane zdraví pri práci. Zákonník práce nás v § 237

45

odkáže v súvislosti s povinnosťami zamestnávateľov osôb so zdravotným

postihnutím na zvláštny právny predpis, ktorým je zákon o zamestnanosti.

Medzí základné povinností zamestnávateľa v zmysle zákona o zamestnanosti

náleží povinnosť vytvárať vhodné pracovné príležitosti pre najširší okruh osôb so

zdravotným postihnutím a poskytovať im tak kvalitné pracovné uplatnenie. Za týmto

účelom sa od zamestnávateľov vyžaduje aby pri vytváraní pracovných miest

spolupracovali s úradom práce a orgánom štátnej zdravotnej správy. Množstvo

opatrení, ktoré sú zamestnávatelia povinní prijať sme si už uviedli vyššie, v tejto časti

sa zameriam na niektoré špecifické záväzky, ktoré majú zamestnávatelia k úradom

práce a naopak.

7.1.1. Vzťah úradu práce a zamestnávateľa

Zákon o zamestnanosti v §79 vymedzí podmienky, na základe ktorých je

zamestnávateľ oprávnený požadovať určité služby od úradu práce. Právna norma

umožňuje úradu práce prostredníctvom svojich služieb poskytovať zamestnávateľovi

informácie a poradenstvo v otázkach zamestnávania zdravotne postihnutých osôb.

Úrad práce sa taktiež angažuje pri riešení individuálneho prispôsobovania a

vytvárania pracovných miest a podmienok pre zdravotne postihnutú osobu.

Zamestnávateľ má naopak povinnosť podieľať sa spolu s úradom práce na zaistení

pracovnej rehabilitácie.95 Pri zriaďovaní pracovných miest sa odporúča

zamestnávateľom spolupracovať s lekármi posudkovej služby. O miestach určených

osobám so zdravotným postihnutím je zamestnávateľ povinný viesť evidenciu.

Vedenie evidencie takýchto zamestnancov je významné najmä z hľadiska

plnenia povinností zamestnávania osôb so zdravotným postihnutím vo výške

povinného podielu. Evidencia obsahuje predovšetkým osobné údaje, na ktoré sa

vzťahuje zákon o ochrane osobných údajov a doklad, ktorým osoba preukáže svoje

zdravotné postihnutie. 96

Domnievam sa, že je veľmi potrebné aby zamestnávateľ pri plnení svojich

povinností a úloh voči zdravotne postihnutým spolupracoval s inštitúciami verejnej

správy. Predovšetkým s lekárskymi zariadeniami, ktoré plnia významnú funkciu pri

95 NOVÝ, Karel. Nový právní rádce invalidních občanu. Praha: Linde a.s.,1997, s. 215-216.
96 JOUZA, Ladislav. Zákoník práce s komentářem, včetně aplikace občanského zákoníka. 3.
vydanie.Praha:BOVA POLYGON,2008,s.631.

46

posudzovaní zdravotného stavu na základe, ktorého sú schopní ohodnotiť pracovnú

schopnosť osoby so zdravotným postihnutím.

7.1.2. Povinnosť zamestnancov zamestnávať osoby so zdravotným

postihnutím vo výške „povinného podielu“

Zákon stanoví českým zamestnávateľom, ktorí zamestnávajú viac než 25

zamestnancov v pracovnom pomere, povinnosť zamestnať osobu so zdravotným

postihnutím vo výške povinného podielu týchto osôb na celkovom počte

zamestnancov zamestnávateľa. Povinný podiel počtu osôb so zdravotným

postihnutím na celkovom počte zamestnancov zamestnávateľa činí 4% .97 Do

povinného podielu sa každý zamestnanec s ťažkým zdravotným postihnutím

započítava trikrát.

Povinný podiel bol zavedený v roku 1991, nariadením vlády ako povinnosť

zamestnávateľov zamestnávať zdravotne postihnutých občanov. Zamestnávateľ si

svoju povinnosť splní ak:

1) zamestnáva osoby so zdravotným postihnutím vo výške povinného podielu

v pracovnom pomere.

2) odoberaním výrobkov alebo služieb od zamestnávateľov zamestnávajúcich

viac než 50% zamestnancov, ktorý sú osobami so zdravotným postihnutím alebo

zadávaním zákaziek týmto zamestnávateľom alebo odoberaním výrobkov

z chránených pracovných dielni prevádzkovaných občianskym združením, štátom

registrovanou cirkvou alebo náboženskou spoločnosťou alebo právnickou osobou

evidovanou podľa zákona upravujúceho postavenie cirkví a náboženských

spoločností, alebo všeobecne prospešnou spoločnosťou, alebo zadávaním zákaziek

týmto subjektom alebo odoberaním výrobkov alebo služieb od osôb so zdravotným

postihnutím, ktoré sú osobami samostatne zárobkovo činnými a nezamestnávajú

žiadnych zamestnancov, alebo zadávaním zákaziek takýmto osobám.

3) odvodom do štátneho rozpočtu.

97 KOTÝNKOVÁ, Magdaléna,NĚMEC, Otakar. Lidské zdroje na trhu práce.Havlíčkov
Brod:PROFESSIONAL PUBLISHING,2003,s.107.

47

Povinnosť môže zamestnávateľ splniť aj kombináciou vyššie uvedených možností.

Odvod do štátneho rozpočtu sa netýka zamestnávateľov, ktorí sú organizačnými

zložkami štátu. Povinnosť plniť povinný podiel sa nevzťahuje na zamestnávanie osôb

v zariadení ozbrojených síl a ozbrojených zborov, na zamestnávateľa, ktorý

zamestnáva príslušníkov Hasičského záchranného zboru Českej republiky.

Za najvhodnejší spôsob plnenia považujem priame zamestnávanie zdravotne

postihnutých osôb. Jedná sa o zamestnávanie takýchto osôb na základe

pracovného pomeru a to aj na dobu určitú, nie na dohodu o pracovnej činnosti alebo

dohodou o prevedení práce.98 V mnohých prípadoch však tento spôsob plnenia nie je

možný napríklad z dôvodu rôznych úprav pracoviska a preto sa zamestnávateľom

poskytuje náhradná možnosť plnenia prípadne ich kombinácia.

Aby sme zistili celkový počet zamestnancov, celkový počet zamestnancov so

zdravotným postihnutím a povinný podiel musíme poznať priemerný ročný

prepočítaný počet zamestnancov. Spôsob výpočtu priemerného ročného

prepočítaného počtu zamestnancov a výpočet plnenia povinného podielu stanoví

ministerstvo prevádzacím predpisom.99

Odoberanie výrobkov alebo služieb:

Táto forma plnenia umožňuje podporu zamestnávateľov zamestnávajúcich

prevažne osoby so zdravotným postihnutím a pomáha pri zabezpečení nákladov na

prevádzkovanie dielne alebo chráneného pracoviska.

Pokiaľ sa zamestnávateľ rozhodne namiesto odvodu povinného podielu do

štátneho rozpočtu zadať zákazku chránenej pracovnej dielni alebo miestu posilňuje

tak spoločenskú zodpovednosť, bez ktorej by nebol možný ekonomický rast. A

v neposlednom rade tak svojim spôsobom odbremeňuje aj sociálny systém štátu

čím napomáha hospodárstvu.

Pri plnení povinnosti takýmto spôsobom sa vydelí celkový objem platieb bez

dane z pridanej hodnoty za výrobky alebo služby v sledovanom kalendárnom roku od

zamestnávateľa s viac než 50% zamestnancov so zdravotným postihnutím sedem

násobkom priemernej mzdy zistenej za prvý až tretí štvrťrok sledovaného roku.100

98JOUZA, Ladislav.Zákon o zaměstnanosti a předpisy související s komentářem.Praha:BOVA
POLYGON,2004,s.261-262.
99 Vyhláška č.518/2004 Sb.
100ŽIDOŇOVÁ, Jana. Plnění povinného podílu osob se zdravotním postižením za rok 2008.Práce a
mzda,2009,roč.57,č.1, s. 38-39.

48

Rovnaký spôsob sa použije pri prepočítavaní odoberaných výrobkov, služieb alebo

zadávaním zákaziek. V prípade, že je dodávateľom osoba samostatne zárobkovo

činná, môže si zamestnávateľ započítať vždy maximálne jednu osobu so zdravotným

postihnutím.

Myslím si, že takáto forma plnenia býva často zneužívaná zamestnávateľmi

zriaďovaním tzv. rodinných podnikov kde nie vždy pracujú osoby zdravotne

postihnuté. V budúcnosti sa bude musieť zákonodarca vysporiadať s týmto

nežiaducim javom a prijať primerané opatrenia aby sa predišlo obchádzaniu zákona

a zároveň motivovať zamestnávateľov k priamemu zamestnávaniu osôb so

zdravotným postihnutím

Odvod do štátneho rozpočtu:

Ide o alternatívnu formu plnenia pokiaľ zamestnávateľ nesplní povinnosť

niektorým z predchádzajúcich spôsobov. Odvod do štátneho rozpočtu sa nepovažuje

za sankciu pretože peniaze takto získané sú použité na vytváranie pracovných

príležitostí pre zdravotne postihnutých občanov. Výšku odvodu zamestnávateľ

stanoví tak, že vynásobí počet osôb so zdravotným postihnutím, ktoré zodpovedajú

jeho povinnému podielu 2,5 násobkom priemernej mzdy v národnom hospodárstve

za prvý až tretí štvrťrok sledovaného kalendárneho roku.101

Myslím si, že výška sumy odvodu musí byť stanovená tak aby nebola

kontraproduktívna a neposkytovala zamestnávateľom zámienku na obchádzanie

a neplnenie tejto povinnosti. Zároveň však musí byť dostatočne vysoká aby

motivovala zamestnávateľov zamestnávať zdravotne postihnuté osoby.

Zamestnávateľ poukazuje odvod do štátneho rozpočtu do 15. februára

nasledujúceho roku, prostredníctvom miestne príslušného úradu práce. Taktiež si

musí splniť povinnosť písomne ohlásiť príslušnému úradu práce plnenie povinného

podielu zamestnávania osôb so zdravotným postihnutím vrátane spôsobu plnenia

a to do 15. februára nasledujúceho roku. Vymáhanie odvodu do štátneho rozpočtu

má na starosti miestne príslušný colný úrad podľa sídla zamestnávateľa.

101 Pre obdobie za rok 2009 zamestnávateľ odvedie za jedného svojho zamestnanca so zdravotným
postihnutím sumu 57 355 Kč.

49

Tento spôsob plnenia ako sa ukazuje z rôznych prieskumov je najčastejšie

využívaný a to hlavne veľkými podnikmi. Zastávam názor, že zamestnávatelia

s veľkým obratom sa tak vyhýbajú priamemu zamestnaniu osôb so zdravotným

postihnutím a radšej zaplatia sumu do štátneho rozpočtu ako by mali vytvoriť

chránené pracovné miesto. Takýto negatívny postoj bude musieť podľa mňa vyriešiť

právna úprava de lege ferenda.

7.2. Práva a povinnosti zamestnávateľov na základe právnej úpravy

Veľkej Británie.

Anglická právna úprava stanoví práva a povinnosti zamestnávateľov v Zákone

o zákaze diskriminácie z dôvodu zdravotného postihnutia (DDA),ktorý sa vzťahuje aj

na oblasť zamestnávania. Môžeme si všimnúť, že povinnosti, ktoré zákon kladie na

zamestnávateľov úzko súvisia so zamedzením diskriminačného konania voči

znevýhodneným zamestnancom. Predovšetkým sa týkajú primeraných úprav, ktorým

budem v tejto kapitole venovať väčšiu pozornosť. Odlišnosti si môžeme všimnúť aj

pri tzv. kvótovom systéme zamestnávania zdravotne postihnutých osôb.

Systém zamestnaneckých kvót bol zrušený zákonom DDA ešte v roku 1996

pretože sa javil ako málo efektívny a bol preto nahradený programami

podporovaného zamestnania. Na rozdiel od právnej úpravy Českej republiky,

v súlade s ktorou je zamestnávateľ povinný vyhradiť za určitých podmienok pracovne

miesta pre zdravotne postihnutých. Anglicko si zvolilo cestu antidiskriminačného

zákona, ktorý zakazuje zamestnávateľovi diskrimináciu na základe zdravotného

postihnutia už pri absolvovaní pracovných pohovorov.

Dôležitým pojmom pokiaľ ide o povinnosti zamestnávateľa voči zdravotne

postihnutým je pojem primeraná úprava. Legislatíva Veľkej Británie vyžaduje od

zamestnávateľa aby robil primerané úpravy v opodstatnených prípadoch za každých

okolností.

50

V právnych úpravách členských štátov môže mať tento termín odlišný

význam. Vo väčšine európskych právnych poriadkoch rovnako ako v českom, sa

pojmom primeraná rozumie skôr účelovosť danej úpravy. Za primeranú sa považuje

úprava ak umožňuje zamestnancovi so zdravotným postihnutím vykonávať prácu

a nepredstavuje neprimeranú záťaž pre zamestnávateľa. Vzhľadom na toto odlišné

vnímanie termínu primeranej úpravy by som chcela priblížiť základnú charakteristiku

tohto pojmu v práve Veľkej Británie.

Zamestnávateľovi vzniká povinnosť vytvárať primerané úpravy ak tak stanoví

predpis alebo pokyn aplikovaný zamestnávateľom. Povinnosť vzniká aj v prípade keď

akákoľvek fyzická vlastnosť priestorov102 pracoviska trvalo znevýhodňuje osobu so

zdravotným postihnutím voči ľuďom bez postihnutia.

Zákon teda stanoví britskému zamestnávateľovi povinnosť prijať také

opatrenie, ktoré bude primerané a prijateľné za každých okolností aby sa predišlo

prípadnému znevýhodneniu osôb so zdravotným postihnutím. Z vyššie uvedeného

vyplýva, že táto povinnosť zamestnávateľovi vzniká už pri prijímaní do zamestnania,

ako aj vo všetkých jeho štádiách vrátane prepúšťania.103

Zamestnávateľ musí prijať určité primerané úpravy už pri dojednávaní

vstupného pohovoru, myslí sa tým napríklad zabezpečenie tlmočníka do znakovej

reči pre sluchovo postihnutého uchádzača o zamestnanie. Aby však zamestnávateľ

mohol prijať primerané opatrenia je dôležitá spolupráca medzi zamestnávateľom

a zdravotne postihnutou osobou prípadne jej asistentom. V žiadnom prípade však

zamestnávateľ nesmie predpokladať, že nie sú potrebné úpravy len preto, že o ne

uchádzač nepožiadal vopred. 104

Zákon upravuje aj požiadavky súvisiace s testovaním uchádzača

o zamestnanie a stanoví demonštratívnym výpočtom primerané opatrenia na

základe, ktorých sa zamestnávateľ môže vyhnúť diskriminácii.

102 Fyzická vlastnosť priestoru-vymedzuje ju zákon DDA a môže ňou byť akákoľvek vlastnosť
vyplývajúca z dizajnu alebo konštrukcie budovy na pozemku využívanej zamestnávateľom, sú to
schody, stupienky...
103 Aktivisti a obhajcovia práv zdravotne postihnutých.Tréningová príručka.Bratislava: Slovenské
národné stredisko pre ľudské práva,2006, s.29.
104 tamtiež

51

Za primerané sa napr. považuje predlženie poskytnutého času na

vypracovanie testových otázok, zníženie hranice úspešnosti testu. Pri prijímaní osoby

do zamestnania sa zamestnávateľ často krát nevyhne ani otázkam súvisiacim so

zdravotným postihnutím. Takéto otázky môže zamestnávateľ pokladať iba v prípade

ak sú dôležité pri posúdení pracovných schopností a je to potrebné pri realizácii

primeraných úprav.

Zákon poskytuje niekoľko krokov ako zrealizovať primerané úpravy ak je to

pre zamestnávateľa opodstatnené. Berieme do úvahy konkrétnu osobu s postihnutím

a jej handicap preto je podľa mňa veľmi dôležité aby sa tieto osoby samotné podieľali

na realizácii úprav . Niekedy treba skombinovať viacero krokov uvedených v zákone

a zapojiť do takéhoto procesu aj ostatných kolegov z práce bez znevýhodnenia.

Zamestnávateľ je povinný preradiť osobu so zdravotným postihnutím na iné

vhodné pracovné miesto a zabezpečiť pri tom preškolenie ak je to potrebné

v súvislosti s novou pracovnou pozíciou. Vhodnou úpravou sa javí aj poskytnutie

flexibilného pracovného času, skrátenie pracovnej doby pre zamestnanca so

zdravotným postihnutím. Od zamestnávateľa sa predpokladá individuálny prístup

k osobe so zdravotným postihnutím a prihliadnutie k jej osobným potrebám.

Zamestnávateľ môže podniknúť aj kroky, ktoré nie sú uvedené v zákone a

kompenzáciu vynaložených nákladov môže získať z rozličných programov

podporujúcich zamestnávanie zdravotne postihnutých.105

Primerané úpravy sa vyznačujú individuálnym ba až dôverným charakterom,

preto sa zamestnávatelia uisťujú spoluprácou ostatných zamestnancov. Úpravy

pracoviska pre osoby so zdravotným postihnutím musia spĺňať kritérium účelovosti a

efektivity, vo väčšine prípadov sa zaobíde bez narušenia pracoviska. Zamestnávateľ

vo Veľkej Británii má takúto povinnosť aj keby náklady na prevedenie úprav boli

vyššie, ale z dlhodobého hľadiska to môže byť efektívne aj po finančnej stránke

a teda to je primeranou úpravou. Primerané úpravy sa vo Veľkej Británii nerealizujú

len v súvislosti so zamestnávaním ZP ale týkajú sa aj iných sektorov ako napr.

doprava, služby.

105 tamtiež

52

Cieľom tejto kapitoly bolo oboznámenie sa s právami a povinnosťami

zamestnávateľov v rôznych právnych úpravách vybraných štátov. Myslím si, že aj

česká právna úprava by sa mohla inšpirovať pojmom primeranej úpravy tak ako ju

poznajú v Anglicku. Aj keď na začiatku sú náklady vyššie účelom má byť predsa

efektívnosť a pomoc znevýhodnenej osobe. Môžem však konštatovať, že aj napriek

rozdielnostiam právnych úprav obe krajiny sa snažia zodpovedne pristupovať k

osobám zúčastňujúcim sa na pracovnom vzťahu.

53

8.Právna úprava de lege ferenda

Úprava zdravotne postihnutých je v českom právnom poriadku roztrúsená,

chýba nám právna norma, ktorá by tento pojem zastrešovala komplexne tak ako je

tomu v britskom práve. V blízkej dobe sa u nás chystá novela zákona

o zamestnanosti, ktorá by mala zaručiť zvýšenú ochranu na trhu práce

zamestnancom so zdravotným postihnutím . Pripravuje sa tiež úprava systému

poskytovania príspevkov aby nedochádzalo k ich zneužitiu. Významnou novinkou

bude právo zdravotne postihnutého zamestnanca na mzdu v zákonnej výške.106

Úrad práce by mal rozšíriť svoje kompetenčné právomoci o kontrolu

zamestnávateľov či prideľujú prácu na ktorú im bol poskytnutý príspevok.

Zamestnanci úradu práce by mali oprávnenie za týmto účelom vstupovať na

pracovisko.

Počíta sa so zrušením pojmu „ osoba zdravotne znevýhodnená“ v horizonte

troch rokov s odôvodnením, že táto osoba nepotrebuje zvýšenú ochranu po prijatí

novej miery posudzovania invalidity.107

Medzery nášho právneho systému vidím aj vo vymáhaní a poskytovaní

odškodného zdravotne postihnutým v pracovnoprávnych vzťahoch. Je až

zarážajúce, že v českom práve neexistuje takmer žiadna judikatúra majúca súvis so

zamestnávaním zdravotne postihnutých alebo ak aj existuje je neaktuálna.

Nazdávam sa, že je to z dôvodu nízkej vymoženosti práv tejto minoritnej skupiny

ľudí na súde. Zdravotne postihnutí sa často krát ani nesnažia brániť pretože si

uvedomujú aké ťažké je v ich prípade získať prácu. Aj napriek tomu, že cítia morálnu

povinnosť upozorniť na porušovanie ich práv nechávajú sa od svojich

zamestnávateľov v mnohých prípadoch aj naďalej vykorisťovať .

Naopak v Anglicku zriadili špeciálne súdne tribunály, ktoré riešia spory

súvisiace so zamestnávaním zdravotne postihnutých. 108 Do budúcna by sme mali

pripraviť pôdu organizáciám, ktoré by sa špecializovali na poskytovanie právnej

pomoc, prípadne zastupovaniu pred súdom zdravotne znevýhodnených.

106 (online) http://www.mpsv.cz/files/clanky/8239/04022010.pdf, navštívené dňa 17.2.2010
107 tamtiež
108 COOPER, Jeremy. United Kingdom report.(online),http://www.disability.gov.uk/, navštívené dňa
12.1.2010.

54

Čo sa týka nástrojov a modelov zamestnávania znevýhodnených ľudí

venovala som im priestor v predchádzajúcich kapitolách. Zamestnávanie zdravotne

znevýhodnených je u nás ešte len v začiatkoch a preto je pochopiteľné, že nemôže

konkurovať vyspelejšiemu britskému systému. Môžeme sa však inšpirovať ich

príkladmi z dobrej praxe pri vytváraní pracovných príležitostí.

Pri ich vytváraní musíme brať v úvahu individualitu klienta a samozrejmosťou

by mala byť spolupráca zdravotne postihnutého na tomto procese. Nemali by sme

sa brániť ani novým trendom na trhu práce, dobrým príkladom je sociálna firma.

8.1. Sociálna firma

Za dôležitý nástroj zamestnanosti považujem sociálnu firmu. Nový fenomén

v zamestnávaní zdravotne postihnutých, ktorý zavádza sociálne podnikanie

a spoločenskú zodpovednosť firiem. Ide o trend, ktorý má prispieť k udržiteľnému

rozvoju a zlepšiť stav spoločnosti v rámci aj nad rámec svojho komerčného

pôsobenia.109 Cieľom sociálnej firmy teda nie je iba profit, ale predovšetkým

zlepšovanie kvality života svojich zamestnancov a ich rodín.

Definíciu sociálnej firmy vytvára niekoľko znakov :

- je založená za účelom zamestnávania ľudí s postihnutím alebo inak

znevýhodnených na trhu práce

- jedná sa o podnikateľský subjekt, ktorý používa vlastné výrobky a tovar

k napĺňaniu svojich cieľov

- postihnutí alebo inak znevýhodnení na trhu práce tvoria podstatný počet

zamestnancov

- každý zamestnávateľ dostáva mzdu alebo plat odpovedajúci jeho práci

- rovné pracovné podmienky a tiež práva a povinnosti.110

Pretože u nás je sociálna firma ešte len v začiatkoch, pri jej vytváraní sme sa

inšpirovali britským modelom. Vo Veľkej Británii je sieť sociálnych firiem značne

rozvinutá. Pôsobia tu sociálne firmy v rozličných oblastiach, ktoré sú podporované

109 WURTHERLOVÁ,Markéta a kol. Sociální firma-výzva v podnikání 21.století.Praha: Fokus Praha
o.s.,2007,s.11.
110 Tamtiež s.15.

55

štátnymi aj neštátnymi inštitúciami. Legislatíva Veľkej Británie nepozná pojem

sociálna firma ani sociálne podnikanie a aj napriek tomu fungujú. Môžu to byť

spoločnosti s ručením obmedzeným, rôzne kapitálové alebo priemyselné spoločnosti.

Problematikou sociálnych firiem sa vo Veľkej Británii zaoberá organizácia

Social Firms Uk.111 Britský model sociálnej firmy a teda aj náš, vychádza

z medzinárodnej definície CEFECu (Konfederácie európsky sociálnych firiem).

Sociálna firma zamestnáva aspoň 25% zamestnancov s postihnutím alebo inak

znevýhodnených na trhu práce.

Do budúcna je potrebné zvážiť stanovenie horného limitu pre počet

zamestnancov s postihnutím aby sa dosiahla efektívna sociálna integrácia. Ďalšou

významnou podmienkou sociálnej firmy je, že získava minimálne 50% svojho príjmu

z podnikateľskej činnosti112. Pozitívny krok vidím v znižovaní závislosti takýchto firiem

na grantoch a finančných podporách .

Považujem za nedostatok, že v našej právnej úprave nie je definovaný pojem

sociálna firma, s jej zakotvením by mal počítať novelizovaný zákon o zamestnanosti.

Chýbajúcu právnu úpravu museli nahradiť Štandardy sociálnej firmy, ktoré ju

vymedzujú v podmienkach ČR a odlišujú od modelov zamestnávania zdravotne

postihnutých.113 Štandardy slúžia ako návod pre zakladateľov sociálnych firiem

a spoločností. Domnievam sa, že v budúcnosti by mali byť podkladom legislatívneho

zakotvenia sociálnej firmy.

Sociálnu firmu je vhodné porovnať s chránenou pracovnou dielňou.

V prvom rade v chránenej dielni nejde prednostne o zisk, ale chápe sa ako služba

zamestnávania. Na druhej strane sociálna firma kladie dôraz na vlastnú

konkurencieschopnosť. Má viditeľnejší prínos pre komunitu a spoločnosť. Dokáže

rýchlejšie integrovať osoby na trh práce.

Zamestnancami sociálnej firmy nie sú len ľudia s postihnutím, ale tiež sociálne

vylúčení jedinci (bezdomovci, drogovo závislí...), ktorý len ťažko nájdu pracovné

uplatnenie v reálnom svete.114 Finančne sú na tom lepšie práve sociálne firmy

pretože ich cieľom je ekonomická samostatnosť. Aj keď na začiatku obe inštitúcie

potrebujú pre svoju prevádzku hmotné stimuly, chránené dielne ich väčšinou

111 (online), http://socialfirmsuk.co.uk/, navštívené dňa 17.2.2010.
112 WURTHERLOVÁ,Markéta a kol. Sociální firma-výzva v podnikání 21.století.Praha: Fokus Praha
o.s.,2007,s.15.
113 Tamtiež,s.23.
114 Tamtiež , s.55-58.

56

nepremenia na zisk. Na základe tejto stručnej komparácie by som navrhovala

presadiť právnu úpravu sociálnych firiem, ktoré sú prínosnejšie pre zamestnávanie

znevýhodnených osôb. Sociálna firma prostredníctvom svojich výrobkov a služieb

vstupuje na trh práce a vytvára tak prostredie, ktoré sa blíži tomu bežnému. Myslím

si, že takáto spolupráca ľudí s postihnutím aj bez neho je dôležitá pri odstraňovaní

predsudkov.

Zamestnanie v sociálnej firme sa vyznačuje trvalosťou, zamestnanec môže po

zvládnutí prípravy odísť na otvorený trh. Dôležitým prvkom je, že zamestnanci

dostávajú za svoju prácu riadnu mzdu, bez ohľadu na produktivitu práce. Na rozdiel

od chránených dielni, kde dostanú symbolický plat pár stoviek.

Posilňuje sa tak ich ekonomická sebestačnosť a nezávislosť na podpore štátu. Mali

by sme to brať do úvahy a motivovať zamestnávateľov zakladať sociálne firmy, ktoré

by štát odbremenili od rôznych foriem príspevkov. Nesúhlasím s úplným zrušením

podpory od štátu, ale navrhujem prípadne zníženie a efektívnejšie prerozdeľovanie

financií.

V súčasnosti v Českej republike pôsobí niekoľko sociálnych firiem z nich

najznámejšie sú : Junuv statek, Café Therapy a Záhrada. Všetky firmy sa orientujú

na zamestnávanie osôb s duševnou poruchou alebo zamestnávajú drogovo

závislých.115 Prvá sociálna firma vznikla na našom území v roku 1999 za pomoci

projektu Phare Lien. K dnešnému dňu nemáme zmapovaný počet takýchto zariadení.

Aby bola sociálna firma rovnocenným partnerom na otvorenom trhu je

potrebné stanoviť podnikateľský plán a byť originálny. Je tiež dôležité zvážiť počet

zamestnancov bez znevýhodnenia oproti zvýhodneným. A v neposlednom rade

musia byť zriaďovatelia pripravení na neustálu neistotu a prekážky, ktoré so sebou

prináša zamestnávanie znevýhodnených osôb.116

Preto považujem za opodstatnené zaviesť do budúcna definíciu sociálnej firmy

v právnom poriadku Českej republiky. Definícia by poskytovala ochranu

zamestnávateľom, ale aj zamestnancom. Je tiež potrebné zakotviť určitú hmotnú

podporu pre tieto firmy hlavne v začiatočnej fáze ich realizácie. Ďalej je potrebné

zvýšiť informovanosť a povedomie o sociálnych firmách prostredníctvom médií

115 http://www.socialnifirmy.cz/index.php?action=main&subject=34&, navštívené dňa 17.2.2010.
116 WURTHERLOVÁ,Markéta a kol. Sociální firma-výzva v podnikání 21.století.Praha: Fokus Praha
o.s.,2007,s.43.

57

a organizovaním rôznych konferencií. Zákonodarca by sa mal vysporiadať aj

s prílišnou administráciou, ktorá odrádza od zakladania sociálnych firiem

Podporu pre takýchto zamestnávateľov by som videla hlavne v prednostnom

zadávaní menších verejných zákaziek. Inšpirovať sa môžeme Talianskom, kde sa

prednostne poskytujú zákazky na upratovanie alebo cattering zamestnávateľom

zamestnávajúcim znevýhodnené osoby117. Takýto ústretový krok od štátu by

pomohol aj našim zamestnávateľom a mal by byť stanovený zákonom.

Sociálna firma sa postupne udomácňuje aj v našom prostredí predstavuje

obrovsky prínos pre znevýhodnené osoby a preto by mal právny systém zohľadniť jej

prínos a poskytnúť jej primeranú zákonnú ochranu.

Z vyššie uvedeného vyplýva, že právna úprava musí do budúcna prijať kroky,

ktoré v žiadnom prípade nesmú ohroziť tých, ktorých je potrebné chrániť a poskytnúť

im pomoc pri ich sebarealizácii.

117http://www.sme.sk/c/4881096/radsej-zaplatia-ako zamestnaju-postihnuteho.html, navštívené dňa
17.2.2010.

58

Záver

Vo svojej diplomovej práci som sa zamerala na problematiku zamestnávania

zdravotne postihnutých v právnom poriadku ČR a Veľkej Británie. Pozornosť som

venovala rôznym právnym inštitútom vybraných právnych úprav oboch krajín.

Inšpirovala som sa aj právnou úpravou Európskeho Spoločenstva, z ktorej obe

krajiny vychádzajú pri tvorbe vlastnej legislatívy.

Prvoradou úlohou mojej práce bolo objasnenie samotného pojmu „ osoba so

zdravotným postihnutím“ a jeho vymedzenie v právnom poriadku oboch krajín.

V nasledujúcich častiach vlastného textu som sa už venovala samotnej otázke

zamestnanosti zdravotne postihnutých. Problematika zamestnávania zdravotne

postihnutých osôb je veľmi rozsiahla a popisná a preto som sa vo svojej diplomovej

práci venovala iba niektorým vybraným inštitútom.

Žijeme pomerne v ťažkej dobe znásobenej nedávnou finančnou a

hospodárskou krízou, s ktorou úzko súvisí vzrastajúca nezamestnanosť našich

občanov. Nemožno sa preto čudovať, že aj zdravotne znevýhodnené osoby sú bez

práce. Zdravotne postihnutí sú však z hľadiska svojich možností a obmedzení,

slabším článkom v našej spoločnosti a preto si zaslúžia zvýšenú ochranu. Pri ich

zamestnávaní dochádza často k nežiaducim diskriminačným konaniam. Dúfajme, že

nedávno prijatý antidiskriminačný zákon im poskytne primeranú ochranu ich práv.

Ďalej sa stretávame s veľkým množstvom faktorov, ktoré ovplyvňujú

zamestnávateľov pri prijímaní zdravotne znevýhodnených do zamestnania.

Integrácia takejto skupiny osôb do normálneho života je veľmi dôležitá a k tomu

slúžia rôzne nástroje upravené v zákone o zamestnanosti. Niektoré z nich však

svojím prílišným ochranárskym prístupom vyčleňujú zdravotne postihnutých zo

spoločnosti a nedokážu ich pripraviť na život mimo ich komunitu.

Tak ako u zdravého zamestnanca je práca určitý druh sebarealizácie

a uspokojenie svojich potrieb ani u znevýhodneného tomu nebude inak. Práve

naopak pre nich je to často krát nedosiahnuteľná méta. Pri zapracovávaní zdravotne

postihnutých zamestnancov je veľmi dôležité aby vo svojom zamestnaní

spolupracovali so zamestnancami bez znevýhodnenia. Práca v takomto kolektíve

59

posilňuje medziľudské vzťahy a zdravotne postihnutým dodáva sebavedomie

a približuje ich tak k reálnemu pracovnému prostrediu.

Pri spracovaní témy zamestnávania zdravotne postihnutých vo Veľkej Británii

ma pozitívne prekvapila komplexnosť a rozvinutosť ich právnej úpravy. V prvom rade

sa tejto problematike venuje zákon Disability Discrimination Act a rôzne programy

vytvárané vládou alebo súkromným sektorom. Právna úprava je na rozdiel od tej

našej bohatá na precedensy, z ktorých zákonodárcovia vychádzajú pri aplikácii

práva. V našej právnej úprave bohužiaľ chýba judikatúra, ktorá by sa zaoberala

zdravotným postihnutím v pracovnom procese. Podľa môjho názoru politika

zamestnávania zdravotne postihnutých vo Veľkej Británii je k ich potrebám oveľa

ústretovejšia, čo môže vyplývať z ich historických, spoločenských, kultúrnych

a ekonomických skúsenosti. Aj naše pracovné právo však má účinné nástroje, ktoré

slúžia na podporu a ochranu slabšej strany v pracovnom pomere, ktorou je v našom

prípade zamestnanec so zdravotným postihnutím.

Európske Spoločenstvo vo svojej smernici neprijalo definíciu zdravotného

postihnutia, túto úpravu ako prejav zásady voľnosti prenechalo na právne úpravy

členských štátov. Do budúcna by však bolo vhodné tento pojem legislatívne zakotviť

aj na komunitárnej úrovni aby sa tak poskytla väčšia miera ochrane práv zdravotne

postihnutých vo všetkých členských štátoch.

S novelizáciou počíta aj zákon o zamestnanosti, ktorý by sa mal rozšíriť

o nové práva a povinnosti zamestnancov voči zdravotne postihnutým.

Považujem za potrebné legislatívne zakotviť právne poradenstvo pre

zdravotne postihnutých. V tejto oblasti sa môžeme inšpirovať práve Veľkou Britániou,

ktorá zriadila za účelom poskytnutia právnej pomoci a zastupovania pred súdom

špeciálnu komisiu. U nás v tejto oblasti zohrávajú významnú úlohu rôzne neziskové

organizácie, svoju úlohu však musí plniť aj štát.

Na záver by som chcela zdôrazniť, aby sme nezabúdali, že zdravotne postihnutí si

svoj stav nevybrali dobrovoľne. Nie zdravotne postihnutý, ale spoločnosť má

handicap ak nedokáže akceptovať, že aj takýto človek si zaslúži právo žiť

plnohodnotný život, ku ktorému patrí aj právo na zamestnanie.

60

Zoznam použitých zdrojov:

Monografie:

BARNES, Colin. Disabled people in Britain and discrimination. London: C.Hurst and
Co., 1991.

BĚLINA, Miroslav a kol. Pracovní právo. 3 vydání. Praha: C H Beck, 2007.

BRÁZDIL, Jan, CHALOUPKA, Luboš. Standardní pravidla pro vyrovnání příležitostí
pro osoby se zdravotním postižením. Praha: Sdružení zdravotně postižených
v ČR,1997.

HOCHMAN, Josef, KOTTNAUER, Antonín. ÚLEHLOVÁ, Helena. Nový zákoník práce
s komentářem použitelnou judikaturou a předpisy souvisejícímí, 2 vydanie , Linde
Praha, 2008.

JOUZA, Ladislav. Zákon o zaměstnanosti a předpisy souvisejíci s komentářem.
Praha: BOVA POLYGON,2004.

JOUZA, Ladislav. Zákoník práce s komentářem včetně aplikace občanského
zákonku. 3 vydáni. Praha: BOVA POLYGNON, 2008.

KOTÝNKOVÁ, Magdaléna, NĚMEC, Otakar. Lidské zdroje na trhu práce. Havlíčkuv
Brod: PROFESSIONAL PUBLISHING,2003.

LEIBLOVÁ, Zdeňka. Zákon o zaměstnanosti s komentářem:včetně prováděcích
předpisů k 1.4.2008. Praha: Anag, 2008.

MAUDINET, Marc. Access to social rights for people with disabilities in Europe.
Štrasburg: Council of Europe Publishing,2003.

JOUZA,Ladislav.Meritum práce, Praha: Aspi a.s., 2005.

NOVÝ, Karel. Nový právní rádce invalidních občanu. Praha: Linde a.s.,1997.

REPKOVÁ, Kvetoslava. Občania so zdravotným postihnutím v procese spoločenskej
integrácie. Bratislava: vydal Ing. Miroslav Mračko,1998.

REPKOVÁ, Kvetoslava, POŽÁR, Ladislav, ŠOLTÉS, Ladislav. Zdravotné postihnutie
v kontexte novodobej sociálnej politiky. Bratislava: Informačná kancelária Rady
Európy v Bratislave,2003.

STEINMEYER, Heinz-Dietrich. Legislation to counter discrimination against persons
with disabilities. 2. vydanie. Štrasburg: Council of Europe publishing,2003.

VÍŠKOVÁ, Lucie a kol. Antidiskriminační vzdělávání a veřejná správa. 2. vydanie.
Praha: Multikulturné centrum Praha, 2007.

61

Príručky:

Aktivisti a obhajcovia práv zdravotne postihnutých. Tréningová príručka. Bratislava:
Slovenské národné stredisko pre ľudské práva,2006.

WURTHERLOVÁ, Markéta a kol. Sociální firma-výzva v podnikání 21.století.Praha:
Fokus Praha o.s.,2007.

Disability Employment Coalition, Access to work for disabled people,London,2004.

Working with disability, The Acess to Work scheme-Guidelines for manager,
University of the West England, Bristol.

Právne predpisy:

Zákon č. 435/2004 Sb. o zamestnanosti v znení neskorších predpisov

518/ 2004 Sb. vyhláška, ktorá prevádza zákon o zamestnanosti v znení neskorších

predpisov

Zákon č. 218/ 2000 Sb. o rozpočtových pravidlách v znení neskorších predpisov

Zákon č. 198/2009 Sb. antidiskriminačný zákon

Zákon č. 306/ 2008 Sb., ktorým sa mení zákon č. 155/1995 Sb., o dôchodkovom

poistení, v znení neskorších predpisov,

Zákon č. 582/1991 Sb., o organizácii a prevádzaní sociálneho zabezpečenia, v znení

neskorších predpisov, a niektoré ďalšie zákony.

359/2009 Sb. vyhláška o posudzovaní invalidity

Disability Discrimination Act- Zákon o zákaze diskriminácie z dôvodu zdravotného

postihnutia

Smernica č. 2004/18/EC z 31. 3. 2004 o verejnom obstarávaní verejných prác,

tovarov a služieb

Smernica č. 2000/78/ES z 27. novembra 2000, ktorá ustanovuje všeobecný rámec

rovnakého zaobchádzania v zamestnaní a zárobkovej činnosti

Články:

BIČÁKOVÁ, Olga. Osoby se zdravotním postižením vyžadují zvýšenou ochranu na
trhu práce i v období hospodářské recese. Práce a mzda,2009,roč.57,č.7,s.38.

JOUZA, Ladislav. Zaměstnání zdravotně postižených osob. Právní
Rádce,2003,č.10,s.5.

62

LUŽNÁ, Romana. Nový antidiskriminační zákon platí od 1.září 2009. Právo
a Rodina,2009, roč. 11.č.9.

REICHOVÁ, Daniela, REPKOVÁ, Kvetoslava. Podpora zamestnávania občanov so
zdravotným postihnutím. Práca a rodina,2005,roč. 7, č. októbrové, s.19.

ŽIDOŇOVÁ, Jana. Plnění povinného podílu osob se zdravotním postižením za rok
2008.Práce a mzda,2009,roč.57,č.1.

Články z internetu:

COOPER,Jeremy. United Kingdom Report (online)
http://www.disability.gov.uk/,navštívené dňa 12.1.2010.

RÁKOCZYOVÁ, Miroslava. Integrácia zdravotne postižených na pracovní trh,
(online), http://www.mopo-cz.eu/stranky,navštívené dňa 17.2.2010.

BUJNOVSKÁ, Daniela.Integračné politiky a aktívne politiky trhu práce v krajinách
OECD so zameraním na zdravotne postihnutých, (online), www.mfa.sk/zu/,
navštívené dňa 17.2.2010.

Judikatúra:

Rozhodnutie súdu ABEDEH v. BRITISH TELECOMUNICATIONS plc.2001,156 ICR

Rozhodnutie súdu Clarke v. TDG Ltd. t/a Novocold (1999),ICR 951

Rozhodnutie ESD vo veci Sonia Chacón Navas proti Eures Colactividas SA
(rozsudok č. C-13/05) zo dňa 11.6. 2006.

Rozsudok Najvyššieho správneho súdu zo dňa 19.9.2007, sp.zn. 2Afs 173/2006

Internetové zdroje:

Disability Discrimination Act ,1995,(online)
http://www.opsi.gov.uk/acts/acts1995/ukpga_19950050_en_2#pt1-l1g1

http://www.opsi.gov.uk/acts/acts1995/ukpga_19950050_en_2#pt2-pb1-l1g4

http://www.mkc.cz/uploaded/download/Integra%20I.pdf,

www.mfa.sk/zu/

http://www.mopo-cz.eu/stranky/

www.nfozp.cz,http://www.nfozp.cz/index.php?typ=NFA&showid=17

63

http://www.opsi.gov.uk/si/si2006/uksi_20060005_en.pdf,

www.socialnifirma.cz

http://www.direct.gov.uk/en/DisabledPeople/Employmentsupport/WorkSchemesAndP
rogrammes/DG_4000347

www.jobcentreplus.gov.uk/employers

http://www.admin.ox.ac.uk/eop/,

http://www.direct.gov.uk/en/DisabledPeople/Employmentsupport/WorkSchemesAndP
rogrammes/DG_4000347,

http://www.direct.gov.uk/en/DisabledPeople/Employmentsupport/WorkSchemesAndP
rogrammes/DG_171745,

http://socialfirmsuk.co.uk/,

http://www.socialnifirmy.cz/index.php?action=main&subject=34&,

http://www.sme.sk/c/4881096/radsej-zaplatia-ako zamestnaju-postihnuteho.html,

http://www.direct.gov.uk/en/DisabledPeople/Employmentsupport/WorkSchemesAndP
rogrammes/DG_4001970

http://www.mpsv.cz/files/clanky/8239/04022010.pdf,

