

Externá príloha č. 2

Revízia výdavkov na skupiny ohrozené

chudobou alebo sociálnym vylúčením

Záverečná správa

Zverejnené v marci 2020

Tento projekt je podporený z Európskeho sociálneho fondu

Jedným zo zadaní projektu Hodnota za peniaze je revízia výdavkov verejnej správy. Tento materiál Ministerstva

financií SR je hodnotením efektívnosti politík s dopadom na sociálne začleňovanie skupín ohrozených chudobou

alebo sociálnym vylúčením v zmysle uznesenia vlády SR č. 478/2017, úloha B.1. Dokument vznikol spoluprácou

medzi Útvarom hodnoty za peniaze pod vedením Štefana Kišša, Inštitútom vzdelávacej politiky pod vedením

Michala Rehúša a Inštitútom sociálnej politiky pod vedením Lucie Fašungovej. Hlavným autorom je Tomáš

Hellebrandt (ÚHP). Autorkou kapitol 4 a 6 je Michaela Bednárik (IVP), ktorá je tiež spoluautorkou kapitoly 5.

Spoluautorkou kapitol 4, 7 a 8 je Laura Salomonsová (ISP). Spoluautorom kapitoly 9 je Filip Markovič (ÚHP). Na

príprave materiálu sa tiež podieľali Alexandra Ostertágová a Samo Varsik (IVP), Zuzana Čarnogurská, Katarína

Valková, Martina Erdelyiová a Marek Bojko (ÚHP), Zuzana Baranovičová a Michal Jerga (Implementačná

jednotka).

Poďakovanie:

Za hodnotné návrhy a pripomienky počas prípravy záverečnej správy ďakujeme, Matejovi Kurianovi, Jurajovi

Machovi a Adamovi Marekovi z Útvaru hodnoty za peniaze, kolegom z Ministerstva financií SR z Inštitútu finančnej

politiky a Sekcie rozpočtovej politiky, kolegom z Ministerstva školstva, vedy, výskumu a športu SR, kolegom

z Ministerstva práce, sociálnych vecí a rodiny SR, kolegom z Ministerstva dopravy a výstavby SR, kolegom

z Ministerstva zdravotníctva SR, Splnomocnencovi vlády SR pre rómske komunity Ábelovi Ravaszovi, Petrovi

Dráľovi (To dá rozum), Lucii Kišš (SlovakAid), Zuzane Kusej a Jarmile Lajčákovej (Kancelária prezidentky SR),

Márii Machajdíkovej (SOCIA), Vladislavovi Matejovi (Asociácia poskytovateľov a podporovateľov včasnej

intervencie), Darine Ondrušovej (Inštitút pre výskum práce a rodiny) a Kataríne Smatanovej (Slovenská technická

univerzita). Osobitné poďakovanie patrí recenzentom záverečnej správy revízie Veronike Antalovej (Inštitút

environmentálnej politiky), Lucii Mýtnej Kurekovej (Slovenská akadémia vied) a Zuzane Polačkovej (Slovenská

akadémia vied) ako aj všetkým účastníkom diskusie v rámci recenzného konania.

Chyby a opomenutia zostávajú zodpovednosťou autorov.

OBSAH

Úvod a zhrnutie .. 8

1. Opatrenia revízie výdavkov ... 12

1.1. Hodnota .. 12

1.2. Úspora .. 23

1.3. Riadenie a nefinančné opatrenia .. 24

1.4. Dáta a metodika ... 30

1.5. Analytické opatrenia ... 33

2. Sociálne začleňovanie a diagnostika ohrozených skupín ... 35

3. Výdavky na sociálne začleňovanie .. 41

3.1. Výdavky na sociálne začleňovanie v oblasti vzdelávania ... 41

3.2. Výdavky na sociálne začleňovanie v oblasti politík trhu práce a sociálnych politík 43

3.3. Výdavky na sociálne začleňovanie v oblasti bývania a infraštruktúry ... 45

3.4. Výdavky na sociálne začleňovanie v oblasti zdravia .. 45

3.5. Výdavky na sociálne začleňovanie zo zdrojov EŠIF a spolufinancovania .. 45

4. Starostlivosť o znevýhodnené deti v ranom veku .. 49

5. Vzdelávanie detí so sociálnym znevýhodnením .. 55

5.1. Vzdelávanie v materských školách ... 57

5.2. Vzdelávanie v základných školách ... 63

5.3. Predčasné ukončovanie školskej dochádzky ... 74

5.4. Stredoškolské vzdelávanie ... 78

5.5. Vysokoškolské vzdelávanie .. 79

6. Vzdelávanie detí so zdravotným znevýhodnením ... 80

6.1. Vzdelávanie v materských školách ... 81

6.2. Vzdelávanie v základných školách ... 88

6.3. Predčasné ukončovanie školskej dochádzky ... 104

6.4. Vzdelávanie v stredných školách .. 104

6.5. Vysokoškolské vzdelávanie .. 108

7. Začleňovanie ohrozených skupín na trhu práce .. 110

7.1. Situácia ohrozených skupín na trhu práce .. 111

7.2. Služby zamestnanosti a sociálna ekonomika ... 117

7.3. Politiky trhu práce zamerané na osoby so zdravotným postihnutím ... 126

7.4. Politiky zamerané na zosúladenie pracovného a rodinného života .. 131

7.5. Pomoc s riešením dlhových problémov .. 135

8. Sociálne zabezpečenie a rodinná politika ... 137

8.1. Pomoc v hmotnej núdzi .. 138

8.2. Podpora rodín s deťmi .. 146

8.3. Vybrané daňové výdavky ... 150

8.4. Podpora osôb so zdravotným postihnutím ... 152

9. Dostupnosť bývania a základnej infraštruktúry .. 159

9.1. Kvalita a dostupnosť bývania na Slovensku ... 160

9.2. Nájomné bývanie s regulovaným nájmom .. 164

9.3. Pomoc ľuďom v bytovej núdzi .. 170

9.4. Svojpomocná výstavba a budovanie infraštruktúry v prostredí MRK .. 175

9.5. Príspevok na bývanie ... 178

10. Dostupnosť zdravotnej starostlivosti ... 182

10.1. Zdravotný stav sociálne znevýhodnených ľudí ... 182

10.2. Využívanie zdravotnej starostlivosti v prostredí MRK ... 184

10.3. Prekážky v dostupnosti zdravotnej starostlivosti a diskriminácia .. 185

10.4. Opatrenia na podporu dopytu po preventívnej zdravotnej starostlivosti ... 187

11. Podporné programy pre obce s prítomnosťou MRK ... 188

11.1. Rozsah a dopad podporných programov .. 188

11.2. Riadenie podporných programov a problém udržateľnosti ... 192

12. Použitá literatúra ... 195

13. Prílohy ... 209

Zoznam tabuliek a grafov

Zoznam tabuliek

Tabuľka 1: Kľúčové ukazovatele sociálneho vylúčenia, 2018 (% populácie) ... 37
Tabuľka 2: Výdavky na sociálne začleňovanie v oblasti vzdelávania (mil. eur) ... 42
Tabuľka 3: Výdavky na sociálne začleňovanie v oblasti trhu práce a sociálnych politík (mil. eur) 44
Tabuľka 4: Výdavky na sociálne začleňovanie v oblasti bývania a infraštruktúry (mil. eur) 45
Tabuľka 5: Výdavky na sociálne začleňovanie skupín ohrozených chudobou alebo sociálnym vylúčením zo zdrojov

EŠIF a spolufinancovania (mil. eur, 2018) ... 46
Tabuľka 6: Základné údaje o poskytovateľoch služby včasnej intervencie, 2018 .. 51
Tabuľka 7: Základné údaje o Centrách špeciálno-pedagogického poradenstva, 2018 .. 52
Tabuľka 8: Prehľad podpory pre deti v materských školách (2019) ... 59
Tabuľka 9: Podiel žiakov podľa príslušnosti k SZP a MRK, ktorí opakovali ročník v š. r. 2018/19 (%) 64
Tabuľka 10: Podiel žiakov podľa PHN a MRK, ktorí sú v špeciálnom školstve v š. r. 2018/19 (%) 65
Tabuľka 11: Podiel 6-ročných žiakov podľa príslušnosti k SZP a MRK, ktorí sú v 0. ročníku v š.r. 2018/19 (%) ... 66
Tabuľka 12: Vývoj SZP príspevku .. 68
Tabuľka 13: Podiel žiakov s ukončenou PŠD v š. r. 2017/18 nepokračujúcich vo vzdelávaní (%) 74
Tabuľka 14: Podiel 16-ročných detí vo vzdelávacom systéme v š. r. 2018/19 (%) .. 78
Tabuľka 15: Podiel 19 až 23-ročných ľudí podľa PHN a MRK, ktorí sú alebo boli zapísaní na VŠ v SR (%) 79
Tabuľka 16: Počet žiakov so ZZ v základných školách podľa druhu ZZ (2018) ... 89
Tabuľka 17: Rozdelenie skupín žiakov podľa druhu zdrav. znevýhodnenia a spôsobu vzdelávania (%) 90
Tabuľka 18: Výsledky Testovania T9 (2018) – Priemerná úspešnosť (%) ... 91
Tabuľka 19: Miera PUŠD žiakov so ZZ podľa vzdelávacieho prúdu (2017/18) .. 104
Tabuľka 20: Počet žiakov so ZZ v stredných školách podľa druhu ZZ, 2018 ... 104
Tabuľka 21: Zastúpenie žiakov bez ZZ a so ZZ na jednotlivých druhoch bežných stredných škôl (%)................ 105
Tabuľka 22: Podiel študentov s jednotlivými druhmi zdravotných znevýhodnení (2018) 108
Tabuľka 23: Prehľad zamerania jednotlivých nástrojov začleňovania na trhu práce na cieľové skupiny revízie . 117
Tabuľka 24: Účasť UoZ na vybratých nástrojoch AOTP okrem aktivačných prác v roku 2017 (%) 120
Tabuľka 25: Možnosti plnenia zákonnej povinnosti zamestnávania OZP .. 129
Tabuľka 26: Systém kvót pre osoby so zdravotným znevýhodnením vo vybraných krajinách EÚ 130
Tabuľka 27: Podiel detí narodených v roku 2017, ktorých rodičia nedostali príspevok pri narodení dieťaťa (%) . 149
Tabuľka 28: Výška jednorazového peňažného príspevku ako podiel celkovej ceny pomôcky alebo služby........ 156
Tabuľka 29: Očakávaná dĺžka dožitia pri narodení, 2015 .. 182
Tabuľka 30: Dojčenská úmrtnosť (na 1000 živonarodených detí), priemer rokov 2006 – 2015 183
Tabuľka 31: Počet pracovníkov v rámci podporených SSKI .. 192

Zoznam grafov

Graf 1: Miera rizika chudoby alebo sociálneho vylúčenia (%) .. 35
Graf 2: Miera závažnej materiálnej deprivácie (%) ... 35
Graf 3: Kľúčové ukazovatele sociálneho vylúčenia, 2018 (% populácie) ... 37
Graf 4: Kľúčové ukazovatele sociálneho vylúčenia, 2017 (% členov vybratých ohrozených skupín) 38
Graf 5: Miera rizika chudoby alebo sociálneho vylúčenia vybratých skupín, 2018 (%) .. 38
Graf 6: Výber ukazovateľov sociálneho vylúčenia v MRK, 2016 (%) ... 38
Graf 7: Čisté výdavky na sociálnu ochranu bez dávok spojených s chorobou a starobou, 2016 (% HDP) 43
Graf 8: Alokácia, kontrahovanie a čerpanie pre výzvy v rámci PO 5 (mil. eur, k 31.12.2018) 48
Graf 9: Alokácia, kontrahovanie a čerpanie pre výzvy v rámci PO 6 (mil. eur, k 31.12.2018) 48
Graf 10: Zaškolenosť detí podľa veku, š.r. 2018/19 (%) .. 58
Graf 11: Podiel detí začínajúcich PŠD v nultom ročníku v š.r. 2018/19 (%) ... 58

Graf 12: Podiel prvákov ZŠ v š.r. 2017/18, ktorí opakovali ročník v š.r. 2018/19 (%) .. 58
Graf 13: Zloženie obyvateľov v obciach podľa počtu MŠ/ŠMŠ (%) .. 61
Graf 14: Podiel detí z MRK a kapacity MŠ v obci ... 61
Graf 15: Kapacity MŠ a zaškolenosť v obci ... 61
Graf 16: Podiel znevýhodnených skupín na všetkých žiakoch podľa ročníka ZŠ v š.r. 2018/19 (%) 65
Graf 17: Uplatnenie žiakov s predčasne ukončenou dochádzkou na trhu práce v roku 2016 74
Graf 18: Podiel absolventov F odborov v š.r. 2017/18, ktorí vstúpili do zamestnania do konca roka 2018 (%) 75
Graf 19: Podiel znevýhodnených skupín na všetkých žiakoch podľa ročníka SŠ v š.r. 2018/19 (%) 78
Graf 20: Rozdelenie stredoškolákov medzi druhmi škôl v š.r. 2018/19 (%) ... 78
Graf 21: Miera zaškolenosti detí so ZZ a detí bez ZZ v MŠ ... 82
Graf 22: Miera zaškolenosti predškolákov so ZZ podľa druhu ZZ, 2017/18 ... 82
Graf 23: Podiel predškolákov so ZZ vzdelávaných v bežnom a špeciálnom prúde ... 83
Graf 24: Podiel žiakov s jednotlivými druhmi zdravotného znevýhodnenia v bežnom a špeciálnom prúde (2018) 89
Graf 25: Podiel znevýhodnených žiakov v špeciálnych školách v PO a KE kraji v š.r. 2017/18 90
Graf 26: Podiel žiakov so zdravotným znevýhodnením v jednotlivých vzdelávacích prúdoch 91
Graf 27: Počet žiakov so zdravotným znevýhodnením v jednotlivých vzdelávacích prúdoch 91
Graf 28: Počet žiadaných a pridelených pedagogických asistentov .. 96
Graf 29: Podiel žiakov s jednotlivými druhmi ZZ v bežných a špeciálnych stredných školách, 2018 105
Graf 30: Miera zamestnanosti podľa príslušnosti k MRK a pohlavia (%, populácia vo veku 15-64 rokov) 111
Graf 31: Vývoj zamestnanosti (medziročný rast v %, populácia vo veku 15-64 rokov) .. 111
Graf 32: Miera nezamestnanosti podľa výška dosiahnutého vzdelania, 20 až 64 rokov, 2018 (%) 112
Graf 33: Zamestnanosť ľudí vo veku 20 až 64 rokov (%) ... 115
Graf 34: Vývoj miery zamestnanosti invalidných dôchodcov (%) ... 115
Graf 35: Zamestnanosť osamelých matiek a matiek v úplných rodinách (%, 2014) .. 116
Graf 36: Zamestnanosť rodičov podľa druhu rodín a veku najmladšieho dieťaťa (%, 2011)................................ 116
Graf 37: Výdavky na AOTP a miera dlhodobej nezamestnanosti (2017) ... 119
Graf 38: Výdavky na AOTP podľa nástroja (2017, % HDP) ... 119
Graf 39: Štruktúra nástrojov AOTP podľa účasti (v % z celkového počtu účastníkov), 2017 121
Graf 40: Vývoj a štruktúra výdavkov na AOTP pre OZP (mil. eur) ... 126
Graf 41: Podpora pracovných miest v chránenom prostredí a na otvorenom trhu práce 126
Graf 42: Plnenie povinného podielu podľa spôsobu (tisíc) ... 129
Graf 43: Podiel subjektov zamestnávajúcich viac ako povinný počet OZP (%) ... 129
Graf 44: Účasť detí vo veku do 3 rokov na formálnej a neformálnej starostlivosti (%, 2017) 132
Graf 45: Počet detí podporených pp. na starostlivosť o dieťa podľa kraja a výšky poplatku (december 2019) ... 132
Graf 46: Vývoj pomoci v hmotnej núdzi .. 139
Graf 47: Životné minimum a pomoc v hmotnej núdzi ako podiel stredného príjmu v hospodárstve (%) 139
Graf 48: Minimálny garantovaný príjem ako percento stredného príjmu v hospodárstve, 2018 140
Graf 49: Podiel UoZ v systéme PHN, ktorým vznikol nárok na aktivačný príspevok (%) 143
Graf 50: Podiel populácie v obci, ktorý tvoria UoZ v systéme PHN a pokrytie aktivačného príspevku, 2018 143
Graf 51: Vývoj osobitného príspevku ... 145
Graf 52: Kumulatívny podiel prijímateľov OP, ktorí sa vrátili do evidencie UoZ podľa dĺžky poberania OP 145
Graf 53: Pasca inaktivity: efektívna daň pri nástupe s platom na úrovni minimálnej mzdy, 2018 (%) 146
Graf 54: Vývoj príjmu z dávok a z práce za min. mzdu pre dlhodobo nezamestnaného občana (eur) 146
Graf 55: Miera rizika chudoby detí do 16 rokov pred a po sociálnych transferoch, 2018 147
Graf 56: Relatívna hĺbka chudoby detí, 2018 ... 147
Graf 57: Dopad rodičovského príspevku na príjem domácnosti 2 dospelých a 2 detí (2020) 148
Graf 58: Príjem rodiny dvoch dospelých bez vlastného príjmu pred a po narodení prvého dieťaťa, (eur, 2020) . 148
Graf 59: Miera rizika chudoby osôb so zdrav. znevýhodnením pred a po soc. transferoch (%, 2018)................. 152
Graf 60: Štruktúra výdavkov na kompenzáciu sociálnych dôsledkov ŤZP, mil. eur ... 153
Graf 61: Príspevok na opatrovanie jednej osoby s ŤZP osobou v produktívnom veku .. 153
Graf 62: Daň z participácie pri príspevku na osobnú asistenciu (%, 2018) .. 155

Graf 63: Priemerné invalidné dôchodky ako % stredného ekvivalentného disponibilného príjmu 157
Graf 64: Zmena vo výške príjmu z práce po priznaní invalidity .. 157
Graf 65: Miera závažnej deprivácie v bývaní, 2018 (%) ... 160
Graf 66: Miera závažnej deprivácie v bývaní v populácii pod hranicou rizika chudoby (%) 160
Graf 67: Rozdelenie populácie naprieč kvalitatívnymi kategóriami bytov (%) .. 160
Graf 68: Ukazovatele kvality bývania, 2016 (% populácie) .. 161
Graf 69: Rozdelenie obyvateľov rómskych komunít podľa druhu osídlenia (%) ... 162
Graf 70: Rozdelenie obyvateľov rómskych komunít naprieč druhmi bývania podľa typu osídlenia (%) 163
Graf 71: Podiel obyvateľov rómskych komunít žijúci v osídlení s menej ako 50 % pokrytím inžin. sieti (%) 163
Graf 72: Zdroj vody v rómskych osídleniach (% populácie osídlenia) .. 164
Graf 73: Podiel populácie v nájomnom bývaní (%, 2018) .. 166
Graf 74: Vývoj ponuky nájomného bývania s regulovaným nájmom .. 166
Graf 75: Podpora z MDV SR podľa účelu použitia (mil. eur) .. 167
Graf 76: Podpora zo ŠFRB podľa účelu použitia (mil. eur) .. 167
Graf 77: Pokrytie príspevku na bývanie podľa podielu MRK medzi osobami v systéme PHN v obci (2018) 179
Graf 78: Podiel domácnosti v spodnom príjmovom kvintile, ktoré dostávajú príspevok na bývanie (2017) 179
Graf 79: Dojčenská úmrtnosť (na 1000 živonarodených detí) podľa veku matky, 2006 – 2015 183
Graf 80: Podiel osôb v populácii, ktorým sa poskytuje kompenzácia sociálnych dôsledkov ŤZP, 2018 (%) 184
Graf 81: Priemerné výdavky VZP na hlavu podľa veku – MRK ako % slovenského priemeru, 2016 185
Graf 82: Dôvody nevyhľadania lekárskeho vyšetrenia 6 a viac ročných so zdravotnými problémami (%) 186
Graf 83: Podiel populácie žijúcej v obci vzdialenej 10 a viac km od najbližšej lekárskej ambulancie (%) 186

8

Úvod a zhrnutie

Revízia výdavkov je súčasťou vládneho projektu Hodnota za peniaze, v rámci ktorého reformuje pravidlá,

nastavuje procesy a posilňuje inštitúcie, ktoré podporia prijímanie dobrých rozhodnutí vo verejnom záujme

a významne zvýšia hodnotu za peniaze v slovenskom verejnom sektore.

V roku 2019 boli revíziou výdavkov zhodnotené výdavky s dopadom na sociálne začleňovanie skupín

ohrozených chudobou a sociálnym vylúčením, výdavky na zamestnanosť a odmeňovanie vo verejnej správe,

výdavky na poľnohospodárstvo a verejné výdavky na zdravotníctvo. Priebežné správy identifikujú oblasti, kde

existuje najväčší priestor na zlepšenie efektívnosti. Záverečné správy následne pomenujú opatrenia s akčným

plánom ich plnenia. Vláda schvaľuje záverečné správy revízií spolu s Programom stability SR. V roku 2020 budú

zverejnené záverečné správy revízie výdavkov na kultúru, vnútro a obranu.

Revízia výdavkov si dala za úlohu prehodnotiť väčšinu verejných výdavkov počas volebného obdobia. Tento

cieľ je po prvom volebnom období jej fungovania splnený. Navrhnuté opatrenia umožnia fiškálnu úsporu, lepšie

verejné služby pre občanov a/alebo presun financií na priority vlády. Revízia výdavkov prináša opatrenia, ktoré

sú dlhodobo udržateľné.

Vo vyspelých krajinách je revízia výdavkov štandardný nástroj, ktorý vládam pomáha hľadať priestor

vo verejných politikách na efektívnejšie využívanie verejných prostriedkov, ako aj úspory nevyhnutné

na splnenie národných aj európskych fiškálnych záväzkov.

Záverečná správa revízie výdavkov na skupiny ohrozené chudobou alebo sociálnym vylúčením vyčísľuje

výdavky na súčasné politiky sociálnej ochrany a začleňovania, hodnotí ich efektivitu a dostupnosť a skúma

existujúce nastavenie zberu dát. Revízia tiež pomenúva medzery v súčasnom systéme verejných politík

na základe poznatkov z odbornej literatúry, diskusií s odborníkmi pracujúcimi v teréne a príkladov dobrej praxe

doma a v zahraničí. Na základe týchto zistení navrhuje opatrenia s cieľom zlepšiť spoločenské začlenenie

ohrozených skupín a odomknúť tak nevyužitý potenciál pre rast ekonomiky.

Chudoba a sociálne vylúčenie ovplyvňujú celú spoločnosť a prinášajú významné ekonomické náklady.

Okrem ľudsko-právnej výzvy predstavujú aj obmedzenie výkonu ekonomiky v podobe nevyužitých príležitostí

na rozvoj ľudského potenciálu. Podľa OECD by zvýšenie zamestnanosti a produktivity práce ľudí z prostredia

marginalizovaných rómskych komunít na úroveň slovenského priemeru do roku 2060 zvýšilo HDP o viac ako 12 %

a príjmy verejných financií o 5 % HDP (Geva a kol., 2018).

V roku 2018 žilo na Slovensku v ohrození chudobou alebo sociálnym vylúčením 16,3 % populácie, čo je

pod priemerom krajín EÚ15 (21,5 %) aj V3 (19,1 %), niektoré skupiny obyvateľstva sú však ohrozené

výrazne viac. Ide najmä o deti zo sociálne znevýhodneného prostredia a o ľudí z prostredia marginalizovaných

rómskych komunít (MRK). Zvýšenej miere ohrozenia sú vystavení aj osamelí rodičia s deťmi a osoby

so zdravotným znevýhodnením. Štatistiky ohrozenia pre ľudí bez domova neexistujú, nepochybne však patria

k najviac ohrozeným.

Revízia odhaduje verejné výdavky na sociálnu inklúziu ľudí ohrozených chudobou alebo sociálnym

vylúčením v roku 2018 na 2 611 miliónov eur, čo predstavuje približne 2,9 % HDP a 7,1 % celkových

verejných výdavkov. Z toho zhruba 10 % tvorili zdroje EÚ a spolufinancovanie. Porovnateľné údaje za iné krajiny

nie sú dostupné, ale na základe širšej definície výdavkov na sociálnu ochranu patrí Slovensko do spodnej tretiny

krajín EÚ.

Starostlivosť o znevýhodnené deti v ranom veku

Služby starostlivosti o deti v ranom veku, ktorých cieľom je znížiť riziko sociálneho vylúčenia, sú dnes

dostupné iba zlomku znevýhodnených detí. Nárok na ranú starostlivosť majú v súčasnosti iba deti

9

so zdravotným postihnutím, aj tie ale majú v dôsledku rôznych prekážok k týmto službám obmedzený prístup. Pre

deti žijúce v nepriaznivej sociálnej situácii a deti s oneskoreným vývinom a ich rodiny služby s takýmto zameraním

neexistujú. Investície do ľudského kapitálu v ranom veku pritom majú vyššiu návratnosť ako investície uskutočnené

v neskorších fázach života. Zodpovednosť za starostlivosť o deti v ranom veku je rozdelená medzi tri rezorty

a samosprávy. Nedostatočná spolupráca týchto aktérov negatívne vplýva na dostupnosť a kvalitu služieb.

Vzdelávanie

Slovenský vzdelávací systém nedokáže dostatočne začleňovať deti zo sociálne znevýhodneného

prostredia a nástroje cielené na túto skupinu pokrývajú iba polovicu detí ohrozených chudobou alebo

sociálnym vylúčením. Dopad socioekonomického zázemia na výsledky žiakov je výrazne vyšší ako v iných

vyspelých krajinách. V porovnaní s ostatnými deťmi majú sociálne znevýhodnené deti takmer o polovicu nižšiu

účasť na predprimárnom vzdelávaní, naopak viac ako štvornásobne vyššie zastúpenie v špeciálnom školstve

a osemnásobne vyššiu mieru opakovania ročníka. Dvojnásobne vyšší podiel z nich nepokračuje vo vzdelávaní

po ukončení povinnej školskej dochádzky. Žiaci z prostredia MRK dosahujú ešte horšie výsledky a v rámci

bežného vzdelávacieho prúdu sú často vyčleňovaní do priestorovo oddelených škôl alebo tried.

Deti so zdravotným znevýhodnením majú nižšiu účasť na predprimárnom vzdelávaní ako deti

bez znevýhodnenia a v základných školách navštevujú špeciálny prúd vo vyššej miere v porovnaní

s inými európskymi krajinami. V roku 2014 sa v špeciálnom prúde vzdelávalo takmer 6 % žiakov základných

škôl, kým priemer vybraných krajín EÚ bol menej ako 2 %. Školy bežného prúdu často nie sú na vzdelávanie detí

so zdravotným znevýhodnením dostatočne pripravené tak po technickej (debarierizácia) ako aj personálnej

stránke (nedostupné vzdelávanie učiteľov a nedostatok pedagogických asistentov a odborných zamestnancov).

Žiakom s mentálnym postihnutím nie je umožnené získať nižšie stredné vzdelanie (ukončená základná škola)

a pokračovať vo vzdelávaní v bežných stredných školách.

Výdavky na podporu znevýhodnených detí vo vzdelávaní sú nedostatočné. Ich značná časť je koncentrovaná

do základných škôl a zameraná prevažne na intervenčné a kompenzačné opatrenia. Výdavky na preventívne

opatrenia a na podporu zvyšovania zaškolenosti v materských školách, ktoré majú najvyššiu návratnosť a najväčší

potenciál pozitívne ovplyvniť ďalší úspech detí, sú minimálne.

Trh práce

Nedostatočná inklúzia vo vzdelávaní sa následne premieta do výrazných rozdielov v uplatnení na trhu

práce. Spomedzi krajín EÚ je na Slovensku s náskokom najvyššia miera nezamestnanosti ľudí s nízkym

vzdelaním, až 29 %. Pre porovnanie priemer krajín EÚ15 je 14 % a priemer V3 je 10 %. Vplyv vzdelania na mieru

nezamestnanosti patrí k najvyšším v EÚ.

Úrady práce nemajú kapacity na účinnú a rýchlu pomoc znevýhodneným a ťažko uplatniteľným

uchádzačom o zamestnanie. Profilácia uchádzačov o zamestnanie s cieľom identifikovať tých s najväčšími

prekážkami nepoužíva sofistikované štatistické nástroje, ktoré sa osvedčili v iných krajinách. Individuálna práca

s ťažko uplatniteľnými klientmi sa z kapacitných dôvodov nerealizuje. Na najchudobnejších uchádzačov

o zamestnanie je cielený najmenej efektívny nástroj pomoci v podobe aktivačných prác.

Podpora zamestnávania osôb so zdravotným postihnutím je cielená najmä na chránené dielne a chránené

pracoviská. Hoci pre určité skupiny zdravotne postihnutých predstavuje zamestnávanie v chránených

dielňach nenahraditeľný nástroj inklúzie, v chránených dielňach sú zamestnávaní aj ľudia, ktorí by sa s adekvátnou

podporou dokázali uplatniť na otvorenom trhu práce.

Zamestnanosť osamelých rodičov, zvlášť matiek s malými deťmi obmedzuje slabá dostupnosť jaslí ako aj

materských škôl. Iba 5 % detí do 3 rokov veku využíva zariadenia formálnej starostlivosti, čo je najmenej v rámci

EÚ (priemer krajín EÚ15 je 42 % detí a priemer V3 je 11 %). Pomoc rodičom uplatniť sa na trhu práce je aktuálne

poskytovaná prostredníctvom príspevkov pre zamestnávateľov, komplexná podpora osamelých rodičov chýba.

10

Sociálne politiky

Hoci podiel detí žijúcich pod hranicou rizika chudoby je na Slovensku blízko priemeru EÚ15, príjem týchto

rodín zaostáva za touto hranicou výrazne viac ako v iných krajinách. Jedným z dôvodov je relatívne nízka

úroveň pomoci v hmotnej núdzi – príjem rodín odkázaných na túto pomoc ako podiel stredného príjmu

v hospodárstve je v porovnaní s priemerom EÚ15 zhruba polovičný. Výška pomoci zostala od roku 2009 do roku

2019 nezmenená, čo spôsobilo pokles oproti hranici rizika chudoby o vyše 20 %. V ochrane osôb so zdravotným

znevýhodnením pred chudobou zaznamenáva Slovensko podľa dostupných údajov vyššie výdavky

v pomere k HDP aj lepšie výsledky ako je priemer krajín EÚ15, hoci porovnateľnosť údajov medzi krajinami

je obmedzená.

Bývanie a infraštruktúra

V preľudnenom bývaní nízkej kvality býva na Slovensku 14,3 % ľudí žujúcich pod hranicou rizika chudoby,

čo je dvojnásobok krajín EÚ15 (7,1 %) a viac ako priemer V3 (11,9 %). K najproblémovejším lokalitám

z pohľadu kvality bývania a infraštruktúry patria viaceré koncentrované rómske osídlenia. Od finančnej dostupnosti

a polohy bývania závisí prístup k verejným službám a na trh práce. Zlé podmienky bývania tiež priamo vplývajú

na ľudské zdravie a školské výsledky detí. Ponuka cenovo dostupného nájomného bývania s regulovaným

nájmom je jedna z najnižších v rámci EÚ. Na Slovensku v takomto bývaní žije iba 1,5 % populácie, výrazne menej

ako priemer EÚ15 (8,5 %) aj V3 (8,8 %). Príspevok na bývanie v rámci pomoci v hmotnej núdzi je v porovnaní

s obdobnou podporou v zahraničí príliš úzko cielený, nízky a málo citlivý na životné podmienky prijímateľov.

Slovensko zatiaľ nemá ucelenú koncepciu riešenia bezdomovectva na národnej úrovni. Prepájanie

sociálnych služieb zameraných na pomoc ľuďom v bytovej núdzi do uceleného systému nie je legislatívne

ukotvené. To negatívne vplýva na kvalitu života ľudí bez domova a zvyšuje verejné výdavky spojené

s bezdomovectvom. O ľuďoch bez domova a ľuďoch ohrozených stratou bývania sa systematicky nezbierajú

údaje, ktoré by umožňovali lepšie plánovanie verejných politík.

Zdravotná starostlivosť

Ľudia žijúci v sociálne znevýhodnenom prostredí sa v porovnaní s priemerom Slovenska dožívajú

o sedem rokov menej a dojčenská úmrtnosť je v tomto prostredí vyše dvojnásobná. Spotreba zdravotnej

starostlivosti je napriek tomu výrazne podpriemerná, predovšetkým v mladších vekových skupinách. To naznačuje

nižšiu dostupnosť a využívanie preventívnej zdravotnej starostlivosti. Na rozdiel od väčšiny ostatných vyspelých

krajín na Slovensku úplne absentujú opatrenia na zmiernenie finančnej záťaže spoluúčasti pacientov

na financovaní zdravotnej starostlivosti v dôsledku nízkeho príjmu. Fyzická dostupnosť zdravotníckych zariadení

(zvlášť gynekologických ambulancií) v obciach s početnou populáciou MRK je problémová.

Podporné programy v prostredí marginalizovaných rómskych komunít

Obce s prítomnosťou MRK majú prístup k viacerým podporným programom financovaným z eurofondov,

nie všetky ich využívajú v plnej miere. Programy sú zamerané na zlepšenie prístupu k sociálnej a právnej

pomoci, poradenstvu, verejným službám, zdravotnej starostlivosti ako aj preventívnym aktivitám v oblasti zdravia

či kriminality. Nie všetky obce plne využívajú možnosti, ktoré tieto programy poskytujú, napriek ich pozitívnemu

hodnoteniu zo strany klientov, pracovníkov, predstaviteľov samospráv aj odborníkov.

Navrhované opatrenia

Revízia navrhuje opatrenia pre zvýšenie sociálnej inklúzie v celkovej hodnote 263 miliónov eur, z toho

v prvom roku je realizovateľných 107 miliónov eur. Implementácia hodnotových opatrení bude okrem

iného závisieť od možností štátneho rozpočtu a od priorít vlády. Z celkovej obálky predstavuje 42 miliónov

jednorazové výdavky (investície a projekty) a 221 miliónov je potenciál dodatočných každoročných výdavkov

na systematické opatrenia oproti súčasnému stavu. Dve tretiny z celkového balíka (66 %) je určených na ranú

11

starostlivosť a vzdelávanie. Okolo 20 % by malo smerovať do podpory bývania, 12 % na posilnenie politík trhu

práce a sociálnych politík. Do zvyšných oblastí by malo smerovať 2 % z celkového balíka. Nie všetky opatrenia

je možné naplniť hneď, vyžadujú si postupný nábeh, niektoré až 10 rokov.

Odstraňovanie bariér v prístupe ku vzdelávaniu a posilnenie prvkov inkluzívneho vzdelávania sú kľúčové

pre vyrovnávanie šancí vo vzdelávaní a zlepšovanie možností pre znevýhodnené deti realizovať svoj

potenciál. Najdôležitejší nástroj v tomto smere predstavujú kvalitní pedagógovia schopní prispôsobiť výučbu

konkrétnym potrebám jednotlivých detí. Veľká časť navrhovaných výdavkov do vzdelávania (125 miliónov eur)

je preto určená na rozvoj personálnych kapacít v materských a základných školách. Ide o výdavky na zlepšenie

prípravy a celoživotného vzdelávania učiteľov a ďalších aktérov pôsobiacich v školstve na prácu

so znevýhodnenými deťmi a navýšenie počtu odborných zamestnancov a pedagogických asistentov.

Revízia tiež navrhuje pokračovať v zlepšovaní dostupnosti materských škôl budovaním kapacít a rozšíriť definíciu

sociálneho znevýhodnenia s cieľom zachytiť väčší podiel ohrozených detí. Pre zlepšenie situácie detí z MRK je

kľúčové podniknúť kroky proti ich nadpriemernému zastúpeniu v špeciálnom školstve ako aj proti ich priestorovému

vyčleňovaniu v bežnom školstve a zohľadniť jazykové potreby rómskych detí, ktorých materinský jazyk nie je

slovenčina. Ďalej je dôležité metodicky a finančne podporiť debarierizáciu škôl na všetkých úrovniach vzdelávania

pre žiakov so zdravotným znevýhodnením. Celkovú pripravenosť znevýhodnených detí na vzdelávanie navrhuje

revízia posilniť rozšírením ranej starostlivosti a účinnejšou spoluprácou medzi rezortmi pôsobiacimi v tejto oblasti.

Pomoc ťažko uplatniteľným uchádzačom o zamestnanie na trhu práce je potrebné založiť

na sofistikovanej profilácii a na ňu nadväzujúcej včasnej, odbornej a individualizovanej pomoci. Uchádzači

o zamestnanie aj úrady práce by mali byť motivovaní, aby vo väčšej miere uprednostňovali účinnejšie nástroje

pomoci pred aktivačnými prácami. Existuje tiež priestor na podporu dopytu po zamestnancoch so zdravotným

znevýhodnením zo strany zamestnávateľov prostredníctvom striktnejšieho nastavenia systému kvót.

Podpora detí žijúcich v hlbokej chudobe si okrem rozšírenia príležitostí vo vzdelávaní a účinnejšej pomoci

pre ich rodičov pri hľadaní práce vyžaduje aj posilnenie sociálnej ochrany. Život v hlbokej chudobe má totiž

preukázateľné negatívne dopady na ich kognitívny a emocionálny vývin a obmedzuje ich schopnosť plne využiť

príležitosti, ktoré im vzdelávací systém ponúka. Za týmto účelom je potrebné napraviť relatívny pokles pomoci

v hmotnej núdzi oproti hranici chudoby pre rodiny s deťmi a rozšíriť nárok na príspevok na nezaopatrené dieťa

na deti v predškolskom veku. Motivácia pracovať oproti poberaniu sociálnych dávok pre rodičov by po zavedení

navrhovaných opatrení zostala aj naďalej výrazne vyššia ako vo väčšine krajín EÚ.

Dostupnosť bývania pre ohrozené skupiny navrhuje revízia posilniť upravením príspevku na bývanie

a vytvorením podmienok pre účinnejšiu pomoc ľuďom bez domova. Príspevok na bývanie by mal byť v súlade

s medzinárodnou praxou poskytovaný nezávisle od pomoci v hmotnej núdzi širšiemu okruhu obyvateľov

zohľadňujúc pritom zloženie domácnosti, ako aj reálne náklady spojené s bývaním. Účinnejšia prevencia a riešenie

problému bezdomovectva si vyžaduje prijatie národnej stratégie a zavedenie pravidelného zberu údajov o tejto

skupine. Pozitívne skúsenosti zo zahraničia so stratégiou „housing first“ (bývanie ako prvé) by bolo vhodné pilotne

overiť aj v podmienkach Slovenska.

Medzi dôležité opatrenia v ostatných oblastiach patrí účinnejšia ochrana nízkopríjmových pacientov

pred doplatkami za lieky a rozšírenie pokrytia podporných programov v obciach s prítomnosťou MRK

spolu s účinnejšou vzájomnou koordináciou týchto programov na regionálnej úrovni.

Úspory spojené s odstránením alebo obmedzením menej efektívnych existujúcich nástrojov verejných

politík zameraných na inklúziu sú odhadnuté na 13,7 miliónov eur, z toho v prvom roku je realizovateľných

1,4 milióna eur. Najväčší podiel úspor (96 %) je identifikovaný vo vzdelávaní, kde zvýšenie inklúzie umožní

zrušenie nultých ročníkov a postupné zníženie podielu žiakov vzdelávaných v špeciálnom školstve. Ďalšie úspory

je možné získať obmedzením podpory aktivačných prác v rámci politík trhu práce. Zdroje získané z úspor

je potrebné realokovať do podpory hodnotových opatrení v danej oblasti.

12

1. Opatrenia revízie výdavkov

Úlohou revízie je identifikovať a prehodnotiť výdavky a nástroje verejných politík s dopadom na sociálne

začleňovanie skupín ohrozených chudobou alebo sociálnym vylúčením. Navrhované opatrenia sú zamerané

na zvýšenie efektivity, adekvátnosti a dostupnosti súčasných nástrojov pomoci pre širší okruh ohrozených ľudí ako

aj skúšanie nových nástrojov, ktoré sa osvedčili v zahraničí alebo v mimovládnom sektore na Slovensku. Revízia

tiež pomenúva medzery v zbere dát, ktoré obmedzujú plánovanie investícií do nástrojov pomoci a hodnotenie ich

efektivity, a navrhuje ich odstránenie. Niektoré dôležité otázky v súvislosti so sociálnym začleňovaním ohrozených

skupín nebolo možné v revízii dostatočne komplexne zodpovedať. V týchto prípadoch revízia navrhuje dodatočné

analytické opatrenia. Pri hodnotových a úsporných opatreniach je uvedený odhadnutý dopad na verejné výdavky.

Pri ostatných opatreniach sú prípadné výdavky potrebné na ich realizáciu dostatočne nízke, aby ich bolo možné

pokryť z existujúcich zdrojov zodpovedného rezortu.

Veľká časť opatrení je zameraná na znevýhodnené deti a ich rodiny. Tento dôraz vyplýva zo skutočnosti,

že intervencie v detstve majú vyššiu účinnosť a rýchlejšiu návratnosť ako intervencie v neskorších fázach

života. Ľudský mozog sa totiž najintenzívnejšie vyvíja práve v detstve. Opatrenia zamerané na komplexnú

starostlivosť v ranom veku a dostupné a kvalitné vzdelávanie majú potenciál znížiť vplyv zdravotného alebo

sociálneho znevýhodnenia na kvalitu života a začlenenie do spoločnosti a neskôr na trhu práce oveľa efektívnejšie

ako kompenzačné opatrenia v dospelosti.

Sociálne vylúčenie je viacrozmerný problém. Navrhované opatrenia v rôznych oblastiach verejných politík

na seba nadväzujú a ich efektívnosť v znižovaní sociálneho vylúčenia cieľových skupín bude závisieť

od spolupráce a koordinácie viacerých rezortov. Rizikom pre implementáciu navrhovaných opatrení je,

že neustále uplatňovanie rezortného prístupu bez vzájomného prepojenia jednotlivých politík obmedzí

účinok pozitívnych synergií naprieč oblasťami.

1.1. Hodnota

Revízia navrhuje opatrenia pre zvýšenie sociálnej inklúzie v celkovej hodnote 262,8 miliónov eur, z toho

v prvom roku je realizovateľných 107,1 miliónov eur. Revízia identifikuje tzv. potenciál hodnotových opatrení,

teda potrebné cieľové navýšenie zdrojov v danej oblasti.1 Pri kapitálových a projektových výdavkoch (napr.

investície do kapacít materských škôl alebo pilotné projekty) v celkovej hodnote 42,2 miliónov eur ide o celkovú

hodnotu investície alebo projektu. Pri bežných výdavkoch v hodnote 220,6 miliónov eur predstavuje potenciál

konečnú hodnotu ročných výdavkov po plnej implementácii opatrenia. Revízia určuje horizont plnenia, teda počet

rokov, počas ktorých sa potenciál dosiahne. Výdavky v prvom roku (2021) sú vypočítané za predpokladu

rovnomerného (lineárneho) navyšovania zdrojov počas horizontu plnenia.

Implementácia hodnotových opatrení bude okrem iného závisieť od možností štátneho rozpočtu

a od priorít vlády. Na financovanie navrhovaných opatrení je možné okrem zdrojov z úspor v tejto revízii

(podkapitola 1.2) použiť časť z úspor identifikovaných v predošlých revíziách výdavkov schválených vládou.

Celkový potenciál týchto úspor predstavuje 880 miliónov eur, z toho 375 miliónov je dosiahnuteľných v prvom roku

(Hagara, Kišš a Ódor, 2019). Finančný priestor na realizáciu opatrení je tiež možné zvýšiť čo najväčším zapojením

zdrojov európskych štrukturálnych a investičných fondov.

1 Metodika výpočtu potenciálu pri jednotlivých opatreniach je bližšie popísaná v Príloha 40.

13

 Úloha
2021

(mil. eur)
Potenciál
(mil. eur)

Horiz.
(roky)

Zodpovednosť

 Starostlivosť o znevýhodnené deti v ranom veku 0,6 4,9

1
Podporiť poskytovanie ranej starostlivosti deťom vo veku 0 až 3
roky žijúcim v prostredí MRK

0,6 4,9 8
MŠVVaŠ,
MPSVaR

 Predprimárne vzdelávanie 11,8 78,2

2 Investovať do kapacít a debarierizácie MŠ 4,9 35,0 8 MŠVVaŠ, MV

3
Zabezpečiť autobusové spojenie medzi segregovanými
osídleniami a MŠ/ZŠ

0,4 0,4 1
MŠVVaŠ, MV,
MDV, obce

4 Posilniť rozvoj personálnych kapacít pre inklúziu v MŠ 4,4 40,7 10 MŠVVaŠ, MV

5
Posilniť ponuku vzdelávania pedagogických a odborných
zamestnancov v MŠ pre prácu s deťmi zo SZP a so ZZ

2,1 2,1 1 MŠVVaŠ

 Vzdelávanie v základných a stredných školách 16,6 90,5

6 Posilniť rozvoj personálnych kapacít pre inklúziu v ZŠ a SŠ 8,6 74,7 10 MŠVVaŠ

7 Posilniť podporu žiakov zo SZP vo vzdelávacom procese 4,2 4,2 1 MŠVVaŠ

8
Rozšíriť ponuku vzdelávania učiteľov v ZŠ a iných aktérov pre
prácu so znevýhodnenými žiakmi

2,5 7,6 3 MŠVVaŠ

9 Zaviesť flexibilný normatív pre druhošancové vzdelávanie 0,8 0,8 1 MŠVVaŠ

10 Zvýšiť objem zdrojov na debarierizáciu ZŠ a SŠ 0,2 0,6 3 MŠVVaŠ

11
Pilotne overiť úpravu školských obvodov na desegregačnom
princípe

0,1 0,8 8 MŠVVaŠ, MV

12 Podporiť presun žiakov zo špeciálneho do bežného prúdu 0,2 1,8 8 MŠVVaŠ, MV

 Politiky trhu práce a sociálne politiky 26,0 28,7

13
Zabezpečiť individuálnu prácu so znevýhodnenými skupinami na
trhu práce

1,1 3,3 3 MPSVaR

14 Zabezpečiť debarierizáciu úradov práce 0,6 0,6 1 MPSVaR

15 Zvýšiť a rozšíriť pomoc v hmotnej núdzi 22,8 22,8 1 MPSVaR

16 Zvýšiť dostupnosť príspevku pri narodení dieťaťa 0,8 0,8 1 MPSVaR

17
Znížiť spoluúčasť osoby s ŤZP pri jednorazových peňažných
príspevkoch na kompenzáciu sociálnych dôsledkov ŤZP

0,2 0,2 1 MPSVaR

18
Realizovať pilotné projekty pomoci ľuďom, ktorí prešli osobným
bankrotom a osamelým rodičom

0,5 1,0 2 ÚPSVaR, MS

 Zdravotníctvo 1,4 1,4

19 Zvýšiť ochranu pred doplatkami za lieky na základe príjmu 1,3 1,3 1 MZ

20
Pilotne overiť podmienené transfery pri preventívnych
prehliadkach

0,1 0,1 2 MZ

 Bývanie a infraštruktúra 49,7 51,6

21 Upraviť podmienky poskytovania príspevku na bývanie 48,7 48,7 1 MPSVaR

22 Pilotne overiť prístup „housing first“ ako riešenie bezdomovectva 1,0 2,9 8
MV, MPSVaR,
MDV

 Podporné programy pre obce s prítomnosťou MRK 0,9 7,5

23 Zabezpečiť podporu terénnych pracovníkov v ďalšom štúdiu 0,0 0,3 7 MPSVaR, MV

24 Rozšíriť program TSP o obce, v ktorých chýba 0,3 2,0 8 MPSVaR, MV

25 Rozšíriť program Zdravých komunít o obce, v ktorých chýba 0,1 0,7 8 MZ

26 Rozšíriť program MOPS o obce, v ktorých chýba 0,6 4,5 8 MV

 CELKOM 107,1 262,8

14

Starostlivosť o znevýhodnené deti v ranom veku

1. Opatrenie: Podporiť poskytovanie ranej starostlivosti deťom vo veku 0 až 3 roky žijúcim v prostredí

marginalizovaných rómskych komunít (potenciál 4,9 miliónov eur). Dostupnosť a kvalita starostlivosti v ranom

detstve sú pre budúci život znevýhodnených detí určujúce. Základy pre rozvoj rôznych zručností sa totiž v ľudskom

mozgu najintenzívnejšie vyvíjajú práve v prvých rokoch života (kapitola 4). Priestorovú koncentráciu chudoby,

jej medzigeneračnú reprodukciu a následne slabé výsledky detí z MRK v oblasti vzdelávania by mal riešiť

operatívne vytvorený program na podporu ranej starostlivosti zameranej špecificky na túto skupinu. Program

by mal zahŕňať návštevu rodín s deťmi vo veku 0-3 roky vyškolenými pracovníčkami z komunity, ktoré sa s deťmi

a ich rodičmi (najčastejšie matkami) budú venovať rôznym hrám a aktivitám zacieleným na psycho-sociálnu

stimuláciu (jemná a hrubá motorika, kognitívne, jazykové, komunikačné schopnosti, socio-emocionálna oblasť).

Spoluprácu s pracovníčkami by mal nadviazať aj rezort zdravotníctva v súvislosti s administráciou

novozavedeného skríningu psychomotorického vývinu detí vo veku 0 až 3 rokov. Okrem toho by mal program

poskytovať poradenstvo matkám a tehotným ženám a poskytovať skupinové vzdelávanie pre rodičov.

Predprimárne vzdelávanie

2. Opatrenie: Investovať do kapacít a debarierizácie materských škôl (potenciál 35,0 miliónov eur).

Slovensko má v porovnaní s priemerom krajín EÚ nízku mieru zaškolenosti detí v predprimárnom vzdelávaní.

Zaškolenosť je ešte nižšia v rámci ohrozených skupín detí, ktoré z kvalitného predprimárneho vzdelávania

benefitujú najviac. Jednou z príčin sú aj nedostatočné kapacity materských škôl. Medzi miesta s najväčším

obmedzením kapacít patria viaceré obce s prítomnosťou marginalizovaných rómskych komunít (podkapitola 5.1).

Prekážkou pre prijímanie detí so zdravotným znevýhodnením je aj bariérové prostredie mnohých materských škôl.

Na rozdiel od základných škôl, štát vôbec nepodporuje debarierizáciu materských škôl (podkapitola 6.1).

Opatrenie zahŕňa:

 Dobudovanie kapacít potrebných pre zavedenie povinného predprimárneho vzdelávania od 5 rokov

a právneho nároku na miesto v materskej škole pre 3- a 4-ročné deti. Celkové kapitálové výdavky na toto

opatrenie nad rámec zdrojov vyčlenených na tento účel v aktuálnom programovom období predstavujú

92,7 miliónov eur. Z toho odhadom 34,4 miliónov eur predstavujú nové miesta v materských školách,

na ktoré nastúpia deti zo sociálne znevýhodneného prostredia alebo deti so zdravotným znevýhodnením.

 Finančná podpora formou rozvojového projektu pre debarierizáciu materských škôl v hodnote 600 tisíc

eur spolu s vytvorením manuálu pre debarierizáciu školského prostredia, ktorý školám umožní

identifikovať nedostatky a optimálny stav. Toto opatrenie je nevyhnutné aj v súvislosti so zavedením

povinného predprimárneho vzdelávania, v rámci ktorého budú deti so zdravotným znevýhodnením

povinné navštevovať materské školy.

3. Opatrenie: Zabezpečiť autobusové spojenie medzi segregovanými osídleniami a materskými

a základnými školami (potenciál 0,4 milióna eur). Miera zaškolenosti v materských školách je v prostredí MRK

výrazne nižšia a priemerný počet vymeškaných hodín v základnej škole je výrazne vyšší ako v prostredí majority.

Jedným z dôvodov je ťažká dostupnosť škôl z mnohých segregovaných osídlení mimo obce. Zo 191 takýchto

osídlení je 49 (t. j. 26 %) od najbližšej obce so školou vzdialených viac ako 2 km (priemerná vzdialenosť je 3,5 km).

Systémová podpora na zlepšenie dostupnosti škôl vo forme školských autobusov neexistuje (podkapitola 5.1).

4. Opatrenie: Posilniť rozvoj personálnych kapacít pre inklúziu v materských školách (potenciál 40,7

miliónov eur). Takmer polovicu detí, ktoré v rámci zavedenia povinného predprimárneho vzdelávania pribudnú

v materských školách, tvoria deti zo sociálne znevýhodneného prostredia a deti so zdravotným znevýhodnením.

Potreba špecializovaného personálu podporujúceho prácu učiteľov s týmito deťmi však nie je (na rozdiel

od základných škôl) zohľadnená vo financovaní bežných materských škôl (podkapitoly 5.1 a 6.1). Na úrovni

materských škôl tiež chýba systematická jazyková podpora rómskych detí, ktorých materinským jazykom nie je

slovenčina. Zamestnávanie podporného personálu ovládajúceho jazyk rómskej menšiny nie je podporované

a ponuka na trhu práce je obmedzená nízkym dosiahnutým vzdelaním v prostredí MRK. Zahraničné výskumy

15

pritom demonštrujú, že zastúpenie pracovníka z menšiny v pracovnom kolektíve školy má pozitívny dopad

na účasť ako aj výsledky detí vo vzdelávaní (podkapitola 5.1).

Opatrenie zahŕňa:

 Poskytovanie finančných prostriedkov zriaďovateľom na pedagogických asistentov, pomocných

vychovávateľov2 a odborných zamestnancov3 v materských školách vo výške 50 % ich tarifného platu

v hodnote 32,3 miliónov eur. Príspevky štátu na pedagogických asistentov a pomocných vychovávateľov

by mali zohľadňovať počet detí zo sociálne znevýhodneného prostredia a detí so zdravotným

znevýhodnením v materskej škole. Keďže z prítomnosti odborných zamestnancov benefitujú všetky deti,

ich počty by mali byť určené podľa počtu tried. V prípade materských škôl s väčším počtom

znevýhodnených detí by počet podporených úväzkov mal závisieť od rozdelenia znevýhodnených detí

naprieč triedami, aby sa podporil princíp desegregácie v rámci škôl.

 Poskytovanie plného financovania na rómsky a maďarsky hovoriacich pedagogických

asistentov/pomocných vychovávateľov, ktorých materské školy vo vybratých obciach s rómsky/maďarsky

hovoriacou rómskou menšinou zamestnajú v súlade s § 8(a) antidiskriminačného zákona v hodnote

7,6 miliónov eur.

 Zavedenie vstupnej prípravy zameranej na prácu s deťmi v materskej škole pre ľudí začínajúcich

na pozícii pomocného vychovávateľa bez ukončeného úplného stredného vzdelania v hodnote 128 tisíc

eur. Toto opatrenie spolu s prechodným obdobím pre dosiahnutie úplného stredného vzdelania

(nefinančné opatrenie 7) má za cieľ zvýšiť podiel pomocných vychovávateľov pochádzajúcich z MRK.

 Uskutočnenie pilotnej štipendijnej schémy pre mladých ľudí so znalosťou rómskeho jazyka na dokončenie

si potrebného vzdelania pre prácu pedagogického asistenta, pomocného vychovávateľa alebo učiteľa

v materskej škole v hodnote 710 tisíc eur. Účastníkom by boli uhradené náklady na dokončenie základnej

školy/stredoškolské štúdium v relevantnom študijnom odbore. Absolventi by po ukončení štúdia museli

odpracovať určitú dobu v školstve.

5. Opatrenie: Posilniť ponuku vzdelávania pedagogických a odborných zamestnancov v materských

školách pre prácu s deťmi zo sociálne znevýhodneného prostredia a so zdravotným znevýhodnením

(potenciál 2,1 milióny eur). V rámci ponuky akreditovaných kurzov ďalšieho vzdelávania boli v roku 2018 zo 117

kurzov pre cieľovú skupinu učiteľov materských škôl dostupné len tri programy zamerané špecificky na vzdelávanie

detí so zdravotným znevýhodnením a tri programy sa venujú inklúzii v triede všeobecne (podkapitoly 5.1 a 6.1).

Opatrenie predpokladá vytvorenie jedného nového kurzu zameraného na tému medzigeneračnej chudoby

a šiestich nových kurzov zameraných na vzdelávanie detí so špecifickými druhmi zdravotného znevýhodnenia

(ľahké mentálne postihnutie, zrakové postihnutie, autizmus, poruchy správania, poruchy aktivity a pozornosti,

poruchy učenia), ktoré momentálne nie sú dostupné.

Vzdelávanie v základných a stredných školách

6. Opatrenie: Posilniť rozvoj personálnych kapacít pre inklúziu v základných a stredných školách

(potenciál 74,7 miliónov eur). Hoci financovanie základných škôl zohľadňuje potreby sociálne a zdravotne

znevýhodnených žiakov, výška podpory nie je postačujúca. Na zdravotne znevýhodnených žiakov dostávajú školy

navýšené normatívy, tieto však nepokrývajú ročné osobné náklady odborného zamestnanca. Na žiakov

zo sociálne znevýhodneného prostredia dostávajú školy príspevok, ten však pokrýva iba 39 % žiakov ohrozených

chudobou alebo sociálnym vylúčením, jeho výška je nestabilná a nepostačuje na pokrytie všetkých výdavkov

uvedených v školskom zákone. Hoci na 92 % bežných základných škôl sa vzdeláva aspoň jeden znevýhodnený

žiak, menej ako polovica škôl (39 %) má aspoň jedného odborného zamestnanca. Potreby detí so zdravotným

2 Zjednodušene by sa dalo povedať, že pomocný vychovávateľ je menej kvalifikovaný asistent. Nemusí mať pedagogické vzdelanie a jeho
úlohou je vykonávať pomocné práce pri realizácii výchovno-vzdelávacieho procesu, poskytovať deťom fyzickú starostlivosť a podporu pri
samoobslužných činnostiach.
3 Odborní zamestnanci zahŕňajú napríklad psychológov, špeciálnych pedagógov, sociálnych pedagógov, logopédov a iných.

16

znevýhodnením nie sú zohľadnené vo financovaní školských klubov detí zriaďovaných obcami pri bežných

základných školách (podkapitoly 5.2 a 6.2).

V súčasnosti sa vyčleňujú zdroje na osobné náklady pedagogických asistentov pre žiakov so zdravotným

znevýhodnením spoločne pre základné a stredné školy. Keďže dopyt po prostriedkoch na pedagogických

asistentov je každoročne vyšší ako je vyčlenený objem zdrojov možno sa domnievať, že žiaci v základných školách

plniaci povinnú školskú dochádzku sú pri vyhodnocovaní požiadaviek uprednostňovaní pred žiakmi na stredných

školách (podkapitola 6.2).

Opatrenie zahŕňa:

 Financovanie odborných zamestnancov na bežných základných školách v hodnote 32,9 miliónov eur.

Každá škola bez ohľadu na počet žiakov so zdravotným znevýhodnením alebo na počet žiakov

zo sociálne znevýhodneného prostredia by mala dostať nenormatívne účelovo viazané prostriedky

na vyčíslený úväzok dvoch odborných zamestnancov podľa veľkosti školy. Opatrenie predstavuje istý

základ inkluzívneho prostredia, na ktorý nadväzujú navýšené normatívy na žiakov so zdravotným

znevýhodnením a žiakov zo sociálne znevýhodneného prostredia, ktoré umožňujú navýšiť počet

odborných zamestnancov podľa počtu a potrieb znevýhodnených žiakov v škole.

 Navýšený normatív na vzdelávanie žiakov zo sociálne znevýhodneného prostredia (SZP) podľa

rozšírenej definície v hodnote 21,7 miliónov eur. Pri počte žiakov zo SZP vyššom ako 50 bude škola

povinná zafinancovať pôsobenie pedagogického asistenta alebo odborného zamestnanca v škole (podľa

výberu školy). Odhad výdavkov počíta so zmenou definície žiaka zo SZP, v súlade s ktorou sa zvýši počet

žiakov zo SZP, a tým aj pokrytie žiakov ohrozených chudobou alebo sociálnym vylúčením podpornými

nástrojmi (nefinančné opatrenie 4).

 Umožnenie bežným školám so školským klubom detí (ŠKD), ktoré navštevujú deti so zdravotným

znevýhodnením, žiadať v rámci predkladania žiadostí na osobné náklady na úväzky pedagogických

asistentov o extra úväzky na pedagogických asistentov/pomocných vychovávateľov pre ŠKD v hodnote

9,7 miliónov eur.

 Samostatné zbieranie požiadaviek na pedagogických asistentov v stredných školách a vyčlenenie

samostatného objemu nenormatívnych zdrojov na ich osobné náklady v hodnote 5,7 miliónov eur.

 Rozvojový projekt s pravidelnou finančnou alokáciou na podporu mentoringu a tútoringu4 slabo

prospievajúcich žiakov na druhom stupni bežných základných škôl a na stredných školách v hodnote

4,7 miliónov eur.

7. Opatrenie: Posilniť podporu žiakov zo sociálne znevýhodneného prostredia vo vzdelávacom procese

(potenciál 4,2 milióny eur). Aktuálne sú žiaci zo sociálne znevýhodneného prostredia podporovaní

prostredníctvom príspevku, z ktorého môžu školy financovať okrem materiálnej podpory aj pedagogických

asistentov alebo odborných zamestnancov. Ako už bolo spomenuté, príspevok je v aktuálnej podobe

nepostačujúci. Účasť žiakov zo sociálne znevýhodneného prostredia v školských kluboch detí je nízka. Ide pritom

o dôležitú zložku celodenného výchovno-vzdelávacieho systému, ktorý má potenciál prispieť k zlepšovaniu ich

výsledkov (podkapitola 5.2). Na stredných školách sú sociálne znevýhodnení žiaci podporovaní štipendiom. Jeho

výška je však nízka (priemer 36 eur), nepokrýva výdavky spojené so stredoškolským štúdiom (napr. cestovné,

ubytovanie, učebnice a pomôcky). To môže niektorých chudobných žiakov viesť k uprednostneniu práce (vrátane

šedej ekonomiky), a v prípade plnoletých osôb k uprednostneniu aktivačných činností, ktoré vytvárajú nárok

na aktivačný príspevok (podkapitola 5.4).

4 Mentoring predstavuje štruktúrovaný vzťah medzi služobne starším kolegom, učiteľom, susedom, či iným dospelým človekom a mladším
človekom za účelom poskytnutia poradenstva, podpory a povzbudenia. Tútoring predstavuje doučovanie žiakov základných a stredných
škôl, ktorí sú cieľovou skupinou mentoringu a ktorých doučovanie v príslušných predmetoch prostredníctvom tútora v prípade potreby (na
základe monitorovania školských výsledkov v spolupráci so školou i učiteľmi) odporučí mentor. Zámerom tútoringu je zlepšenie výsledkov
žiakov na základných a stredných školách a ich príprava na prijímacie skúšky na stredné školy a ukončenie strednej školy maturitnou
skúškou.

17

Opatrenie zahŕňa:

 Reformovaný príspevok pre žiakov zo sociálne znevýhodneného prostredia. V nadväznosti na nový

normatív pre žiakov zo sociálne znevýhodneného prostredia (hodnotové opatrenie 6) by príspevok

pokrýval iba materiálne potreby znevýhodnených žiakov, a to vybavenie didaktickou technikou

a učebnými pomôckami, účasť žiakov na aktivitách a zabránenie prenosu nákazy prenosného ochorenia.

Výšku príspevku je preto možné znížiť oproti súčasnosti. Predpokladaná výška príspevku je 50 eur

na žiaka za rok, pričom sa počíta s jeho každoročnou valorizáciou. Celkové výdavky predstavujú

3,6 miliónov eur, čo je o 2,6 milióny eur menej ako výdavky na príspevok v roku 2018.

 Povinné odpúšťanie poplatkov za školský klub detí žiakom zo sociálne znevýhodneného prostredia. Ako

kompenzáciu za výpadok v príjmoch zriaďovateľov sa analogicky po vzore materských škôl navrhuje

zaviesť príspevok na čiastočnú úhradu nákladov na výchovu a vzdelávanie v školských kluboch detí pre

ich zriaďovateľov v súhrnnej hodnote 2,7 milióny eur.

 Navýšenie stredoškolského štipendia tak, aby najnižšia hodnota bola na úrovni aktivačného príspevku

v rámci pomoci v hmotnej núdzi (aktuálne 67,90 eur). Pomer medzi troma úrovňami príspevku by mal

zostať nezmenený. Navýšené výdavky na štipendium predstavujú 4,1 milióna eur.

8. Opatrenie: Rozšíriť ponuku vzdelávania učiteľov v základných školách a iných aktérov pre prácu

so znevýhodnenými žiakmi (potenciál 7,6 miliónov eur). Z dostupných výskumov sa javí, že príprava budúcich

učiteľov ani vzdelávanie existujúcich učiteľov nedostatočne pokrývajú vzdelávanie žiakov s rôznorodými potrebami

a efektívnu individualizáciu vo vzdelávaní. V rámci súčasnej ponuky akreditovaných programov ďalšieho

vzdelávania je však zo 679 programov pre cieľovú skupinu učiteľov ZŠ aktuálne dostupných len päť programov

zameraných špecificky na vzdelávanie deti so zdravotným znevýhodnením a 12 programov sa venuje inklúzii

v triede všeobecne. Výzvu predstavuje tiež výučba slovenského jazyka ako druhého jazyka, keďže viac ako

polovica Rómov na Slovensku považuje za svoj materinský jazyk rómčinu. Napriek tomu školy s vyučujúcim

jazykom rómskym neexistujú a výučba slovenčiny ako druhého jazyka nie je dostupná na školách s vyučujúcim

jazykom slovenským ani maďarským. Osobitným problémom zostáva priestorové vyčleňovanie znevýhodnených

žiakov v rámci bežného prúdu či už v rámci škôl alebo medzi školami (podkapitola 5.2).

Opatrenie zahŕňa:

 Grantový program pre vysoké školy pripravujúce budúcich učiteľov na transformáciu študijných

programov smerom k väčšej inkluzívnosti v hodnote 1,5 miliónov eur. Povinnou súčasťou

transformačných projektov by malo byť aj kurikulum zamerané na nadobúdanie zručností v oblasti

diagnostiky jazykových potrieb detí. Z tohto programu by sa financovali tri najlepšie transformačné

projekty spomedzi fakúlt, ktoré poskytujú študijné programy pripravujúce budúcich učiteľov.

 Vytvorenie a realizácia nového kurzu pre učiteľov zameraného na medzigeneračnú chudobu a jej vplyv

na vzdelávanie a vytvorenie šiestich nových kurzov vzdelávania zameraných na vzdelávanie detí

so špecifickými druhmi zdravotného znevýhodnenia, ktoré momentálne nie sú dostupné (ľahké mentálne

postihnutie, zrakové postihnutie a narušená komunikačná schopnosť), v hodnote 4 milióny eur.

 Vytvorenie a realizácia vzdelávacieho programu zameraného na problematiku segregácie vo vzdelávaní

pre riaditeľov materských a základných škôl, starostov obcí ako zriaďovateľov škôl a úradníkov okresných

úradov v hodnote 1,5 milióna eur.

 Rozšírenie ponuky programov a realizácia vzdelávania pre učiteľov o programy zamerané

na nadobúdanie kompetencií vo výučbe slovenského jazyka ako druhého jazyka v hodnote 618 tisíc eur.

Toto opatrenie nadväzuje na nefinančné opatrenie 10, ktoré predpokladá formalizáciu výučby

slovenského jazyka ako druhého jazyka.

9. Opatrenie: Zaviesť flexibilný normatív pre druhošancové vzdelávanie (potenciál 0,8 milióna eur).

Vzdelávanie na získanie nižšieho stredného vzdelania (druhošancové vzdelávanie) umožňuje ľuďom s predčasne

ukončenou školskou dochádzkou dokončiť si základné vzdelanie s možnosťou pokračovať vo vzdelávaní

na vyšších stupňoch. Výška normatívu na žiaka v druhošancovom vzdelávaní je však stanovená staticky (10 %

18

bežného normatívu). Nemusí tak zodpovedať rozsahu obsahu vzdelávania, ktorý v súlade s potrebami žiakov

určuje riaditeľ školy, čo môže byť dôvodom nízkej ponuky týchto kurzov (podkapitola 5.3).

10. Opatrenie: Zvýšiť objem zdrojov na debarierizáciu základných a stredných škôl (potenciál 0,6 milióna

eur). Od roku 2015 je na debarierizáciu základných a stredných škôl pravidelne vyčleňovaných 300 tisíc eur.

O prostriedky sa v súčasnosti môžu uchádzať len školy, ktoré už vzdelávajú žiakov so zdravotným znevýhodnením

(podkapitola 6.2). S cieľom zvyšovať prístupnosť všetkých škôl by malo byť umožnené uchádzať sa o prostriedky

všetkým školám (nefinančné opatrenie 15). Bude preto nevyhnutné navýšiť objem zdrojov pre základné školy

(z 300 tisíc na 600 tisíc eur) a vytvoriť samostatný rozvojový projekt pre stredné školy (300 tisíc eur).

11. Opatrenie: Pilotne overiť úpravu školských obvodov na desegregačnom princípe (potenciál 0,8 milióna

eur). V rámci vytvárania školských obvodov dochádza k prípadom, kedy v dôsledku toho, ako je školský obvod

vymedzený, sú žiaci z MRK koncentrovaní na jednej škole bez ohľadu na vzdialenosť od iných dostupných škôl a

bez ohľadu na voľné kapacity iných škôl. Takýto stav je nežiaduci, pretože sociálno-ekonomické a etnické

zloženie tried a škôl patrí medzi najdôležitejšie premenné vysvetľujúce systematicky nízko dosahované

vzdelávacie výsledky a výstupy (podkapitola 5.2). Cieľom pilotu je otestovať dobrovoľnú zmenu školských obvodov

v jednej väčšej obci alebo menšom meste tak, aby postupom času došlo k prerozdeleniu žiakov zo sociálne

znevýhodneného prostredia zo škôl, kde boli pred tým koncentrovaní do škôl kde mali nízke zastúpenie. Opatrenie

okrem iného predpokladá vytvorenie metodického materiálu o tvorbe školských obvodov na desegregačnom

princípe (dáta a metodika opatrenie 8).

12. Opatrenie: Podporiť presun žiakov zo špeciálneho do bežného prúdu (potenciál 1,8 milióna eur). Žiaci

zo sociálne znevýhodneného prostredia sú nadmerne zastúpení v špeciálnom školstve, najmä kvôli diagnostike

ľahkého mentálneho postihnutia. To naznačuje nedostatky v používaní diagnostických nástrojov ako aj v procese

diagnostiky (podkapitola 5.2). Súčasťou posilňovania inkluzívneho modelu vzdelávania je okrem iného aj zníženie

celkového podielu žiakov so zdravotným znevýhodnením v špeciálnom prúde. V súčasnosti najkomplikovanejším

je prechod do bežného prúdu žiakov s mentálnym postihnutím, ktorí sa vzdelávajú podľa odlišného kurikula

s nižšími obsahovými a výkonovými štandardmi. To znemožňuje individualizáciu ich vzdelávania, nemusí

zodpovedať ich potenciálu a spôsobuje, že sú po prechode do bežného prúdu s učivom apriórne pozadu

(podkapitola 6.2).

Opatrenie zahŕňa:

 Povinnú každoročnú rediagnostiku žiakov s ľahkým mentálnym postihnutím na prvom stupni bežných

a špeciálnych základných škôl v hodnote 100 tisíc eur ročne.

 Pilotný projekt transformácie špeciálnej základnej školy na bežnú základnú školu alebo zdrojové centrum

v hodnote 500 tisíc eur. Úlohou zdrojového centra by mala byť podpora bežných škôl pri inklúzii žiakov

so zdravotným znevýhodnením v bežných triedach (tvorba a distribúcia materiálov a metodík, podpora

učiteľov, rodičov a individuálna pomoc žiakom).

 Pilotný projekt zrušenia špeciálnych tried v 16 základných školách v hodnote 1,2 milióna eur.

K zníženiu podielu žiakov vzdelávaných v špeciálnom prúde prispeje tiež vypracovanie metodického materiálu

o prechode žiakov zo špeciálnych do bežných škôl (dáta a metodika opatrenie 7) a zavedenie väčšieho dôrazu

na využívanie všeobecného kurikula v prípade žiakov so zdravotným znevýhodnením (nefinančné opatrenie 11).

Politiky trhu práce a sociálne politiky

13. Opatrenie: Zabezpečiť individuálnu prácu so znevýhodnenými skupinami na trhu práce (potenciál

3,3 milióny eur). Úrady práce nemajú dostatočné kapacity na individuálnu podporu ťažšie uplatniteľných

uchádzačov o zamestnanie pri hľadaní a udržaní si vhodného zamestnania s ohľadom na ich špecifické potreby

(napr. odborné poradenstvo, zisťovanie odborných schopností a zručností uchádzačov, príprava na zamestnanie,

sprostredkovanie vhodného zamestnania, poskytovanie odborného poradenstva zamestnávateľovi pri úprave

pracovného miesta a pracovných podmienok pre potreby znevýhodnenej osoby a „mentoring“ či asistenciu

19

po nástupe do zamestnania). V niektorých krajinách je tento druh individualizovaných verejných služieb

zamestnanosti poskytovaný neštátnymi poskytovateľmi, čo pri správnom nastavení podmienok môže predstavovať

nákladovo efektívnu alternatívu (podkapitola 7.2).

Opatrenie predpokladá intenzívnejšiu spoluprácu s neštátnymi službami zamestnanosti, resp. inými vybranými

subjektmi zameranými na tento druh činností alebo posilnenie štátnych kapacít v tejto oblasti, prípadne kombináciu

týchto prístupov. V oboch prípadoch je potrebné naviazať časť financovania na dosiahnuté výsledky

pri umiestňovaní uchádzačov na trh práce. V prípade outsourcovania je potrebné nastaviť jasnú spoluprácu

s úradmi práce, systematické a udržateľné financovanie a zber údajov o činnosti poskytovateľov. Cieľom by malo

byť, aby takýchto poskytovateľov bolo v územnom obvode každého úradu práce viacero s cieľom zabezpečiť

konkurenčné prostredie a požadovanú kvalitu služieb. Za predpokladu zavedenia systému profilácie uchádzačov

o zamestnanie hneď pri zaradení do evidencie (analytické opatrenie 7) môže byť odhadnuté riziko dlhodobej

nezamestnanosti použité ako kritérium na smerovanie rizikových klientov do tohto druhu individualizovanej pomoci

ako aj na nastavenie finančnej kompenzácie.

14. Opatrenie: Zabezpečiť debarierizáciu úradov práce (potenciál 0,6 milióna eur). Bariérové prostredie

na niektorých úradoch práce môže obmedzovať prístup k evidencii uchádzačov o zamestnanie pre ľudí

s obmedzenou mobilitou (podkapitola 7.2).

15. Opatrenie: Zvýšiť a rozšíriť pomoc v hmotnej núdzi (potenciál 22,8 miliónov eur). Pomoc v hmotnej núdzi

(PHN) je na Slovensku v pomere k strednému príjmu v hospodárstve podstatne nižšia ako obdobná sociálna

pomoc vo väčšine ostatných krajín EÚ (podkapitola 8.1), čo okrem iného prispieva k situácii kedy chudobné deti

žijú výrazne hlbšie pod hranicou rizika chudoby ako chudobné deti v EÚ aj ostatných krajinách V4 (podkapitola

8.2). Aktivačný príspevok v rámci pomoci v hmotnej núdzi sa aktuálne vypláca v rovnakej výške z titulu účasti

na aktivačných prácach ako z titulu účasti na efektívnejších nástrojoch aktívnych opatrení trhu práce ako je

napríklad vzdelávanie (podkapitola 7.2). Súbeh sociálnej pomoci s príjmom zo zamestnania v podobe osobitného

príspevku motivuje prijímateľov PHN hľadať si prácu. O túto motiváciu však prichádzajú niektorí rodičia, ktorí

z dôvodu získania nároku na rodičovský príspevok prišli o nárok na PHN (podkapitola 8.2).

Opatrenie zahŕňa:

 Naviazanie maximálnej výšky nárokov v systéme PHN pre rodiny s deťmi (po vyňatí príspevku na bývanie

– hodnotové opatrenie 22) spolu s prídavkom na dieťa na ekvivalent životného minima jednotlivca

bez detí zohľadňujúc veľkosť a zloženie domácnosti použitím OECD ekvivalenčnej škály (Box 20,

podkapitola 8.1).5 Súčasťou opatrenia je rozšírenie príspevku na nezaopatrené dieťa na všetky deti

v systéme PHN od narodenia až po ukončenie povinnej školskej dochádzky, od 3 rokov veku dieťaťa

podmienené jeho účasťou vo vzdelávaní. Tieto zmeny by predstavovali navýšenie výdavkov

o 22,0 miliónov eur.

 Zavedenie tretej úrovne aktivačného príspevku na úrovni 101,80 eur, na ktorú by mali nárok uchádzači

o zamestnanie v systéme PHN, ktorí sa zúčastňujú na vzdelávaní alebo si zvyšujú kvalifikáciu (vrátane

druhošancového vzdelávania). Cieľom je podpora dopytu po účasti na týchto nástrojoch na úkor

aktivačných prác. Dodatočné výdavky predstavujú 500 tisíc eur.

 Ponechanie nároku na osobitný príspevok pre dlhodobo nezamestnaných alebo neaktívnych rodičov,

ktorí stratili nárok na pomoc v hmotnej núdzi z dôvodu získania nároku na rodičovský príspevok, a ktorí

sa následne zamestnajú. Možnosť získať osobitný príspevok by mala trvať po dobu dvoch rokov od straty

nároku na PHN. Dodatočné výdavky predstavujú 298 tisíc eur.

5 Dorovnanie na úroveň ekvivalentu ŽM jednotlivca bez detí by neplatilo v prípade rodín v systéme PHN bez detí, a tiež v prípade rodín
s dieťaťom, ktoré ukončilo povinnú školskú dochádzku, keďže na také dieťa už domácnosť nepoberá príspevok na nezaopatrené dieťa.
Tieto deti však majú možnosť získať stredoškolské štipendium v prípade, že pokračujú v štúdiu. Výška štipendia je vyššia ako výška
príspevku na nezaopatrené dieťa a revízia navrhuje zvýšenie štipendia (hodnotové opatrenie 7).

20

16. Opatrenie: Zvýšiť dostupnosť príspevku pri narodení dieťaťa (potenciál 0,8 milióna eur). Na príspevok

aktuálne strácajú nárok matky, ktoré nesplnia povinnosť pravidelnej účasti na preventívnych prehliadkach alebo

zotrvania v zdravotníckom zariadení po pôrode až do prepustenia (podkapitola 8.2). Ženy z marginalizovaných

rómskych komunít však čelia horšej dostupnosti gynekologických ambulancií ako ženy z majority a v nemocniciach

sú častejšie vystavené zlému prístupu čo objektívne sťažuje ich schopnosť splniť podmienky nároku na príspevok

(podkapitola 10.3). Opatrenie predpokladá, že takýmto matkám by sa príspevok vyplácal v polovičnej výške

prostredníctvom inštitútu osobitného príjemcu (podkapitola 8.2). Matke by v tomto prípade bola obmedzená

voľnosť nakladať s príspevkom tak, ako ona uzná za vhodné, ale účel dávky, ktorým je zabezpečenie

nevyhnutných potrieb novorodenca, by bol aspoň čiastočne zachovaný a dieťa by nebolo trestané úplným odňatím

príspevku.

17. Opatrenie: Znížiť spoluúčasť osoby s ťažkým zdravotným postihnutím pri jednorazových peňažných

príspevkoch na kompenzáciu sociálnych dôsledkov ťažkého zdravotného postihnutia (potenciál

0,2 milióna eur). Tieto príspevky počítajú so spoluúčasťou prijímateľa pri kúpe pomôcky alebo služby, ktorá

v prípade ľudí s príjmom do dvojnásobku sumy životného minima predstavuje 5 % až 15 % z celkovej ceny.

To môže byť bariérou pre najchudobnejšie osoby so zdravotným postihnutím.

V prípade peňažného príspevku na kúpu pomôcky, výcvik používania pomôcky, úpravu pomôcky, úpravu

osobného motorového vozidla, úpravu bytu, úpravu rodinného domu a úpravu garáže sa predpokladá zníženie

miery spoluúčasti pre osoby s príjmom pod hranicou životného minima z 5 % na 2 % pri cene nad 1 659,70 eur.

V prípade peňažného príspevku na opravu pomôcky sa predpokladá zníženie miery spoluúčasti pre osoby

s príjmom pod hranicou životného minima z 5 % na 2 % pri cene nad 829,85 eur. Pri peňažnom príspevku na kúpu

osobného motorového vozidla sa predpokladá zníženie spoluúčasti z 15 % na 10 % pri príjme pod hranicou

životného minima. V prípade kúpy zdvíhacieho zariadenia sa predpokladá zníženie miery spoluúčasti pre osoby

s príjmom pod hranicou životného minima z 5 % na 2 %, pre osoby s príjmom do štvornásobku životného minima

z 20 % na 15 % a pre osoby s príjmom do päťnásobku životného minima z 30 % na 20 % (podkapitola 8.4).

18. Opatrenie: Realizovať pilotné projekty pomoci ľuďom, ktorí prešli osobným bankrotom a osamelým

rodičom (potenciál 1,0 milión eur). Hoci jednoduchý a rýchly proces osobného bankrotu, ktorý priniesla novela

zákona od marca 2017, pomáha riešiť dlhové problémy z minulosti, zatiaľ neexistuje žiadne systémové opatrenie,

ktoré by sa zameriavalo na prevenciu pred ďalším upadnutím oddlžených osôb do dlhov v budúcnosti. Inštitút

osobného bankrotu pritom často využívajú práve skupiny obyvateľov, ktoré majú najväčšie problémy s finančnou

gramotnosťou (podkapitola 7.5).

Osamelí rodičia potrebujú špecifickú individualizovanú formu pomoci na trhu práce, ktorá na Slovensku chýba.

Dobrá prax zo zahraničia ukazuje dôležitosť holistického prístupu pri riešení problémov so zamestnaním

osamelých rodičov. Úspešná pracovná integrácia si vyžaduje koordináciu špecializovaných odborníkov, napríklad

z oblasti finančného poradenstva, psychologickej podpory, osobnostného rozvoja aj rozvoja zručností, obzvlášť

dôležitá je pomoc pri jednaní s potenciálnymi zamestnávateľmi o podmienkach zamestnania (podkapitola 7.4).

Oba pilotné projekty je možné realizovať so zapojením neštátnych subjektov (napr. agentúr podporovaného

zamestnávania) , resp. iných vybraných subjektov zameraných na poskytovanie individualizovaných verejných

služieb zamestnanosti pre ťažko zamestnateľných uchádzačov o zamestnanie (hodnotové opatrenie 13).

Súčasťou projektov by malo byť zmapovanie a vyhodnotenie východiskovej situácie (finančnej gramotnosti a rizika

opätovného upadnutia do dlhov v prípade prvého projektu a prekážok zamestnania resp. zotrvania v zamestnaní

osamelých rodičov v prípade druhého projektu) ako aj porovnanie výsledkov poskytnutých intervencií oproti

kontrolnej skupine. Výstupom oboch projektov by mali byť odporúčania a metodika pre prácu s cieľovou skupinou

na systematickej báze.

Zdravotníctvo

19. Opatrenie: Zvýšiť ochranu pred doplatkami za lieky na základe príjmu (potenciál 1,3 miliónov eur).

Slovensko je jednou z mála krajín, ktoré nemajú žiadne opatrenia na zmiernenie finančnej záťaže v dôsledku

21

nízkeho príjmu. Slovenská legislatíva ochraňuje pred vysokými doplatkami za lieky dôchodcov, deti do 6 rokov

veku a zdravotne postihnutých. Časť doplatku, ktorá prekračuje zákonom stanovený limit, sa pre tieto skupiny

dodatočne prepláca (podkapitola 10.3). Opatrenie predpokladá zaradenie ľudí s príjmom pod hranicou životného

minima medzi chránené skupiny.

20. Opatrenie: Pilotne overiť podmienené transfery pri preventívnych prehliadkach (potenciál 0,1 miliónov

eur). Výdavky verejného zdravotného poistenia na poistencov z prostredia MRK vo vekovej skupine 5 až 19 sú

až o 38 % nižšie ako v celkovej populácii, čo naznačuje nedostatočné využívanie preventívnej zdravotnej

starostlivosti. To môže negatívne vplývať na zdravotný stav (a výdavky) v neskorších rokoch ako aj na mieru

dožitia. Oveľa vyšší podiel príslušníkov rómskych komunít žije viac ako 10 kilometrov od najbližšej lekárskej

ambulancie, pričom najhoršia dostupnosť je v prípade gynekológov a pediatrov. Podmienené finančné transfery

kompenzujúce peňažné aj nepeňažné náklady spojené s návštevou lekára sa v iných krajinách ukázali ako účinný

nástroj podpory dopytu po preventívnej zdravotnej starostlivosti (podkapitola 10.4). Podpora by mala byť zameraná

najmä na tehotné ženy a deti.

Bývanie a infraštruktúra

21. Opatrenie: Upraviť podmienky poskytovania príspevku na bývanie (potenciál 48,7 miliónov eur).

Aktuálna naviazanosť príspevku na bývanie na pomoc v hmotnej núdzi ako aj reštriktívne podmienky nároku

spôsobujú veľmi nízku dostupnosť tohto druhu pomoci pre nízkopríjmové domácnosti v porovnaní s inými

krajinami. Podmienky nároku a výška príspevku v zahraničí bežne závisia od príjmu domácnosti, jej zloženia

a nákladov na bývanie (podkapitola 9.5). Presné výdavky na toto opatrenie budú závisieť od konkrétnej podoby

príspevku na bývanie. Celkové výdavky na samostatný príspevok na bývanie sú na základe zjednodušeného

scenára odhadnuté na 74,2 miliónov eur z čoho 48,7 miliónov eur predstavujú dodatočné výdavky oproti

aktuálnemu odhadu výdavkov na príspevok na bývanie v rámci pomoci v hmotnej núdzi (Príloha 40).

22. Opatrenie: Pilotne overiť prístup „housing first“ ako riešenie bezdomovectva (potenciál 2,9 miliónov

eur). V rámci stratégie „housing-first“ je vybraným ľuďom v bytovej núdzi ponúknutý okamžitý prístup k stálemu,

cenovo dostupnému bývaniu v prirodzenom, spoločensky integrovanom prostredí. Hodnotenie pilotných projektov

v zahraničí naznačuje, že tento prístup môže byť efektívnejší v porovnaní s alternatívami (podkapitola 9.3). Pilotný

projekt má slúžiť predovšetkým na otestovanie záujmu, aplikácie a potenciálnej úspešnosti projektu

v podmienkach Slovenska.

Pre zistenie skutočných efektov poskytnutia bývania je potrebné uskutočniť experiment, ktorý umožní porovnanie

skupiny domácností v poskytnutom bývaní (intervenčná skupina) s domácnosťami, ktoré túto možnosť nedostali

(kontrolná skupina). Do výdavkov sú zahrnuté sprievodné sociálne služby, finančná pomoc s úhradou časti

nákladov na bývanie účastníkov projektu, a hodnotenie projektu. Keďže Slovensko má dlhodobý problém

s kapacitou voľných nájomných bytových jednotiek, náklady tiež zahŕňajú zvýšenie dotácií Ministerstva dopravy

a výstavby SR na obstaranie (stavbu, kúpu alebo dlhodobý prenájom) a vybavenie vhodných priestorov na bývanie

pre 50 domácností v intervenčnej skupine (Príloha 40). Zvýšená štátna podpora je opodstatnená, keďže ponuka

nájomných bytov s regulovaným nájmom je v kompetencii obcí, kým úspory spojené so stratégiou housing first

vzniknú predovšetkým na výdavkoch štátu (napr. na zdravotnú starostlivosť a zásahy polície).

Podporné programy pre obce s prítomnosťou marginalizovaných rómskych komunít

23. Opatrenie: Zabezpečiť podporu terénnych pracovníkov v ďalšom štúdiu (potenciál 0,3 miliónov eur).

Terénna sociálna práca je na Slovensku realizovaná terénnymi sociálnymi pracovníkmi a terénnymi pracovníkmi.

Kvalifikačným predpokladom na pozíciu terénneho sociálneho pracovníka je ukončenie vysokoškolského

vzdelania II. stupňa. Terénnym pracovníkom postačuje neúplné stredoškolské vzdelanie resp. nižšie stredné

odborné vzdelanie. Pre ďalší kariérny rast terénnych pracovníkov by bolo vhodné podporiť ich snahu zvýšiť

si kvalifikáciu aj prostredníctvom ďalšieho štúdia na strednej a vysokej škole, a umožniť im postúpiť na pozíciu

terénneho sociálneho pracovníka. Keďže nízke dosiahnuté vzdelanie je často prekážkou pre ľudí z MRK získať

22

zamestnanie vyžadujúce vyššiu kvalifikáciu, toto opatrenie by postupom času mohlo pomôcť zvýšiť zastúpenie

ľudí z MRK medzi terénnymi sociálnymi pracovníkmi (podkapitola 11.1).

24. Rozšíriť program terénnej sociálnej práce o obce, v ktorých chýba (potenciál 2,0 miliónov eur). Terénna

sociálna práca je jedinečným nástrojom, ktorý zlepšuje prístup najzraniteľnejších skupín obyvateľov k nástrojom

sociálnej pomoci a k verejným službám. Jej prínos potvrdzuje kvalitatívne hodnotenie, ktoré zistilo pozitívny dopad

jednotlivých okruhov intervencií na situáciu klientov a komunity. Táto služba však nie je dostupná vo všetkých

obciach s príslušnosťou MRK, ktoré by ju potrebovali (podkapitola 11.1). Pre doplnenie kapacít v týchto obciach

by bolo potrebné vytvoriť odhadom okolo 102 dodatočných pracovných miest pre terénnych sociálnych

pracovníkov a 47 dodatočných pracovných miest pre terénnych pracovníkov (Príloha 40). Miera rozšírenia bude

závisieť aj od záujmu samotných obcí, ktorých súhlas a spolupráca je podmienkou pre realizáciu programu.

25. Rozšíriť program Zdravých komunít o obce, v ktorých chýba (potenciál 0,7 miliónov eur). Projekt Zdravé

komunity realizuje v prostredí MRK osvetové aktivity, zdravotnú mediáciu (napr. komunikácia medzi ľuďmi

z prostredia MRK a zdravotníckymi zariadeniami) a ďalšiu podporu zdravia. Program je pozitívne hodnotený

spolupracujúcimi lekármi prvého kontaktu (podkapitola 11.1). Opatrenie predpokladá rozšírenie programu Zdravé

komunity tak, aby dosiahol úplné pokrytie MRK. Za týmto účelom by bolo potrebných zamestnať ďalších približne

50 asistentov a 10 koordinátorov osvety zdravia (Príloha 40). Miera rozšírenia bude závisieť aj od záujmu

samotných obcí, ktorých súhlas a spolupráca je podmienkou pre realizáciu programu.

26. Rozšíriť program mestských občianskych poriadkových služieb o obce, v ktorých chýba (potenciál

4,5 miliónov eur). Činnosť príslušníkov miestnych občianskych poriadkových služieb je zameraná na ochranu

verejného poriadku, súkromného a verejného majetku, detí a mládeže pred negatívnymi javmi, životného

prostredia a plynulosti a bezpečnosti cestnej premávky. Výskum z USA naznačuje, že poriadkové hliadky majú

mierny ale konzistentný dopad na zníženie trestnej činnosti. O pozitívnom vnímaní programu svedčí aj vysoký

záujem o účasť zo strany obcí s príslušnosťou MRK (podkapitola 11.1). Opatrenie predpokladá rozšírenie

programu miestnych občianskych poriadkových služieb na všetky obce, v ktorých žije minimálne 80 osôb

v prostredí MRK (Príloha 40). Miera rozšírenia bude závisieť od ochoty a schopnosti samospráv zapojiť sa

do programu.

23

1.2. Úspora

Úsporné opatrenia revízie predstavujú úsporu vo výške 13,7 miliónov, z toho vo prvom roku

je realizovateľných 1,4 milióna eur. Revízia identifikuje tzv. potenciál úsporných opatrení, teda objem zdrojov,

ktoré by bolo vhodné realokovať na podporu hodnotových opatrení v danej oblasti.6 Revízia určuje horizont

plnenia, teda počet rokov, počas ktorých sa potenciál dosiahne. Úspory v prvom roku (2021) sú vypočítané

za predpokladu rovnomerného (lineárneho) znižovania výdavkov počas horizontu plnenia.

 Úloha
2021

(mil. eur)
Potenciál
(mil. eur)

Horizont
(roky)

Zodpovednosť

 Vzdelávanie 0,8 13,1

1 Zrušiť nultý ročník základných škôl 0,0 5,0 2 MŠVVaŠ

2
Znížiť zastúpenie žiakov z MRK medzi žiakmi s ľahkým
mentálnym postihnutím

0,8 8,1 10 MŠVVaŠ, MV

 Politiky trhu práce a sociálne politiky 0,6 0,6

3
Podmieniť podporu aktivačných prác rozvojom zručností
účastníkov

0,6 0,6 1 MPSVaR

 CELKOM 1,4 13,7

Vzdelávanie

1. Opatrenie: Zrušiť nultý ročník základných škôl (potenciál 5,0 miliónov eur). Nultý ročník sa považuje

za prvý rok plnenia povinnej školskej dochádzky, čo v prípade opakovania ročníka znižuje šancu ukončiť základnú

školu. Zároveň sa v ňom koncentrujú žiaci z MRK a táto koncentrácia následne pretrváva vo vyšších ročníkoch

(podkapitola 5.2). Zavedenie povinného predprimárneho vzdelávania od 5 rokov by za predpokladu odstránenia

existujúcich bariér v prístupe k predprimárnemu vzdelávaniu a v procese predprimárneho vzdelávania malo cieľ

dosahovania školskej spôsobilosti napĺňať efektívnejšie a tým nultý ročník nahradiť.

2. Opatrenie: Znížiť zastúpenie žiakov z MRK medzi žiakmi s ľahkým mentálnym postihnutím (potenciál

8,1 miliónov eur). Nadmerné zastúpenie žiakov z MRK medzi žiakmi s ľahkým mentálnym postihnutím

predstavovalo v školskom roku 2017/18 navýšenie výdavkov na vzdelávanie z dôvodu rozdielnych normatívov

o 8,1 miliónov eur (podkapitola 6.2). Posilnením prvkov inklúzie vo vzdelávacom systéme vďaka hodnotovým

opatreniam dôjde k lepšej pripravenosti vzdelávať žiakov z MRK spolu s ostatnými žiakmi a výsledne k zníženej

miere diagnostikovania ľahkého mentálneho postihnutia v MRK.

Politiky trhu práce a sociálne politiky

3. Opatrenie: Podmieniť podporu aktivačných prác rozvojom zručností účastníkov (potenciál 0,6 milióna

eur). Hoci zákon o službách zamestnanosti umožňuje zahrnúť do aktivačných prác relatívne širokú škálu aktivít,

v praxi aktivačné práce obsahujú prevažne nekvalifikované aktivity bez ďalšej nadstavby ako napríklad zametanie

ulíc, zbieranie odpadkov, odhŕňanie snehu atď. (podkapitola 7.2). Opatrenie predpokladá podmienenie príspevku

na aktivačnú činnosť formou menších obecných služieb pre obec alebo formou menších služieb pre samosprávny

kraj poskytnutím práce s vyššou pridanou hodnotou a možnosťami rozvoja zručností účastníkov. Cieľom

je motivovať obce a samosprávy k vytváraniu príležitostí pre rozvoj zručností účastníkov a tak napomáhať ich

posunu k sofistikovanejším nástrojom aktivácie a eventuálne k začleneniu na pracovnom trhu. Výpočet úspory

predpokladá zníženie výdavkov o 25 % (Príloha 40). Reálna úspora bude závisieť od toho, koľko obcí a samospráv

splní navrhnuté podmienky nároku na príspevok.

6 Metodika výpočtu potenciálu pri jednotlivých opatreniach je bližšie popísaná v Príloha 40.

24

1.3. Riadenie a nefinančné opatrenia

 Úloha Zodpovednosť

 Starostlivosť o znevýhodnené deti v ranom veku

1 Vytvoriť nadrezortnú stratégiu ranej starostlivosti o znevýhodnené deti
MŠVVaŠ,
MPSVaR, MZ

2
Zohľadniť špecifiká ranej starostlivosti pri tvorbe štandardov školských zariadení poradenstva
a prevencie

MŠVVaŠ

 Predprimárne vzdelávanie

3 Zadefinovať pojem segregácia (platí pre všetky stupne vzdelávania) MŠVVaŠ

4 Rozšíriť definíciu sociálne znevýhodneného prostredia (platí aj pre ZŠ) MŠVVaŠ

5 Zrušiť ustanovenie o vytváraní menších tried určených výlučne pre deti zo SZP MŠVVaŠ

6 Zrušiť ustanovenie o zaradení maximálne dvoch detí so špeciálnymi potrebami v jednej triede MŠ MŠVVaŠ

7
Ustanoviť prechodné obdobie pre pomocných vychovávateľov na dosiahnutie kvalifikačného
predpokladu stredného vzdelania

MŠVVaŠ

8 Zrušiť možnosť rozhodnúť o neprijatí dieťaťa so ZZ do MŠ MŠVVaŠ

 Vzdelávanie v základných a stredných školách

9
Zvýšiť minimálny rozsah výučby rómskeho jazyka v prvých ročníkoch ZŠ a postupne zabezpečiť
reálnu nárokovateľnosť

MŠVVaŠ

10 Formalizovať výučbu slovenského jazyka ako druhého jazyka MŠVVaŠ

11 Zaviesť väčší dôraz na využívanie všeobecného kurikula v prípade žiakov so všetkými druhmi ZZ MŠVVaŠ

12 Zrušiť možnosť zriaďovať špecializované triedy MŠVVaŠ

13 Upraviť pôsobenie pedagogických asistentov a pomocných vychovávateľov na školách MŠVVaŠ

14
Umožniť žiakom s mentálnym postihnutím s dokončenou ZŠ získať nižšie stredné vzdelanie
(ISCED 2)

MŠVVaŠ

15 Umožniť všetkým MŠ, ZŠ a SŠ zapojiť sa do rozvojového projektu pre debarierizáciu MŠVVaŠ

16
Umožniť žiakom špeciálnych stredných škôl, odborných učilíšť a praktických škôl zapojiť sa do
duálneho vzdelávania

MŠVVaŠ

17 Regulovať počet žiakov 1.ročníkov SŠ na F-odboroch MŠVVaŠ

 Politiky trhu práce a sociálne politiky

18 Obmedziť zaraďovanie ľudí s úplným stredným vzdelaním na aktivačné práce MPSVaR

19 Zaviesť formálne hodnotenie účastníkov aktivačných prác v rámci AOTP MPSVaR

20 Zvýšiť povinný podiel zamestnávania OZP z 3,2 % na 5 % MPSVaR

21 Vypracovať návrh funkčného systému pracovnej rehabilitácie a rekvalifikácie MPSVaR

22
Vyňať odvod za neplnenie povinného podielu zamestnávania OZP z daňových výdavkov
zamestnávateľa

MF

 Bývanie a infraštruktúra

23 Vypracovať a prijať národnú stratégiu prevencie a riešenia bezdomovectva
MV, MPSVaR,
MZ, MDV,
samosprávy

 Zdravotníctvo

24
Vytvoriť študijný program ďalšieho vzdelávania pre vybrané zdravotnícke povolania v tematickej
oblasti práce s MRK

MZ

 Podporné programy pre obce s prítomnosťou MRK

25 Zaviesť centrálny model riadenia podporných programov a zabezpečiť ich udržateľnosť MPSVaR, MV

26
Vytvoriť a zabezpečiť fungovanie koordinačných pracovných tímov podporných programov na
mikroregionálnej úrovni

MPSVaR, MV,
MŠVVaŠ, MZ

25

Starostlivosť o znevýhodnené deti v ranom veku

1. Opatrenie: Vytvoriť nadrezortnú stratégiu ranej starostlivosti o znevýhodnené deti. Medzirezortná

spolupráca v oblasti ranej starostlivosti znevýhodnených detí je nedostatočná, čo negatívne ovplyvňuje dostupnosť

a kvalitu služieb (kapitola 4). Revízia navrhuje vypracovať nadrezortnú stratégiu ranej starostlivosti o deti v riziku

v gescii úradu vlády, v súlade s ktorou by v budúcnosti mala byť legislatíva v jednotlivých rezortoch upravená tak,

aby nárok na prístup k službám malo každé dieťa v riziku. Stratégia by sa tiež mala zaoberať otázkou vytvorenia

nadrezortných štandardov a možnosťami spájania finančných zdrojov v odvetvovej pôsobnosti zainteresovaných

rezortov v prospech jednotlivca.

2. Opatrenie: Zohľadniť špecifiká ranej starostlivosti pri tvorbe štandardov školských zariadení

poradenstva a prevencie. Štandardy pre poskytovanie starostlivosti v školských zariadeniach poradenstva

a prevencie sa aktuálne tvoria v rámci Národného projektu Štandardy. Nastavenie štandardov predstavuje jedno

z kľúčových východísk aj pre nastavenie budúceho financovania poradenských zariadení. Revízia preto navrhuje,

aby štandardy zohľadňovali špecifiká ranej starostlivosti, najmä terénny aspekt a časovú náročnosť výkonov. Tieto

špecifiká treba následne zohľadniť v systéme financovania.

Predprimárne vzdelávanie

3. Opatrenie: Zadefinovať pojem segregácia (platí pre všetky stupne vzdelávania). Segregácia vo vzdelávaní

je zakázaná, školská legislatíva ani metodické usmernenia však presnejšie nedefinujú, aké konanie alebo

nekonanie znaky segregácie napĺňa. Pre účinnú elimináciu tohto javu je nevyhnutné, aby tomuto pojmu rozumeli

všetci aktéri vzdelávania.

4. Opatrenie: Rozšíriť definíciu sociálne znevýhodneného prostredia (platí pre materské a základné školy).

Podmienky nároku na podporu pre deti zo sociálne znevýhodneného prostredia (SZP) zohľadňujú takmer výlučne

iba príjmovú situáciu rodiny dieťaťa, zatiaľ čo ostatné faktory uvedené v definícii SZP (sociálne, rodinné a kultúrne)

nie sú brané do úvahy. Príjmová situácia rodiny je navyše definovaná veľmi úzko – zahrnuté sú iba

najchudobnejšie rodiny dôsledkom čoho väčšina detí ohrozených chudobou alebo sociálnym vylúčením zostáva

bez podpory (úvod kapitoly 5). Nová, rozšírená definícia SZP by mala okrem príjmu zohľadňovať aj ďalšie

v zahraniční bežne používané charakteristiky ako napríklad najvyššie dosiahnuté vzdelanie rodičov,

nezamestnanosť rodičov a odlišný materinský jazyk. Definícia by platila pre materské aj základné školy. Dodatočné

výdavky z dôvodu širšej definície SZP sú zohľadnené vo výpočte nového navýšeného normatívu na žiakov zo SZP

(hodnotové opatrenie 6).

5. Opatrenie: Zrušiť ustanovenie o vytváraní menších tried určených výlučne pre deti zo sociálne

znevýhodneného prostredia. Toto ustanovenie patrí pod úpravu organizácie vzdelávania v materských školách.

Napriek tomu, že školy túto možnosť aktuálne nevyužívajú, po zavedení povinnej školskej dochádzky od 5 rokov

veku dieťaťa a výsledného zvýšenia počtu predškolákov zo sociálne znevýhodneného prostredia môže slúžiť ako

zámienka na segregáciu znevýhodnených detí v materských školách. Medzinárodné výskumy pritom potvrdzujú,

že koncentrovanie znevýhodnených detí v triedach a školách má negatívny dopad na kvalitu vzdelávania

(podkapitola 5.1).

6. Zrušiť ustanovenie o zaradení maximálne dvoch detí so špeciálnymi potrebami v jednej triede materskej

školy. Po zavedení povinného predprimárneho vzdelávania sa počet detí so špeciálnymi potrebami v materských

školách zvýši a toto ustanovenie sa môže v niektorých lokalitách s vyšším výskytom sociálneho (a zdravotného)

znevýhodnenia stať nerealizovateľným (podkapitola 5.1). Revízia navrhuje toto ustanovenie zrušiť a v súvislosti

s distribúciou detí so špeciálnymi potrebami materské školy metodicky usmerniť.

7. Opatrenie: Ustanoviť prechodné obdobie pre pomocných vychovávateľov na dosiahnutie kvalifikačného

predpokladu stredného vzdelania. Jednou z bariér pri zamestnávaní pedagogických asistentov/pomocných

vychovávateľov z prostredia MRK môže byť kvalifikačná požiadavka ukončeného úplného stredného vzdelania.

Podľa údajov UNDP (2012) túto požiadavku spĺňa iba 17,3 % ľudí z prostredia MRK (podkapitola 5.1). Vzhľadom

26

na nepedagogický charakter činností, ktoré vykonávajú pomocní vychovávatelia, by bolo možné tento kvalifikačný

predpoklad v ich prípade dočasne znížiť pri vstupe do zamestnania na nižšie stredné vzdelanie (ISCED 2).

Pomocným vychovávateľom bez ukončeného úplného stredného vzdelania by sa pri vstupe do zamestnania

stanovila povinnosť absolvovať základnú prípravu pre prácu s deťmi v materskej škole (hodnotové opatrenie 4)

a počas prechodného obdobia nadobudnúť úplné stredné vzdelanie.

8. Opatrenie: Zrušiť možnosť rozhodnúť o neprijatí dieťaťa so zdravotným znevýhodnením do materskej

školy. Riaditelia bežných materských škôl majú v súčasnosti možnosť dieťa so zdravotným znevýhodnením

neprijať a kapacity špeciálnych materských škôl ako aj ich dostupnosť vo vzťahu k deťom s rôznymi druhmi

zdravotného znevýhodnenia zostávajú obmedzené. Tento stav je v rozpore s našimi záväzkami podporovať

inkluzívne vzdelávanie a de facto zabraňuje účasti niektorých detí so zdravotným znevýhodnením

na predprimárnom vzdelávaní. Je pritom preukázané, že deti so znevýhodneniami benefitujú z účasti na kvalitnom

predprimárnom vzdelávaní najviac (podkapitola 6.1). Realizácii opatrenia by mala predchádzať implementácia

viacerých opatrení na podporu detí so zdravotným znevýhodnením v bežných materských školách uvedených

v revízii.

Vzdelávanie v základných a stredných školách

9. Opatrenie: Zvýšiť minimálny rozsah výučby rómskeho jazyka v prvých ročníkoch základných škôl

a postupne zabezpečiť reálnu nárokovateľnosť. Prístup k výučbe materinského jazyka preukázateľne zvyšuje

školskú úspešnosť, má pozitívny vplyv aj na osvojenie si štátneho jazyka a je kľúčový pre vývin v ďalších

kognitívnych oblastiach. Odlišnosť materinského jazyka od vyučovacieho jazyka má pritom významný vplyv

na úspešnosť v škole. Súčasná výučba rómskeho jazyka je v prvých rokoch povinnej školskej dochádzky nízka

napriek tomu, že rozvoj materinského jazyka má najvyšší význam v mladšom veku. V roku 2018 poskytovali

výučbu rómčiny iba dve základné školy v Kremnici a v Košiciach pre 203 žiakov (podkapitola 5.2). Nárokovateľnosť

na výučbu rómskeho jazyka je možné zabezpečiť prostredníctvom stanovenia percentuálneho zastúpenia žiakov

s rómskym materinským jazykom, od ktorého školy budú mať povinnosť výučbu rómskeho jazyka zabezpečiť.

10. Opatrenie: Formalizovať výučbu slovenského jazyka ako druhého jazyka. Na školách s vyučovacím

jazykom slovenským ani maďarským nie je dostupná výučba slovenčiny ako druhého jazyka pre žiakov s iným

materinským jazykom. Keďže väčšina Rómov nepovažuje slovenčinu za svoj materinský jazyk, je pravdepodobné,

že mnoho žiakov z MRK vyučovaniu v základnej škole dostatočne nerozumie (podkapitola 5.2). Nevyhnutným

predpokladom pre výučbu slovenského jazyka ako druhého jazyka je aj príprava učiteľov (hodnotové opatrenie 8).

11. Opatrenie: Zaviesť väčší dôraz na využívanie všeobecného kurikula v prípade žiakov so všetkými

druhmi zdravotného znevýhodnenia. Diferenciácia kurikula pre žiakov so zdravotným znevýhodnením

je v protiklade so súčasnou dobrou praxou vo vzdelávaní. Stanovenie špecifického kurikula pre všetkých žiakov

s určitou diagnózou neumožňuje zohľadniť ich individuálne potreby a schopnosti. Namiesto špecifických kurikúl

sa preto odporúča, aby sa všetci žiaci bez ohľadu na znevýhodnenie vzdelávali podľa jednotného štandardu

a špecifickým potrebám žiakov sa prispôsoboval len spôsob, akým si kurikulum osvojujú - napr. úprava metodiky

výučby, spôsobu inštruovania detí, prispôsobenie času potrebného na zvládnutie úlohy a pod. (podkapitola 6.2).

Opatrenie predpokladá úpravu legislatívy tak, aby sa všetci žiaci, vrátane žiakov s mentálnym postihnutím,

primárne vzdelávali podľa všeobecného kurikula.

12. Opatrenie: Zrušiť možnosť zriaďovať špecializované triedy. Tie sú určené pre žiakov zo sociálne

znevýhodneného prostredia, ktorí nemajú predpoklad úspešne zvládnuť obsah vzdelávania príslušného ročníka

(podkapitola 5.2). Z pohľadu koncentrácie znevýhodnených žiakov v jednej triede je toto nastavenie problematické.

13. Opatrenie: Upraviť pôsobenie pedagogických asistentov a pomocných vychovávateľov na školách.

V súčasnosti nie je rola pedagogického asistenta ani pomocného vychovávateľa jasne zadefinovaná, čo môže

obmedzovať prístup k podpore, negatívne ovplyvňovať kvalitu vzdelávacieho procesu ako aj efektívnosť

prideľovania prostriedkov na osobné náklady týchto podporných pracovníkov. Dopyt škôl po prostriedkoch

už niekoľko rokov prevyšuje objem zdrojov vyčlenených na financovanie osobných nákladov pedagogických

27

asistentov, čo v praxi znamená, že časť požiadaviek škôl zostáva neuspokojená a niektorí znevýhodnení žiaci

zostávajú bez podpory. Napriek tomu, že v školách môžu obdobnú rolu ako pedagogickí asistenti plniť aj pomocní

vychovávatelia, ich pôsobenie v triedach sa na rozdiel od pedagogických asistentov nepodporuje (podkapitola 6.2).

Opatrenie zahŕňa:

 Jasné zadefinovanie roly pedagogického asistenta a pomocného vychovávateľa, prípadná diverzifikácia

potrebnej kvalifikácie a vytvorenie metodického materiálu o ich pôsobení.

 Transparentnejší proces prideľovania prostriedkov na pedagogických asistentov/pomocných

vychovávateľov stanovením a zverejnením jasných kritérií, na základe ktorých budú asistenti prideľovaní

a zverejnením počtu požadovaných a pridelených prostriedkov na pedagogických asistentov/pomocných

vychovávateľov. Kritéria by mali v prvom rade zohľadňovať potreby žiakov (nie druh zdravotného

znevýhodnenia) a v súlade so zahraničnou dobrou praxou by v relevantných prípadoch malo dochádzať

k prehodnocovaniu potrieb a k oslabovaniu prítomnosti asistentov s rastúcim vekom žiakov.

 Zavedenie právneho nároku na zabezpečenie pedagogického asistenta/pomocného vychovávateľa,

podmienené realizáciou predošlých dvoch podopatrení ako aj vyčlenením dostatočných zdrojov na tento

účel. Výpočet dopadov hodnotových opatrení na verejné financie (podkapitola 1.1) tieto zdroje

nezohľadňuje, nakoľko v súčasnosti nie je možné odhadnúť objektívne potreby žiakov so zdravotným

znevýhodnením na pedagogických asistentov/pomocných vychovávateľov na základe dostupných

údajov.

14. Opatrenie: Umožniť žiakom s mentálnym postihnutím s dokončenou základnou školou získať nižšie

stredné vzdelanie. Na rozdiel od žiakov s inými druhmi zdravotných znevýhodnení žiaci s mentálnym postihnutím

nezískavajú úspešným ukončením druhého stupňa základnej školy nižšie stredné vzdelanie (ISCED 2), ale iba

primárne vzdelanie a nemôžu pokračovať vo vzdelávaní na bežných stredných školách. Viaceré výskumy

preukazujú, že v porovnaní so segregovaným spôsobom vzdelávania dosahujú žiaci s mentálnym postihnutím v

spoločnom vzdelávaní lepšie vzdelávacie výsledky a vyšší stupeň vzdelania (podkapitola 6.2).

15. Opatrenie: Umožniť všetkým materským, základným a stredným školám zapojiť sa do rozvojového

projektu pre debarierizáciu. V súčasnosti platí, že o prostriedky z rozvojového projektu na debarierizáciu

školského prostredia sa môžu uchádzať iba bežné základné alebo stredné školy, ktoré už vzdelávajú aspoň

jedného žiaka so zdravotným znevýhodnením. Takýto prístup predpokladá, že žiak so zdravotným znevýhodnením

má byť najskôr prijatý a vzdelávaný v bariérovom prostredí a k jeho debarierizácii môže dôjsť až následne. Toto

kritérium de facto zabraňuje školám, aby sa automaticky pripravili na vzdelávanie takýchto žiakov vopred

(kapitola 6).

16. Opatrenie: Umožniť žiakom špeciálnych stredných škôl, odborných učilíšť a praktických škôl zapojiť

sa do duálneho vzdelávania. V súlade s platnou legislatívou sa do duálneho vzdelávania môžu zapájať iba žiaci

bežných stredných odborných škôl. Takýto prístup je v rozpore s medzinárodnou dobrou praxou. Odborníci

upozorňujú, že prístup k duálnemu vzdelávaniu by mali mať žiaci všetkých škôl bez ohľadu na ich špeciálne

potreby (podkapitola 6.4). Opatrenie predpokladá upravenie zákona o odbornom vzdelávaní. Na podporu

implementácie duálneho vzdelávania vo vzťahu ku žiakom so zdravotným znevýhodnením by mohli byť použité

doposiaľ nevyčerpané zdroje z Národného projektu Duálne vzdelávanie.7

17. Opatrenie: Regulovať počet žiakov 1.ročníkov na F-odboroch. Na F-odboroch sa môžu vzdelávať iba žiaci

bez ukončenej základnej školy. Absolvovaním F-odboru však nezískajú nižšie stredné vzdelanie (ekvivalent

ukončenej základnej školy), ale iba nižšie stredné odborné vzdelanie, ktoré im neumožňuje pokračovať ďalej vo

vzdelávaní na stredných školách. Vzdelávanie na F-odboroch je pritom približne 2-násobne drahšie oproti

vzdelávaniu v bežných základných školách. V F-odboroch vo väčšej miere študujú chudobní žiaci

a žiaci z prostredia MRK. Absolventi F odborov majú o niečo lepšie šance nájsť si zamestnanie po ukončení štúdia

7 Dostupné na: https://siov.sk/projekty/aktualne-projekty/narodny-projekt-dualne-vzdelavanie/

https://siov.sk/projekty/aktualne-projekty/narodny-projekt-dualne-vzdelavanie/

28

ako absolventi s ukončenou základnou školou, neplatí to ale pre všetky F odbory (podkapitola 5.3). Napriek tomu

však počet žiakov v triedach prvých ročníkoch F-odborov nie je, na rozdiel od iných odborov odborného

vzdelávania, regulovaný podľa dosahovaných výsledkov.

Politiky trhu práce a sociálne politiky

18. Opatrenie: Obmedziť zaraďovanie ľudí s úplným stredným vzdelaním na aktivačné práce. Napriek tomu,

že pri aktivačných prácach ide zväčša o jednoduché manuálne práce, až 10 % účastníkov tvorili v roku 2017

uchádzači o zamestnanie s dosiahnutým úplným stredným vzdelaním (s maturitou) alebo s vysokoškolským

vzdelaním. Procesné pokyny na úradoch práce by mali byť upravené tak, aby po komplexnej profilácii boli

uchádzači o zamestnanie, ktorí ukončili úplné stredné vzdelanie a nemali iné prekážky znemožňujúce účasť

na iných nástrojoch pomoci, zaraďovaní primárne na iné programy v rámci aktívnych opatrení trhu práce

ako na aktivačné práce (podkapitola 7.2).

19. Opatrenie: Zaviesť formálne hodnotenie účastníkov aktivačných prác v rámci aktívnych opatrení trhu

práce (AOTP). Aktuálna prax naznačuje, že na aktivačné práce nenadväzujú sofistikovanejšie nástroje AOTP,

ktoré by absolventov posunuli bližšie k uplatneniu na trhu práce (podkapitola 7.2). Na hodnotenie účastníkov

koordinátorom alebo organizátorom aktivačných prác (pracovníkom obce) by mali nadväzovať ďalšie nástroje

pomoci. Úspešnejším absolventom by mal byť garantovaný prístup k sofistikovanejším nástrojom v rámci AOTP

a menej úspešní by mali byť nasmerovaní na intenzívnejšie individualizované odborné poradenstvo (hodnotové

opatrenie 13).

20. Opatrenie: Zvýšiť povinný podiel zamestnávania osôb so zdravotným postihnutím z 3,2 % na 5 %.

Slovensko má v porovnaní s okolitými krajinami EÚ nižší povinný podiel zamestnávania osôb so zdravotným

postihnutím (OZP). Celkový počet započítaných OZP u všetkých dotknutých zamestnávateľov každý rok však

výrazne presahuje počet OZP potrebný na splnenie povinnosti, čo naznačuje, že toto obmedzenie nie je pre

väčšinu firiem záväzné (podkapitola 7.3). Zvýšením povinného podielu sa podporí nielen integrácia OZP

na otvorenom trhu práce, ale aj vznikajúci sektor sociálneho podnikania (podkapitola 7.2), nakoľko určenú kvótu

je možné naplniť aj nákupom tovarov a služieb od určených subjektov sociálnej ekonomiky.

21. Opatrenie: Vypracovať návrh funkčného systému pracovnej rehabilitácie a rekvalifikácie. Pracovná

rehabilitácia a rekvalifikácia je vo viacerých európskych krajinách uprednostňovaná pred chráneným

zamestnávaním ako efektívnejší nástroj integrácie osôb so zdravotným postihnutím na otvorenom trhu práce.

Na Slovensku však medzi nástrojmi pomoci týmto ľuďom na trhu práce stále dominuje chránené zamestnávanie.

Jasná a presne definovaná koncepcia pracovnej rehabilitácie a rekvalifikácie na Slovensku zatiaľ chýba

(podkapitola 7.3).

22. Opatrenie: Vyňať odvod za neplnenie povinného podielu zamestnávania občanov so zdravotným

postihnutím z daňových výdavkov zamestnávateľa. Odvod za neplnenie zákonnej povinnosti zamestnávať

osoby so zdravotným postihnutím si zamestnávatelia môžu zaradiť do daňových výdavkov, čo obmedzuje jeho

účinok ako sankcie (podkapitola 7.3).

Bývanie a infraštruktúra

23. Opatrenie: Vypracovať a prijať národnú stratégiu prevencie a riešenia bezdomovectva. Slovensko zatiaľ

nemá ucelenú koncepciu riešenia bezdomovectva na národnej úrovni. Takúto stratégiu má tretina krajín OECD,

pričom skúsenosti Fínska ukazujú, že integrácia politík na národnej úrovni môže viesť k efektívnejšiemu využívaniu

verejných financií (podkapitola 9.3). Účelom stratégie je definovať príčiny bezdomovectva, pomenovať jasné ciele

verejných politík v tejto oblasti, identifikovať kľúčové indikátory, ktoré budú priebežne sledované, navrhnúť

konkrétne opatrenia na základe odborných poznatkov a dobrej praxe, rozdeliť zodpovednosť a za ich

implementáciu a nastaviť ich financovanie. Stratégia by mala byť výsledkom nadrezortnej pracovnej skupiny.

29

Zdravotníctvo

24. Opatrenie: Vytvoriť študijný program ďalšieho vzdelávania pre vybrané zdravotnícke povolania

v tematickej oblasti práce s MRK. Slovenská republika čelí viacerým žalobám pre priamu a nepriamu

diskrimináciu Rómov v oblasti zdravotníctva, ktorá vedie k nižšej kvalite poskytovanej starostlivosti. Zlé skúsenosti

Rómov v zdravotníckych zariadeniach môžu byť spôsobené aj nedostatkom zdravotného personálu so znalosťou

rómskeho jazyka a špecifík rómskej komunity (podkapitola 10.3).

Podporné programy pre obce s prítomnosťou marginalizovaných rómskych komunít

25. Opatrenie: Zaviesť centrálny model riadenia podporných programov a zabezpečiť ich udržateľnosť.

Podporné programy ako terénna sociálna práca, vybrané sociálne služby krízovej intervencie, program Zdravé

komunity a miestne občianske poriadkové služby sa ukazujú ako kľúčové pre sociálnu inklúziu a zlepšovanie

životných podmienok ľudí žijúcich v prostredí MRK. Ich činnosť je závislá na externom financovaní z eurofondov,

čo vytvára riziká ohľadom dlhodobej udržateľnosti ako aj prerušenia služieb v období prípravy projektov v novom

programovom období. Na efektívnosť riadenia niektorých programov negatívne vplýva ich rozdelenie do dvoch

národných projektov ako aj zamestnávanie pracovníkov priamo obcami a následný možný konflikt medzi

profesijnými štandardmi a plnením obecnej agendy (kapitola 11).

Úlohou riadenia jednotlivých programov by mala byť poverená jedna organizácia spadajúca pod príslušný rezort.8

Riadiaca organizácia by okrem administratívneho a účtovného vedenia programov poskytovala aj metodickú

podporu, supervíziu a monitorovanie. Pracovníci by sa stali zamestnancami tejto organizácie, nie obcí, čo by

posilnilo ich nezávislosť od miestnej politiky a zameranie na potreby klientov. Udržateľnosť programov po skončení

aktuálneho programového obdobia je potrebné zabezpečiť minimálne preklenujúcim financovaním zo štátneho

rozpočtu, kým nabehne financovanie z eurofondov v novom programovom období. V dlhodobom horizonte je

vhodné presunúť financovanie pod štátny rozpočet.

26. Opatrenie: Vytvoriť a zabezpečiť fungovanie koordinačných pracovných tímov podporných programov

na mikroregionálnej úrovni. Významným nedostatkom v riadení podporných programov v prostredí MRK je ich

chýbajúca koordinácia. Potenciál pozitívnych synergií tak nie je realizovaný (kapitola 11). Tímy by okrem

predstaviteľov jednotlivých programov mali zahŕňať aj predstaviteľov iných zainteresovaných inštitúcií, ako sú

napríklad policajní špecialisti pre prácu s rómskymi komunitami, asistenti učiteľa, pracovníci úradov práce,

samosprávy či mimovládnych organizácií pôsobiacich v mikroregióne. Pravidelne organizované stretnutia by mohli

pomôcť transformovať prevažne osobné väzby medzi aktérmi na profesijné väzby, vytvoriť presnejšie vymedzenie

hraníc, kompetencií a zodpovednosti medzi programami a zlepšiť pozíciu rómskych pracovníkov programov

v interakciách s prevažne nerómskymi pracovníkmi štátnych inštitúcií. Veľkosť územnej jednotky (mikroregiónu)

by bolo vhodné určiť na základe počtu obyvateľov, ktorí sú klientmi podporných programov.

8 Rezort práce, sociálnych vecí a rodiny v prípade terénnej sociálnej práce a vybraných sociálnych služieb krízovej intervencie a rezort
vnútra v prípade miestnych občianskych poriadkových služieb. Organizácia Zdravé regióny, ktorá implementuje program Zdravé komunity
je už v súčasnosti príspevkovou organizáciou rezortu zdravotníctva.

30

1.4. Dáta a metodika

 Úloha Zodpovednosť

 Starostlivosť o znevýhodnené deti v ranom veku

1 Pravidelne zverejňovať priemerné bežné výdavky na službu včasnej intervencie na úrovni VÚC samosprávy

 Vzdelávanie

2 Zabezpečiť každoročný zber údajov o materinskom jazyku detí, žiakov a poslucháčov MŠVVaŠ

3 Zabezpečiť každoročný zber údajov o najvyššom dosiahnutom vzdelaní rodičov MŠVVaŠ

4 Zabezpečiť pravidelné prepájanie údajov o nezamestnanosti rodičov s údajmi o žiakoch MŠVVaŠ, ÚPSVaR

5 Pravidelne zverejňovať zoznam CŠPP, ktoré majú zriadené úseky ranej starostlivosti MŠVVaŠ

6 Nastaviť jednotné a samostatné vykazovanie výdavkov štátnych a neštátnych CŠPP MŠVVaŠ

7 Vypracovať metodický materiál o prechode žiakov zo špeciálnych do bežných škôl MŠVVaŠ

8 Vypracovať metodický materiál o tvorbe školských obvodov na desegregačnom princípe MŠVVaŠ

 Politiky trhu práce a sociálne politiky

9 Doplniť reprezentatívne zbery dát o možnosť voľby viacerých etnicít ŠÚ

10
Vypracovať metodický pokyn upravujúci postup úradov práce, sociálnych vecí a rodiny pri
sprostredkovaní zamestnania osobám so zdravotným postihnutím

MPSVsR

11
Realizovať dotazníkový prieskum osôb prechádzajúcich osobným bankrotom a zverejniť jeho
výsledky

MS

12 Nastaviť systematický a pravidelný zber údajov o starostlivosti o deti do troch rokov veku dieťaťa MPSVaR

 Bývanie a infraštruktúra

13
Nastaviť systematický a pravidelný zber údajov o ľuďoch bez domova a ľuďoch ohrozených
stratou bývania

MPSVaR

Starostlivosť o znevýhodnené deti v ranom veku

1. Opatrenie: Pravidelne zverejňovať priemerné bežné výdavky na službu včasnej intervencie na úrovni

VÚC. Príspevky na hodinu služby včasnej intervencie stanovujú VÚC. Výška týchto príspevkov je v súčasnosti

rôzna, od 7,6 eura v Žilinskom kraji po 15 eur v Košickom kraji (kapitola 4). Opatrenie predpokladá, že vyššie

územné celky budú každoročne stanovovať a zverejňovať priemerné bežné výdavky na službu včasnej

intervencie, ktoré budú, okrem iného zohľadňovať aj reálne personálne náklady na mzdy odborných

zamestnancov, ich supervíziu a vzdelávanie, prevádzkové náklady na prenájom priestorov vrátane nákladov na

terénne poskytovanie služieb a pomôcky.

Vzdelávanie

1. Opatrenie: Zabezpečiť každoročný zber údajov o materinskom jazyku detí, žiakov a poslucháčov.

Odlišnosť materinského jazyka od vyučovacieho jazyka má podľa medzinárodných prieskumov významný vplyv

na vzdelávacie výsledky. Slovensko patrí medzi krajiny, kde je tento vplyv najvýraznejší. Napriek tomu sa

administratívne údaje o materinskom jazyku žiakov na Slovensku systematicky nezbierajú a dopad materinského

jazyka na vzdelávacie výsledky sa nesleduje (kapitola 5). Údaje na úrovni jednotlivých žiakov a škôl by mohli

pomôcť identifikovať príklady dobrej praxe, ako aj zaostávajúce školy, ktoré potrebujú dodatočné intervencie.

Opatrenie predpokladá úpravu školského zákona, úpravu rezortného informačného systému ministerstva školstva

(RIS MŠVVŠ) a následné sledovanie a vyhodnocovanie príznaku materinského jazyka aj v Testovaní 5

a Testovaní 9.

2. Opatrenie: Zabezpečiť každoročný zber údajov o najvyššom dosiahnutom vzdelaní rodičov. Aj keď

súčasné znenie školského zákona umožňuje zbierať údaje o najvyššom dosiahnutom vzdelaní rodičov, k zberu

týchto dát v RIS MŠVVŠ nedochádza. Ide pritom o dôležitú charakteristiku, ktorú je nevyhnutné sledovať pri

31

vyhodnocovaní efektivity vzdelávacieho systému z pohľadu jeho schopnosti úspešne pripravovať všetkých žiakov

bez ohľadu na vzdelanostné zázemie rodičov (kapitola 5). Získané údaje v rámci RIS MŠVVŠ by mohli

v budúcnosti vstupovať do rozšírenej definície sociálne znevýhodneného prostredia (nefinančné opatrenie 4).

3. Opatrenie: Zabezpečiť pravidelné prepájanie údajov o nezamestnanosti rodičov s údajmi o žiakoch.

Ministerstvo školstva aktuálne nedisponuje údajmi Ústredia práce z evidencie uchádzačov o zamestnanie.

Vzhľadom na navrhované rozšírenie definície sociálne znevýhodneného prostredia o nezamestnanosť rodičov

(nefinančné opatrenie 4) je preto nutné vytvoriť dátový kanál, ktorým bude Ústredie práce zdieľať údaje z evidencie

uchádzačov o zamestnanie s Ministerstvom školstva.

4. Opatrenie: Pravidelne zverejňovať zoznam centier špeciálno-pedagogického poradenstva, ktoré majú

zriadené úseky ranej starostlivosti. Informácie o tom, ktoré Centrá špeciálno-pedagogického poradenstva majú

zriadené úseky ranej starostlivosti nie sú verejne dostupné. Obmedzený prístup k informáciám o týchto službách

môže predstavovať bariéru v prístupe (kapitola 4).

5. Opatrenie: Nastaviť jednotné a samostatné vykazovanie výdavkov štátnych a neštátnych centier

špeciálno-pedagogického poradenstva (CŠPP). Údaje o výdavkoch za takmer všetky štátne CŠPP sa vykazujú

spoločne s výdavkami špeciálnych škôl a údaje o výdavkoch neštátnych CŠPP sa zbierajú iba čiastočne v rámci

štvrťročného výkazu o práci v školstve (kapitola 4). Opatrenie predpokladá jednotné a samostatné vykazovanie

výdavkov štátnych aj neštátnych CŠPP v rámci Správy o hospodárení.

6. Opatrenie: Vypracovať metodický materiál o prechode žiakov zo špeciálnych do bežných škôl.

Slovensko patrí ku krajinám s najvyšším podielom žiakov vzdelávaných v špeciálnych školách. V roku 2018

prestúpilo zo špeciálnych do bežných škôl iba 0,8 % všetkých žiakov špeciálnych škôl. Prechod žiakov nie je

metodicky bližšie upravený a ani nijako špecificky podporovaný (podkapitola 6.2). Opatrenie predpokladá

vypracovanie prípadových štúdií o prechode žiakov zo špeciálnych do bežných škôl (hodnotové opatrenie 12), na

základe ktorých bude následne vytvorené metodické usmernenie pre všetky školy.

7. Opatrenie: Vypracovať metodický materiál o tvorbe školských obvodov na desegregačnom princípe.

Toto opatrenie je súčasťou pilotného projektu úpravy školských obvodov s dôrazom na zvýšenie diverzity

v základných školách (hodnotové opatrenie 12).

Politiky trhu práce a sociálne politiky

8. Opatrenie: Doplniť reprezentatívne zbery dát o možnosť voľby viacerých etnicít. Výskum zameraný na

skúsenosti ľudí z prostredia MRK na trhu práce je obmedzený nízkou kvalitou etnických identifikátorov vo verejne

dostupných dátach. Sebaidentifikácia k etnickej alebo národnostnej menšine vedie v prieskumoch k výraznému

podhodnoteniu podielu rómskej menšiny na celkovej populácii. Zahraničná skúsenosť ukazuje, že možnosť

sebaidentifikácie ku viacerým etnikám/národnostiam výrazne zvyšuje presnosť zberu etnických dát (napr. posledný

cenzus v Maďarsku) (podkapitola 7.1).

9. Opatrenie: Vypracovať metodický pokyn upravujúci postup úradov práce, sociálnych vecí a rodiny pri

sprostredkovaní zamestnania osobám so zdravotným postihnutím. Zamestnanci úradov práce, sociálnych

vecí a rodiny nie sú pri vykonávaní služieb súvisiacich so sprostredkovaním zamestnania riadení jednotnou

metodikou či pokynmi zameranými na prácu s uchádzačmi o zamestnanie so zdravotnými prekážkami. Metodický

pokyn by mal upravovať postupy od prvého kontaktu úradov práce s osobou so zdravotným postihnutím až po

jeho alebo jej umiestnenie a podporu zotrvania v zamestnaní, či už priamo alebo prostredníctvom agentúr

podporovaného zamestnávania či iných subjektov. Súčasťou metodického pokynu by mal byť dôraz na

umiestňovanie uchádzačov o zamestnanie so zdravotným postihnutím primárne na otvorenom trhu práce, pričom

zamestnanie v chránených dielňach by malo byť ponúkané iba vybranej skupine uchádzačov s najväčšími

prekážkami na trhu práce. Metodický pokyn by mal obsahovať aj explicitný zákaz odrádzania osôb so zdravotným

postihnutím od registrácie v evidencii uchádzačov o zamestnanie.

32

10. Opatrenie: Realizovať dotazníkový prieskum osôb prechádzajúcich osobným bankrotom a zverejniť

jeho výsledky. Pre účinnú pomoc ľuďom prechádzajúcim osobným bankrotom za účelom zamedziť opakovanému

prepadnutiu do dlhových problémov (hodnotové opatrenie 19) je potrebné hlbšie poznať východiskovú situáciu.

Prieskum by mal zmapovať a vyhodnotiť situáciu vybranej vzorky osôb prechádzajúcich osobným bankrotom

formou dotazníka, ktorý budú tieto osoby vypĺňať pri odovzdávaní žiadosti o osobný bankrot na Centre právnej

pomoci.

11. Opatrenie: Nastaviť systematický a pravidelný zber údajov o starostlivosti o deti do troch rokov veku

dieťaťa. V súčasnosti nie sú administratívne údaje o formách starostlivosti o deti do 3 rokov veku vykazované

v požadovanej štruktúre a rozsahu. Údaje o ponuke formálnej starostlivosti o deti do 3 rokov sú nevyhnutné na

prijímanie účinných politík a plánovanie projektov podpory rozširovania kapacít zariadení resp. ich výstavby

(podkapitola 7.4).

Bývanie a infraštruktúra

12. Opatrenie: Nastaviť systematický a pravidelný zber údajov o ľuďoch bez domova a ľuďoch ohrozených

stratou bývania. O ľuďoch bez domova a ľuďoch ohrozených stratou bývania sa systematicky nezbierajú údaje,

ktoré by umožňovali lepšie plánovanie verejných politík. Tento cieľ by bolo možné dosiahnuť obstaraním a správou

softvérového riešenia evidencie klientov pre všetky organizácie, ktoré poskytujú sociálne služby ľuďom bez

domova, vrátane služieb poskytovaných terénnou formou, v súlade so všetkými požiadavkami dodržiavania

ochrany osobných údajov a nízkoprahového charakteru niektorých sociálnych služieb. Výhodou takéhoto prístupu

oproti príležitostným sčítaniam ľudí bez domova je možnosť sledovať odliv a príliv ľudí bez domova a dĺžku trvania

bezdomovectva, čo by umožnilo skúmať jeho príčiny a vyhodnocovať účinnosť verejných politík. Skúsenosť so

spoločným registrom klientov už majú mnohé európske krajiny, vrátane Dánska, Írska, Holandska, či Belgicka.

V prípade ľudí ohrozených stratou bývania je potrebné hľadať spôsoby, ako ich identifikovať napríklad v spolupráci

s verejnými a súkromnými vlastníkmi nájomných bytov a ubytovní, detskými domovmi, zdravotnými poisťovňami

či úradmi práce (podkapitola 9.3).

33

1.5. Analytické opatrenia

 Úloha Zodpovednosť

 Vzdelávanie

1
Pravidelne monitorovať dopad zavedenia povinného predprimárneho vzdelávania na účasť detí zo
SZP/MRK a ZZ a zverejniť výsledky

MŠVVaŠ

2 Uskutočniť a zverejniť výskum o obsahu prípravy budúcich učiteľov MŠ na stredných školách MŠVVaŠ

3 Uskutočniť a zverejniť audit dostupných a potrebných pomôcok pre deti a žiakov so ZZ MŠVVaŠ

4 Realizovať a zverejniť výskumy zamerané na vzdelávanie žiakov so ZZ MŠVVaŠ

5
Vyhodnocovať dopady celoplošných dotácií na obedy na vzdelávacie výstupy a výsledky a zverejniť
výsledky

MŠVVaŠ

6
Uskutočniť a zverejniť výskum o príčinách a rizikových faktoroch predčasného ukončovania školskej
dochádzky

MŠVVaŠ

 Politiky trhu práce a sociálne politiky

7 Zaviesť profiláciu uchádzačov o zamestnanie založenú na kvantitatívnych metódach MPSVaR

8
Vypracovať a zverejniť hodnotenie dopadov zákona o sociálnej ekonomike po 3 rokoch od jeho vstupu
do platnosti

MPSVaR

9
Vypracovať a zverejniť analýzu využívania možnosti podmieňovať plnú výšku dávky v hmotnej núdzi
výkonom verejnoprospešných činností

MPSVaR

10 Vypracovať a zverejniť analýzu systému invalidného poistenia MF, MPSVaR

 Všeobecné

11
Priebežne vyhodnocovať efektívnosť existujúcich a navrhovaných nástrojov inklúzie a zverejňovať
výsledky

MF

Vzdelávanie

1. Opatrenie: Pravidelne monitorovať dopad zavedenia povinného predprimárneho vzdelávania na účasť

detí zo sociálne znevýhodneného prostredia, MRK a detí so zdravotným znevýhodnením (ZZ). Okrem

vyčísľovania kvantitatívneho dopadu v zmysle vyčísľovania miery zaškolenosti a participácie znevýhodnených detí

na povinnom predprimárnom vzdelávaní bude potrebné v teréne sledovať, či a akým bariéram budú, či už

v prístupe alebo v procese vzdelávania, čeliť zákonní zástupcovia znevýhodnených detí, materské školy a ich

zriaďovatelia. V prípade detí so ZZ bude tiež dôležité sledovať, či nedochádza k ich vyčleňovaniu do individuálneho

(domáceho) vzdelávania a v nadväznosti na to prehodnotiť plánované zrušenie prípravného ročníka pre žiakov so

ZZ. Ak totiž časť detí so ZZ žiadne predprimárne vzdelávanie neabsolvuje, bude žiaduce prípravný ročník

zachovať. Tento monitoring by mohol realizovať Úrad splnomocnenca vlády pre rómske komunity, Komisárka pre

osoby so zdravotným postihnutím, mimovládne organizácie alebo vysoké školy.

2. Opatrenie: Uskutočniť a zverejniť výskum o obsahu prípravy budúcich učiteľov materských škôl na

stredných školách. Cieľom opatrenie je vyhodnotiť, či a do akej miery sú učitelia pripravovaní na vzdelávanie

znevýhodnených detí, resp. na vzdelávanie detí s rôznorodými potrebami. Pripravenosť učiteľov na vzdelávanie

znevýhodnených detí možno považovať za kľúčové pre efektívne uplatňovanie individuálneho prístupu vo

vzdelávaní (podkapitoly 5.1 a 6.1).

3. Opatrenie: Uskutočniť a zverejniť audit dostupných a potrebných pomôcok pre deti a žiakov so

zdravotným znevýhodnením. Deti so zdravotným znevýhodnením majú právo využívať špeciálne multimediálne,

didaktické a kompenzačné pomôcky. Dostupné dáta neumožňujú povedať, do akej miery sú pomôcky v školách,

respektíve v Centrách špeciálno-pedagogického poradenstva dostupné a ani či alebo aký objem zdrojov je do ich

nákupu investovaný (podkapitola 6.1).

34

4. Opatrenie: Realizovať a zverejniť výskumy zamerané na vzdelávanie žiakov so zdravotným

znevýhodnením. Napriek tomu, že žiaci s mentálnym postihnutím a žiaci s poruchami učenia sú najpočetnejšou

skupinou žiakov so zdravotným znevýhodnením v základnom školstve, výskumy zamerané na metódy a formy ich

vzdelávania, ako aj na ich akademické a sociálne výsledky sa nerealizujú. Takmer neexistujúce sú výskumy

zamerané na vzdelávanie žiakov s poruchami aktivity a pozornosti, s narušenou komunikačnou schopnosťou

alebo s autizmom, a to napriek tomu, že ich počet v ostatných rokov výrazne stúpa. Pre zlepšovanie vzdelávacích

výsledkov týchto žiakov je nevyhnutné lepšie a hlbšie poznať situáciu ohľadom ich potrieb a (ne)účinných metód

a foriem ich vzdelávania (podkapitola 6.2).

5. Opatrenie: Vyhodnocovať dopady celoplošných dotácií na obedy na vzdelávacie výstupy a výsledky

a zverejniť výsledky. V súlade s príkladmi dobrej praxe zo zahraničia sa predpokladá, že prístup k celoplošným

dotáciám na obedy pre všetkých predškolákov v materských školách a pre všetkých žiakov základných škôl bude

mať pozitívny vplyv na vzdelávacie výstupy a výsledky žiakov (podkapitoly 5.1 a 5.2). Vyhodnocovanie dopadu

predpokladá zber a vyhodnocovanie kvantitatívnych ako aj kvalitatívnych dát týkajúcich sa žiakov a mal by mu

predchádzať aj monitoring implementácie opatrenia na úrovni zriaďovateľov a škôl.

6. Opatrenie: Uskutočniť a zverejniť výskum o príčinách a rizikových faktoroch predčasného ukončovania

školskej dochádzky. Pre efektívne riešenie problému neustále sa zvyšujúceho počtu žiakov s predčasne

ukončenou školskou dochádzkou je nevyhnutné preventívne identifikovať individuálne, systémové a širšie

kontextuálne faktory zapríčiňujúce predčasné ukončovanie školskej dochádzky. Identifikácia faktorov umožní

lepšie cieliť a následne aj vyhodnocovať účinnosť individualizovaných intervencií „šitých na mieru“ (podkapitoly 5.3

a 6.3).

Politiky trhu práce a sociálne politiky

7. Opatrenie: Zaviesť profiláciu uchádzačov o zamestnanie založenú na kvantitatívnych metódach.

Profilácia uchádzačov o zamestnanie na Slovensku nepoužíva sofistikované štatistické nástroje. Skúsenosti zo

zahraničia pritom ukazujú, že takýto prístup vie presnejšie predpovedať dlhodobé zotrvanie uchádzača

o zamestnanie v evidencii ako zákonom definované kritériá znevýhodnenia a tým pádom efektívnejšie cieliť pomoc

na najviac znevýhodnených uchádzačov o zamestnanie (podkapitola 7.2).

8. Opatrenie: Vypracovať a zverejniť hodnotenie dopadov zákona o sociálnej ekonomike po troch rokoch

od jeho vstupu do platnosti. Na hodnotenie zákona o sociálnej ekonomike je v tejto revízii priskoro, keďže

nadobudol platnosť iba 1. mája 2018. Z pohľadu integrácie znevýhodnených uchádzačov o zamestnanie na trhu

práce je však veľmi dôležité zistiť, či sa v praxi osvedčil zámer vytvoriť pomocou integračných sociálnych podnikov

efektívny medzitrh práce, ktorý zvyšuje ich šance na uplatnenie sa na otvorenom trhu (podkapitola 7.2). V rámci

hodnotenia bytovej politiky na Slovensku je tiež potrebné zistiť, či zákon prispel k rozvoju neziskového sektora s

nájomným bývaním prostredníctvom sociálneho podniku bývania (podkapitola 9.2).

9. Opatrenie: Vypracovať a zverejniť analýzu využívania možnosti podmieňovať plnú výšku dávky

v hmotnej núdzi výkonom verejnoprospešných činností. Doposiaľ nebolo systematicky skúmané, do akej

miery obce túto možnosť využívajú, a či sa stáva, že býva využívaná aj v prípadoch, keď v rámci obce nie je

vyčerpaný potenciál aktivačného príspevku, ktorý domácnostiam umožňuje získať aktiváciou vyšší príjem

(podkapitola 8.1).

10. Opatrenie: Vypracovať a zverejniť analýzu systému invalidného poistenia. Zamestnanosť poberateľov

invalidného dôchodku je podstatne nižšia ako je priemer populácie. Výška mzdy zamestnancov po uznaní invalidity

naznačuje, že aj napriek rozhodnutiu Sociálnej poisťovne o poklese schopnosti vykonávať zárobkovú činnosť, je

časť z nich naďalej schopná vykonávať svoje zamestnanie. Tieto skutočnosti naznačujú, že je možné uvažovať aj

o opatreniach s cieľom pozitívneho vplyvu na rozpočet verejnej správy. To by mohlo vytvoriť priestor na zlepšenie

prístupu podpory pre časť ľudí, ktorým zdravotný stav nedovoľuje pracovať, ale aktuálne nastavené podmienky na

získanie invalidného dôchodku nespĺňajú (podkapitola 8.3). Analýza spolu s návrhmi opatrení by mala byť

pripravená Inštitútom finančnej politiky v rámci odvodovej reformy.

35

2. Sociálne začleňovanie a diagnostika ohrozených skupín

Revízia skúma a vyhodnocuje politiky viacerých rezortov, pretože sociálne vylúčenie treba chápať ako

viacrozmerný problém. „Sociálne vylúčenie znamená obmedzený prístup k zdrojom a príležitostiam spojený

s oslabovaním pút jednotlivcov a celých sociálnych skupín k majoritnej spoločnosti, ktoré vyúsťuje do zúžených

možností využívať práva spojené s príslušnosťou k danému spoločenstvu a aktívne participovať na jeho živote“

(Gerbery a Džambazovič, 2011). Zdroje a príležitosti nevyhnutné pre sociálne začlenenie sa vzťahujú na viaceré

oblasti verejných politík vrátane politík ranej starostlivosti, školstva, trhu práce, sociálnych politík, zdravotníctva a

bývania. Potrebu prierezovej, medzirezortnej revízie konštatovali už dokončené revízie výdavkov na politiky trhu

práce a sociálne politiky a na vzdelávanie (ÚHP, 2017, ÚHP a IVP, 2017).

Na Slovensku zostal podiel populácie ohrozenej chudobou alebo sociálnym vylúčením v roku 2018

nezmenený na úrovni 16,3 % (Graf 1). Z rizika chudoby alebo sociálneho vylúčenia sa od roku 2008 podarilo

vymaniť 239-tisíc ľudí, čím Slovensko naplnilo cieľ v rámci stratégie Európa 2020 znížiť počet ohrozených ľudí

najmenej o 170-tisíc do roku 2020. Odrážajúc jeho viacrozmerný charakter, definícia tohto rizika v rámci stratégie

Európa 2020 zahŕňa ukazovatele príjmovej chudoby, závažnej materiálnej deprivácie a veľmi nízkej pracovnej

intenzity domácností (Box 1). Slovensko dosahuje v tomto ukazovateli lepšie výsledky ako je priemer EÚ15 aj V3.

Graf 1: Miera rizika chudoby alebo sociálneho

vylúčenia (%)
 Graf 2: Miera závažnej materiálnej deprivácie (%)

Zdroj: Eurostat Zdroj: Eurostat

Kým miera rizika chudoby a veľmi nízkej pracovnej intenzity domácností je na Slovensku pod priemerom

krajín EU15, podiel populácie žijúcej v podmienkach závažnej materiálnej deprivácie je nadpriemerný aj

v porovnaní s krajinami V3 (Graf 2). Závažná materiálna deprivácia vyjadruje neschopnosť dovoliť si kúpiť

viaceré veci, ktoré sú všeobecne vnímané ako potrebné pre plnohodnotný život. Na rozdiel od príjmovej chudoby

opisuje mieru absolútnej, nie relatívnej núdze v spoločnosti.

Box 1: Kľúčové indikátory sociálneho vylúčenia v rámci stratégie Európa 2020

Ukazovatele sociálneho vylúčenia v tejto kapitole boli vybraté spomedzi základných ukazovateľov v rámci

stratégie na zabezpečenie inteligentného, udržateľného a inkluzívneho rastu – Európa 2020.9 Vzhľadom na

viacrozmerný charakter sociálneho vylúčenia boli ukazovatele vybraté tak, aby každá z hlavných oblastí revízie

(vzdelávanie, trh práce, sociálny systém, zdravotníctvo a bývanie) obsahovala aspoň jeden ukazovateľ.

9 http://www.eu2020.gov.sk/strategia-europa-2020/

0

5

10

15

20

25

30

2010 2011 2012 2013 2014 2015 2016 2017 2018

SR EÚ15 V3

0

2

4

6

8

10

12

14

16

18

2010 2011 2012 2013 2014 2015 2016 2017 2018

SR EÚ15 V3

http://www.eu2020.gov.sk/strategia-europa-2020/

36

Hlavný ukazovateľ, riziko chudoby alebo sociálneho vylúčenia, v sebe zahŕňa tri ukazovatele. Domácnosti, ktoré

charakterizuje aspoň jeden z týchto problémov, sú považované za domácnosti ohrozené chudobou

alebo sociálnym vylúčením:

 Miera rizika chudoby predstavuje podiel osôb (v percentách) v celkovej populácii, ktoré žijú

v domácnostiach s ekvivalentným disponibilným príjmom pod hranicou rizika chudoby. Medzinárodne

používaná hranica rizika chudoby je definovaná ako 60 % mediánu ekvivalentného disponibilného

príjmu domácností vrátane sociálnych transferov. Na výpočet ekvivalentnej veľkosti domácnosti sa

využíva ekvivalentná škála (Box 19, podkapitola 8.1).

 Miera závažnej materiálnej deprivácie vyjadruje podiel populácie (v percentách), ktorá žije

v domácnostiach čeliacich vynútenému nedostatku v aspoň štyroch z celkovo deviatich deprivačných

položiek z dimenzie finančnej záťaže a vlastníctva predmetov dlhodobej spotreby.10

 Miera veľmi nízkej pracovnej intenzity domácností vyjadruje podiel osôb, ktoré žijú v

domácnostiach s pracovnou intenzitou nižšou ako 20 %, k populácii vo veku 0-59 rokov. Pracovná

intenzita domácnosti predstavuje pomer medzi počtom mesiacov, ktoré všetci členovia domácnosti v

pracovnom veku odpracovali počas príjmového referenčného obdobia, a celkovým počtom mesiacov,

ktoré by mohli byť týmito členmi domácnosti teoreticky odpracované. Definícia pracovného veku sa

vzťahuje na osoby vo veku 18-59 rokov, s vylúčením osôb vo veku 18-24 rokov, ktoré sú študentmi.

Z ostatných indikátorov boli po jednom vybraté indikátory v oblasti prístupu k vzdelaniu, k zdravotnej

starostlivosti a k bývaniu, čo sú tri kľúčové oblasti sociálneho začleňovania:

 Miera predčasného ukončenia školskej dochádzky mladých vyjadruje podiel osôb vo veku 18 až

24 rokov, ktoré majú ukončený najviac nižší stupeň stredného vzdelania (ISCED 0 až 2)

a nezúčastňovali sa na vzdelávaní alebo školení počas štyroch týždňov pred uskutočnením prieskumu.

 Miera nenaplnenej potreby medicínskeho vyšetrenia alebo liečby vyjadruje podiel osôb v populácii

vo veku 16 a viac rokov, ktoré sa v prieskume vyjadrili, že v priebehu predošlého roka aspoň raz nemali

prístup k vyšetreniu alebo liečbe, ktorú potrebovali.

 Miera závažnej deprivácie v bývaní vyjadruje podiel osôb, ktoré bývajú v preľudnených priestoroch

(počet izieb nezodpovedá veľkosti a zloženiu domácnosti) a zároveň čelia aspoň jednému z troch

problémov s bývaním: nedostatku svetla v príbytku, zatekajúcej streche, alebo nemá v príbytku sprchu,

vaňu ani vnútornú splachovaciu toaletu.

Údaje sa zakladajú na výberovom štatistickom zisťovaní o príjmoch a životných podmienkach domácností (EU

SILC), ktoré na Slovensku každoročne uskutočňuje Štatistický úrad SR. Vzhľadom na metodológiu zberu dát je

dôvod predpokladať, že časť sociálne najslabších skupín obyvateľstva, ako sú napríklad ľudia bez domova

alebo niektorí obyvatelia segregovaných rómskych osád, nie je v dostatočnej miere zastúpená.11

10 Položky zahŕňajú nasledovné: 1) nedoplatky spojené s hypotékou alebo nájomným, úhradou za energie alebo splácaním nákupov
na splátky a iných pôžičiek, 2) schopnosť dovoliť si ísť raz za rok na jeden týždeň dovolenky mimo domu, 3) schopnosť dovoliť si jesť jedlo
s mäsom, kuraťom, rybou (alebo vegetariánskou obdobou) každý druhý deň, 4) schopnosť čeliť neočakávaným výdavkom vo výške sumy
stanovenej ako mesačná národná hranica rizika chudoby za obdobie predchádzajúceho roka, 5) schopnosť dovoliť si kúpiť telefón (vrátane
mobilného telefónu), 6) schopnosť dovoliť si kúpiť farebný televízor, 7) schopnosť dovoliť si kúpiť práčku, 8) schopnosť dovoliť si kúpiť
automobil, 9) schopnosť dovoliť si udržiavať doma primerané teplo.
11 Podľa medzinárodnej metodiky Eurostatu do štatistického zisťovania SILC môžu byť náhodne vybraté iba byty obývané súkromnými
hospodáriacimi domácnosťami na základe Sčítania obyvateľov, domov a bytov (SODB 2011) a nie takzvané kolektívne domácnosti (domovy
dôchodcov, internáty, mestské a obecné úrady, pracovné kancelárie a pod.). V prípade, že sa niektorí obyvatelia (napr. ľudia bez domova
alebo časť obyvateľov segregovaných osád) sčítali na mestskom alebo obecnom úrade, nemôžu byť súčasťou výberového štatistického
zisťovania. V štatistickom zisťovaní SILC tiež nie sú zahrnuté domácnosti žijúce v nezdokumentovaných resp. právne nevysporiadaných
príbytkoch.

37

Tabuľka 1: Kľúčové ukazovatele sociálneho vylúčenia, 2018 (% populácie)

 Slovensko V3 EÚ15

Miera rizika chudoby alebo sociálneho vylúčenia 16,3 19,1 21,5

Miera rizika chudoby 12,2 12,4 16,3

Miera závažnej materiálnej deprivácie 7,0 5,9 4,9

Miera nízkej pracovnej intenzity domácností 5,2 5,3 9,9

Ostatné ukazovatele

Miera predčasného ukončenia školskej dochádzky mladých 8,6 7,8 9,3

Miera nenaplnenej potreby medicínskeho vyšetrenia alebo liečby 2,6 1,8 2,1

Miera závažnej deprivácie v bývaní 3,7 6,1 2,7
Zdroj: Eurostat

Horšie výsledky v rámci stratégie Európa 2020 v porovnaní s priemerom EÚ15 zaznamenáva Slovensko

v dostupnosti zdravotnej starostlivosti a v miere závažnej deprivácie v bývaní (Tabuľka 1, Graf 3).

Dostupnosť zdravotnej starostlivosti je meraná mierou nenaplnenej potreby medicínskeho vyšetrenia alebo liečby.

V miere predčasného ukončovania školskej dochádzky síce dosahuje Slovensko v porovnaní s EÚ15 lepšie

výsledky, avšak za posledných osem rokov sa hodnota tohto ukazovateľa na Slovensku takmer zdvojnásobila

zo 4,7 % na 8,6 %, čím sa nedarí napĺňať národný cieľ stanovený na úroveň 6 %.

Graf 3: Kľúčové ukazovatele sociálneho vylúčenia, 2018 (% populácie)

Poznámka: Definície jednotlivých ukazovateľov v grafe sú uvedené v Box 1 Zdroj: Eurostat

Napriek celkovým výsledkom Slovenska, ktoré zodpovedajú štandardu vyspelých európskych krajín,

niektoré skupiny obyvateľov čelia podstatne vyššej miere sociálneho vylúčenia. K zvlášť zraniteľným

skupinám, ktorých výsledky je možné sledovať v štatistických zisteniach, patria ľudia z prostredia

marginalizovaných rómskych komunít (MRK), deti zo sociálne znevýhodneného prostredia (SZP), osamelí rodičia

s deťmi12 a osoby so zdravotným znevýhodnením.13 Všetky tieto skupiny zaznamenávajú výrazne horšie výsledky

v indikátoroch sociálneho vylúčenia ako celková populácia Slovenska (Graf 4). Vzhľadom na veľkosť týchto

skupín, mieru ich sociálneho vylúčenia a možnosť ich sledovania v prieskumoch či administratívnych údajoch boli

vybraté ako cieľové skupiny revízie. Okrem týchto skupín sú v revízii zahrnutí aj ľudia bez domova, ktorých mieru

sociálneho vylúčenia nie je možné sledovať v štandardných štatistických zisťovaniach domácností.14

12 Medzi rodinami osamelých rodičov s deťmi vyčnievajú rodiny, v ktorých aspoň jedno dieťa je mladšie ako 6 rokov. Až 67 % ľudí žijúcich
v týchto rodinách je vystavených riziku chudoby alebo sociálneho vylúčenia.
13 Zdravotne znevýhodnení sú v prieskume EU SILC identifikovaní na základe samodefinovania, teda ako respondenti, ktorí uviedli, že
sa cítia veľmi obmedzovaní vo svojich každodenných aktivitách z dôvodu zdravotných problémov. Formulácia otázky v prieskume je
nejednoznačná, čo pravdepodobne spôsobuje nadhodnotenie počtu zdravotne znevýhodnených osôb v populácii (Bahna, 2018).
14 Cieľové skupiny boli určené v mandáte revízie http://www.finance.gov.sk/Default.aspx?CatID=11158.

0

5

10

15

20
Závažná materiálna deprivácia

Domácnosť s veľmi nízkou
pracovnou intenzitou (0-59)

Pod hranicou rizika chudoby

Predčasné ukončenie školskej
dochádzky mladých

Nenaplnená potreba
medicínskeho vyšetrenia alebo

liečby (16 a viac roční)

Závažná deprivácia v bývaní

SR EÚ15 V3

http://www.finance.gov.sk/Default.aspx?CatID=11158

38

Graf 4: Kľúčové ukazovatele sociálneho vylúčenia, 2017 (% členov vybratých ohrozených skupín)

Zdroj: ÚHP na základe údajov EU SILC a FRA (MRK)
Poznámka: Údaje za ľudí z prostredia MRK a deti zo SZP sú za rok 2016. Údaje o miere závažnej materiálnej deprivácie a o miere
závažnej deprivácie v bývaní v MRK nie sú zahrnuté do verejne dostupných údajov FRA. Údaje o nenaplnenej potrebe medicínskeho
vyšetrenia alebo liečby a o predčasnom ukončení školskej dochádzky mladých nie je možné vyčísliť pre deti zo SZP vzhľadom na ich
vek.

V revízii nie sú zahrnutí ľudia v dôchodkovom veku, keďže sociálne začleňovanie tejto skupiny predstavuje

odlišný súbor výziev v porovnaní so začleňovaním ľudí v predproduktívnom a produktívnom veku. Navyše

štatistické zisťovania naznačujú, že z pohľadu sociálneho vylúčenia ľudia v dôchodkovom veku nepatria k zvlášť

ohrozeným skupinám. Podiel ľudí vo veku 65 rokov a viac, ktorí žijú pod hranicou rizika chudoby je 6,4 %, miera

závažnej materiálnej deprivácie je v tejto vekovej skupine na úrovni 7,0 % a miera závažnej deprivácie v bývaní

na úrovni 2,1 %. Tieto podiely sú podobné alebo nižšie ako v celkovej populácii Slovenska (Tabuľka 1). Jediný

ukazovateľ, v ktorom starší ľudia zaznamenávajú horšie výsledky ako celková populácia, je miera nenaplnenej

potreby medicínskeho vyšetrenia alebo liečby (4,2 %).15

Graf 5: Miera rizika chudoby alebo sociálneho

vylúčenia vybratých skupín, 2018 (%)

 Graf 6: Výber ukazovateľov sociálneho vylúčenia

v MRK, 2016 (%)

Zdroj: Eurostat Zdroj: FRA
Poznámka: Medzi skúmané krajiny patria Bulharsko, Česká
Republika, Grécko, Španielsko, Chorvátsko, Maďarsko,
Portugalsko, Rumunsko a Slovensko

15 Eurostat (2018).

0

20

40

60

80

100
Závažná materiálna deprivácia

Domácnosť s veľmi nízkou
pracovnou intenzitou (0-59)

Pod hranicou rizika chudoby

Predčasné ukončenie školskej
dochádzky mladých

Nenaplnená potreba
medicínskeho vyšetrenia alebo

liečby (16 a viac roční)

Závažná deprivácia v bývaní

SR

MRK (2016)

Deti zo SZP (2016)

Osamelí rodičia s deťmi

Zdravotne znevýhodnení

0

10

20

30

40

50

60

70

80

90

Zdravotne
znevýhodnení

Osamelí rodičia s
deťmi

Deti rodičov s
nízkym vzdelaním

SR V3 EÚ15

0

10

20

30

40

50

60

70

80

90

100

Pod hranicou rizika
chudoby

Domácnosť s nízkou
pracovnou intenzitou

Predčasné
ukončenie školskej
dochádzky mladých

SR ČR HU Priemer 9 krajín

39

Niektoré z uvedených ohrozených skupín majú horšie výsledky nielen oproti priemeru Slovenska, ale aj

oproti rovnakým skupinám v iných krajinách EÚ15. Kým miera rizika chudoby alebo sociálneho vylúčenia

medzi ľuďmi so zdravotným znevýhodnením je na Slovensku nižšia ako v krajinách V3 aj v EÚ15, a medzi

osamelými rodičmi s deťmi porovnateľná s priemerom EÚ, deti rodičov s nízkym vzdelaním sú na tom oveľa horšie

ako v iných krajinách (Graf 5). Pri tejto skupine je Slovensko spolu s Bulharskom a Litvou na chvoste krajín EÚ.

V dvoch z troch ukazovateľov sociálneho začleňovania ľudí z prostredia MRK vykazuje Slovensko tiež horšie

výsledky ako väčšina ostatných krajín EÚ s početnou rómskou menšinou. Lepšie výsledky zaznamenáva

Slovensko iba v miere predčasného ukončenia školskej dochádzky mladých (Graf 6). Osobitne zraniteľnou

skupinou sú ženy z prostredia MRK, ktoré často čelia viacnásobne diskriminácii z dôvodu ich etnicity ako aj rodu

(Box 2).

Box 2: Rodovo podmienené znevýhodnenie žien v MRK

Rodové stereotypy v prostredí MRK do veľkej miery určujú životné ciele, výchovu a očakávania od jednotlivcov

na základe ich pohlavia, napriek určitým zmenám v postojoch a preferenciách smerom k väčšej rodovej

rovnosti. Od muža sa očakáva naplnenie jeho role ako živiteľa rodiny, zatiaľ čo primárna úloha ženy spočíva

v starostlivosti o domácnosť. V rámci rodinného života môže síce žena disponovať väčšími rozhodovacími

právomocami v otázke financií či výchovy, avšak angažovanie sa vo verejnej a pracovnej sfére je vo veľkej

miere vyhradené najmä pre mužov. Tento model vedie k situácii značnej závislosti ženy na svojom

partnerovi, výrazne obmedzuje jej samostatnosť a možnosť sebarealizácie mimo rodiny (Filadelfiová, 2012).

Zahraničné skúsenosti potvrdili, že prístup k vzdelaniu, ekonomická inklúzia a zvyšovanie zamestnanosti žien

prispievajú nielen na ich emancipáciu, ale aj k celkovému rozvoju komunity (OSN, 2018; IMF, 2018). Napriek

tomu, že rodové rozdiely z hľadiska ekonomického postavenia sú na slovenskom trhu práce všeobecné

(MPSVR, 2019), v prostredí MRK sa ešte viac umocňujú (podkapitola 7.1). Príloha 2 revízie pritom dokumentuje

lepšie výsledky žien ako mužov vo vzdelávaní a to tak v prostredí MRK ako aj mimo MRK.

Praktickým dôvodom prístupu k problému sociálneho vylúčenia cez konkrétne skupiny je fakt, že celú

množinu ľudí ohrozených chudobou alebo sociálnym vylúčením nie je možné identifikovať

v administratívnych dátach.16 Prístup cez skupiny, ktoré je možné identifikovať v administratívnych dátach,

ponúka širšie analytické možnosti a kvalitnejšie hodnotenie verených politík s cieľom zlepšiť ich nastavenie

pre všetkých ľudí v ťažkej sociálnej situácii. Hoci niektoré nástroje verejných politík, napríklad pomoc v hmotnej

núdzi alebo príspevok pre žiakov zo sociálne znevýhodneného prostredia (SZP príspevok), cielia ľudí so sociálnym

znevýhodnením, definícia znevýhodnenia pre tieto účely je podstatne užšia ako definícia rizika chudoby alebo

sociálneho vylúčenia. Príjmová hranica, pod ktorou vzniká nárok na pomoc v hmotnej núdzi a SZP príspevok, je

totiž hlboko pod hranicou rizika chudoby (podkapitola 8.1). Prístup cez uvedené cieľové skupiny umožňuje širšie

pokrytie ohrozených ľudí.

Druhým dôvodom je fakt, že sociálne vylúčenie je do veľkej miery spojené s určitými charakteristikami

jednotlivcov a skupín. Vybraté cieľové skupiny zahŕňajú rozmer etnicity, veku, pohlavia17 a zdravotného stavu.

Na rozdiel od definície cieľovej skupiny na základe výsledkového indikátora, ako napríklad hmotnej núdze, tento

prístup nabáda k premýšľaniu nad tým, ako pôsobenie existujúcich noriem a inštitúcií v spoločnosti prispieva

k zraniteľnosti konkrétnych skupín a robí určité charakteristiky ľudí rizikovými. Takéto uvažovanie vytvára lepšie

predpoklady na riešenie príčin a nie iba dôsledkov sociálneho vylúčenia. Napriek tomu, popri uvedených

skupinách, je analýza robená aj na základe poskytovania pomoci v hmotnej núdzi (Box 3). V prípade detí zo

16 Administratívne údaje sú v niektorých prípadoch zbierané na úrovni jednotlivca v iných na úrovni rodiny alebo domácnosti v závislosti
od toho, ako je cieľová skupina konkrétnej politiky zadefinovaná. Definícia rizika chudoby alebo sociálneho vylúčenia je založená na
sociálnej situácii domácností, ktoré je možné sledovať v štatistickom zisťovaní o príjmoch a životných podmienkach domácností (EU SILC).
17 Podľa údajov EU SILC z roku 2017 až 89 % neúplných rodín s deťmi má za hlavu domácnosti ženu.

40

sociálne znevýhodneného prostredia slúži poskytovanie pomoci v hmotnej núdzi ako proxy pre túto skupinu všade

tam, kde deti zo SZP nie sú identifikovateľné v jednotkových dátach.18

Hodnotenie verejných politík s dopadom na sociálne začleňovanie musí zohľadniť rôznorodosť nástrojov

naprieč oblasťami. Niektoré z relevantných nástrojov sú cielené (napr. príspevok pre žiakov zo sociálne

znevýhodneného prostredia), iné sú univerzálne (napr. predprimárne vzdelávanie). Niektoré nástroje sú cielené

podľa príjmu (napr. pomoc v hmotnej núdzi), iné sú cielené podľa príslušnosti ku konkrétnej skupine (napr.

programy zamerané na ľudí z prostredia MRK). Navyše, definícia cieľovej skupiny konkrétneho nástroja nie je

jednotná naprieč nástrojmi a rozpočtovými kapitolami a nie vždy zodpovedá presne cieľovým skupinám revízie.

Revízia má napriek tomu cieľ hodnotiť všetky politiky a nástroje, ktoré vplývajú na sociálne začleňovanie, poukázať

na prípady, keď niektorá z cieľových skupín čelí bariéram v prístupe k pomoci, a podľa možnosti vyhodnotiť

efektivitu intervencií na cieľové skupiny revízie.

Úspešnejšie začleňovanie príslušníkov rizikových skupín do spoločnosti by v dlhodobom horizonte

výrazne prispelo k rastu ekonomiky a zvyšovaniu životnej úrovne všetkých obyvateľov. Napríklad podľa

odhadov OECD vyrovnanie zamestnanosti a produktivity práce ľudí z prostredia MRK s priemerom Slovenska do

roku 2060 by zvýšilo HDP o viac ako 12 % a príjmy štátneho rozpočtu o 5 % HDP (Geva a kol., 2018). Zvýšená

kúpyschopnosť ľudí, ktorí pred tým žili na okraji spoločnosti, by významným spôsobom podporila domáci dopyt,

vytváranie nových pracovných miest a rast miezd pre všetky skupiny obyvateľstva.

Box 3: Identifikácia ľudí z prostredia MRK a porovnávanie s ľuďmi v systéme pomoci v hmotnej núdzi

Prepojením Atlasu rómskych komunít a administratívnych údajov je možné identifikovať rómsku populáciu

v obciach s koncentrovanými osídleniami. Tieto dáta umožňujú zlepšiť vyhodnocovanie vplyvov integračných

politík na rómsku menšinu. V revízii sa pracuje s dátami, ktoré zahŕňajú ľudí žijúcich v koncentrovaných

osídleniach ako aj časť rómskej populácie žijúcej v rozptyle s majoritou. Pre túto skupinu, ktorá slúži ako „proxy“

pre menej integrovanú časť rómskej populácie, je v revízii použitá skratka MRK (marginalizované rómske

komunity) napriek tomu, že niektorí Rómovia v tejto skupine sú priestorovo integrovaní. Kým podľa Atlasu 2013

tvoria ľudia z prostredia MRK zhruba polovicu populácie rómskych komunít (ÚSVRK, 2018), skupina, s ktorou

sa pracuje v tejto revízii zahŕňa okolo 71 % (339 354 osôb).

Na viacerých miestach revízie je vhodné porovnať výsledky alebo prístup k nástrojom pomoci pre ľudí z MRK

a zvyškom populácie. Pre získanie komplexnejšieho obrazu je porovnanie robené v dvoch dimenziách: podľa

príslušnosti k MRK a podľa pomoci v hmotnej núdzi (PHN). Za osobu v systéme PHN sa na účel tohto

porovnania považuje každý, kto žije v domácnosti, ktorej aspoň jeden mesiac v danom roku bola poskytovaná

PHN podľa údajov ÚPSVR.19 Počet takýchto domácností je vyšší ako počet domácností, ktorým sa poskytuje

PHN v konkrétnom mesiaci. Zahŕňa tak väčší podiel ľudí s príjmom pod hranicou rizika chudoby (odhadom

41 %).20 Takéto členenie umožňuje čiastočne zohľadniť veľké rozdiely v miere chudoby medzi ľuďmi z

prostredia MRK a zvyškom populácie a porovnávať napríklad chudobných ľudí z MRK s podobne chudobnými

ľuďmi z prostredia mimo MRK alebo ľudí s nižšími a vyššími príjmami v rámci MRK.

18 Jednotkové dáta sú dáta na úrovni jednotlivca, v tomto prípade údaje o jednotlivých žiakoch škôl z rezortného informačného systému
MŠVVŠ. Definícia SZP a identifikácia žiakov zo SZP v jednotkových dátach je opísaná v Box 7.
19 Systém pomoci v hmotnej núdzi je opísaný podrobnejšie v kapitole 8.
20 Podľa údajov ÚPSVR 265-tisíc obyvateľov Slovenska žilo v roku 2017 v domácnosti, ktorej sa aspoň jeden mesiac v roku poskytovala
PHN. Počet ľudí pod hranicou rizika chudoby bol v roku 2017 podľa údajov Eurostatu 650-tisíc. Domácnosti, ktoré aspoň jeden mesiac
poberali pomoc v hmotnej núdzi teda zahŕňali odhadom okolo 41 % chudobných ľudí. Na porovnanie, domácnosti, ktoré v konkrétnom
mesiaci poberali pomoc v hmotnej núdzi zahŕňali v priemere za mesiac okolo 30 % chudobných ľudí.

41

3. Výdavky na sociálne začleňovanie

Pod výdavkami na sociálne začleňovanie sa pre potreby revízie rozumejú výdavky na peňažné transfery,

služby či nástroje verejných politík, ktoré sú zamerané na zlepšenie príjmovej a sociálnej situácie skupín

ohrozených chudobou alebo sociálnym vylúčením a ich lepšie uplatnenie sa v spoločnosti. V prípadoch,

kde pomoc spočíva v navýšených výdavkoch z titulu znevýhodnenia v rámci služieb a politík, ktoré sú dostupné aj

pre ostatné skupiny obyvateľstva (napr. normatívne financovanie základných škôl), sa za výdavky na začleňovanie

počítajú iba dodatočné výdavky oproti situácii, keby všetci prijímatelia podpory alebo užívatelia služby boli bez

znevýhodnenia. Pri univerzálnych výdavkoch, ktoré síce nie sú viazané na sociálnu situáciu jednotlivca, rodiny

alebo skupiny, no i tak predstavujú významnú podporu a nástroj inklúzie (napr. podpora rodiny a predprimárne

vzdelávanie v materskej škole), je za výdavky na sociálne začleňovanie pokladaná tá časť celkových výdavkov,

ktorá smeruje k ľuďom žijúcim v domácnostiach ohrozeným chudobou alebo sociálnym vylúčením.21

Verejné výdavky na sociálne začleňovanie skupín ohrozených chudobou alebo sociálnym vylúčením

v roku 2018 tvorili 2 610,7 miliónov eur, čo predstavuje 2,9 % HDP a 7,1 % celkových verejných výdavkov.

Najväčším podielom (82,0 %) sa na týchto výdavkoch podieľal štátny rozpočet, rozpočty samospráv tvorili 7,9 %

zdrojov a eurofondy a spolufinancovanie 10,2 %. Najväčší podiel výdavkov išiel na oblasť politík trhu práce

a sociálnych politík (85,4 %), 11,2 % išlo na vzdelávanie, 3,1 % na bývanie a infraštruktúru, 0,1 % na zdravotníctvo,

a 0,2 % na ostatné oblasti. V revízii sú zahrnuté výdavky ministerstva práce, sociálnych vecí a rodiny, ministerstva

školstva, vedy, výskumu a športu, ministerstva vnútra, ministerstva dopravy a výstavby, ministerstva financií,

ministerstva pôdohospodárstva (IROP) ako aj zdroje samospráv.

3.1. Výdavky na sociálne začleňovanie v oblasti vzdelávania

Verejné výdavky na sociálne začleňovanie skupín ohrozených chudobou alebo sociálnym vylúčením

v oblasti vzdelávania v roku 2018 tvorili 291,4 miliónov eur, čo predstavuje 0,32 % HDP, 0,80 % celkových

verejných výdavkov a 8,46 % celkových výdavkov na vzdelávanie (Tabuľka 2). Výdavky zahŕňajú rozpočtové

prostriedky rezortov školstva, vnútra, práce, sociálnych vecí a rodiny ako aj zdroje samospráv. Z celkových

výdavkov predstavuje čerpanie zdrojov EŠIF a spolufinancovania 13,7 % (32,5 miliónov eur). V rámci aktuálneho

programového obdobia boli v oblasti vzdelávania do konca roka 2018 zazmluvnené projekty na sociálne

začleňovanie v celkovej hodnote 196,4 miliónov eur (Tabuľka 5).

Výdavky v oblasti vzdelávania predstavujú dodatočné finančné zdroje, ktoré do školského systému

prichádzajú z titulu znevýhodnenia niektorých detí a žiakov.22 V roku 2018 dostávali školy na sociálne

znevýhodnených žiakov dotácie na obedy v materských a základných školách, navýšený normatív na žiakov

nultého ročníka v ZŠ, a príspevky na žiakov v ZŠ. Jedinou položkou, ktorej príjemcami nie sú školy resp. ich

zriaďovatelia ale žiaci, sú sociálne štipendiá pre stredoškolákov a vysokoškolákov. Na žiakov so zdravotným

znevýhodnením dostávajú špeciálne materské školy, bežné a špeciálne základné a stredné školy navýšené

normatívy a vysoké školy dotácie na špecifické potreby študentov. Okrem toho štát vyčleňuje pre základné

a stredné školy účelovo viazané zdroje na pedagogických asistentov. V prípade vzdelávania sociálne a zdravotne

znevýhodnených žiakov sa bežné a špeciálne školy môžu tiež uchádzať o zdroje z rozvojových projektov.

21 Podiel výdavkov na začleňovanie z celkového balíka výdavkov na daný nástroj je odhadnutý na základe podielu populácie ohrozenej
chudobou alebo sociálnym vylúčením v demografickej skupine zodpovedajúcej prijímateľom dávky alebo užívateľom služby v prieskume
EU SILC (napr. v prípade materských škôl ide o deti vo veku 3 až 5 rokov).
22 Výdavky na sociálne začleňovanie sú vypočítané na základe rozpočtovaných prostriedkov a nemusia zodpovedať reálnym výdavkom
škôl na tento účel. V prípade normatívneho financovania sa výdavky na znevýhodnených žiakov môžu meniť, keďže zriaďovateľ má podľa
zákona možnosť prerozdeľovať časť zo zdrojov medzi školami vo svojej pôsobnosti. Dodatočné zdroje je možné získať v dohodovacom
konaní. V prípade bežných škôl nie sú výdavky na vzdelávanie integrovaných zdravotne znevýhodnených žiakov a na špeciálne triedy pre
zdravotne znevýhodnených žiakov účelovo viazané a nie je možné sledovať, či reálne boli použité na sociálne začleňovanie. Podobne pri
podielových daniach sú výdavky vypočítané na základe teoreticky napočítaných prostriedkov na istý účel, nie na základe overiteľných
výdavkov, keďže prostriedky z podielových daní nie sú účelovo viazané.

42

Tabuľka 2: Výdavky na sociálne začleňovanie v oblasti vzdelávania (mil. eur)

 Kapitola 2018 S 2019 OS 2020 R 2021 R 2022 R

Sociálne znevýhodnené deti v materských školách 45,2 50,8 52,1 60,2 69,5

Suma podielových daní použitých na predprimárne
vzdelávanie vrátane prísp. štátu na povinný posledný roč.

SS/
MŠVVŠ 396,7 438,3 448,8 492,5 521,5

 z toho deti ohrozené chudobou alebo soc. vylúčením 44,2 48,8 50,0 58,0 67,3

Príspevok na čiastočnú úhradu nákladov na výchovu a
vzdelávanie detí materských škôl, ktoré sú v systéme PHN MŠVVŠ

0,3 0,3 0,3 0,3 0,3

Dotácia na stravu MPSVR 0,7 1,6 1,7 1,7 1,7

Dotácia na školské pomôcky MPSVR 0,1 0,1 0,1 0,1 0,1

Žiaci/študenti zo sociálne znevýhodneného prostredia
(SZP) a chudobní žiaci/študenti 21,5 27,9 32,1 32,4 30,4

Navýšené normatívy na 0. ročník MŠVVŠ 5,0 5,5 6,0 6,3 4,3

SZP príspevok MŠVVŠ 6,2 6,2 6,2 6,2 6,2

Dotácia na stravu (SZP a chudobné deti/žiaci) MPSVR 6,3 10,1 15,0 15,0 15,0

Dotácia na školské pomôcky MPSVR 1,5 1,9 1,5 1,5 1,5

Pomôcky pre prvákov (SZP a chudobní žiaci) 0,9 0,9 0,9 0,9

Stredoškolské štipendiá MŠVVŠ 2,4 3,3 2,5 2,5 2,4

Zdravotne znevýhodnení (ZZ) žiaci - integrácia 84,3 92,0 100,4 105,5 109,5

Navýšené normatívy na integrovaných žiakov so ZZ v ZŠ MŠVVŠ 47,8 52,1 56,8 59,6 61,9

Osobné náklady na pedagogických asistentov pre žiakov so
ZZ v bežných základných a stredných školách MŠVVŠ 17,2 18,9 20,8 22,0 22,8

Rozvojový projekt Odstránenie stavebných bariér v bežných
školách, ktoré navštevujú žiaci so ZZ MŠVVŠ 0,2 0,2 0,2 0,2 0,2

Navýšené normatívy na integr. žiakov so ZZ v gymnáziách MŠVVŠ 1,3 1,4 1,6 1,7 1,7

Navýšené normatívy na integr. žiakov so ZZ v konzervatór. MŠVVŠ 0,4 0,4 0,5 0,5 0,5

Navýšené normatívy na integr. žiakov so ZZ v SOŠ MŠVVŠ 16,7 18,2 19,9 20,9 21,6

Dotácia na špecifické potreby študentov so ZZ na VŠ MŠVVŠ 0,7 0,7 0,8 0,8 0,8

Zdravotne znevýhodnení (ZZ) žiaci - špeciálne školstvo 80,9 83,3 90,9 95,4 99,1

Navýšené normatívy na deti so ZZ v špeciálnych MŠ MŠVVŠ 4,5 4,9 5,4 5,6 5,9

Navýšené normatívy na žiakov so ZZ špeciálnej triedy v ZŠ MŠVVŠ 13,7 15,0 16,3 17,2 17,8

Navýšené normatívy na žiakov so ZZ v špeciálnej ZŠ MŠVVŠ 42,3 46,1 50,2 52,7 54,8

Navýšené prostriedky na žiakov so ZZ školského klubu detí
pri špeciálnej ZŠ MŠVVŠ 2,4 2,6 2,8 3,0 3,1

Navýšené normatívy na žiakov so ZZ v gymnáziách a
konzervatóriách - špeciálne stredné školy MŠVVŠ 0,6 0,7 0,8 0,8 0,8

Navýšené normatívy na žiakov so ZZ v stredných odborných
školách - špeciálne stredné školy MŠVVŠ 0,7 0,8 0,9 0,9 0,9

Navýšené normatívy na žiakov so ZZ v odborných učilištiach
a praktických školách MŠVVŠ 10,2 11,1 12,1 12,7 13,2

Osobné náklady na pedagogických asistentov pre žiakov so
ZZ v špeciálnych základných a stredných školách MŠVVŠ 6,3 6,9 7,6 8,0 8,3

Rozvojový projekt Odstránenie stavebných bariér v
špeciálnych školách, ktoré navštevujú žiaci so ZZ MŠVVŠ 0,1 0,1 0,1 0,1 0,1

Školské zariadenia výchovného poradenstva
a prevencie (CPPPaP a CŠPP)23 MŠVVŠ 28,0 30,8 33,9 35,7 37,1

Spolu štátny rozpočet a rozpočet samospráv 259,9 284,9 309,3 329,2 345,5

Zdroje EŠIF (Tabuľka 5) 32,5
Spolu verejné výdavky 292,4

Zdroj: ÚHP a IVP na základe údajov MŠVVŠ, MV, MPSVR, ÚPSVR a vlastných výpočtov
Poznámka: Rozvojové projekty s výdavkami do 50 tisíc eur za rok nie sú v tabuľke individuálne uvedené ale vstupujú do výpočtu celkových
výdavkov. S: skutočnosť, OS: očakávaný stav, R: rozpočet. V prípade položiek, ktoré nie sú uvedené v rozpočte predstavuje prognóza
najlepší odhad autorov.

23 Školským zariadeniam výchovného poradenstva a prevencia sa revízia čiastočne venuje v kapitole 4 o ranej starostlivosti.

43

3.2. Výdavky na sociálne začleňovanie v oblasti politík trhu práce a sociálnych politík

Verejné výdavky na sociálne začleňovanie skupín ohrozených chudobou alebo sociálnym vylúčením

v oblasti trhu práce a sociálnych politík v roku 2018 tvorili 2 229,5 miliónov eur, čo predstavuje 2,47 %

HDP, 6,08 % celkových verejných výdavkov a 36,3 % celkových výdavkov na politiky trhu práce a sociálne

politiky (Tabuľka 3). Výdavky zahŕňajú rozpočtové prostriedky rezortov práce, sociálnych vecí a rodiny, financií a

zdroje samospráv. Z celkových výdavkov predstavuje čerpanie zdrojov EŠIF a spolufinancovania 9,8 % (219,6

miliónov eur), z toho väčšina (81 %) išla na rôzne projekty v oblasti aktívnych politík trhu práce. V rámci aktuálneho

programového obdobia boli v oblasti politík trhu práce a sociálnych politík do konca roka 2018 zazmluvnené

projekty na sociálne začleňovanie v celkovej hodnote 1 283,3 miliónov eur (Tabuľka 5).

V revízii nie sú zahrnuté výdavky na dávky sociálneho poistenia (napr. dávka v nezamestnanosti, nemocenské

dávky) s výnimkou invalidných dôchodkov ani výdavky na ľudí v dôchodkovom veku. Keďže sociálne poistenie sa

do značnej miery riadi princípom zásluhovosti na základe predošlých príspevkov poistenca, nedá sa hovoriť o

nástroji, ktorý by cielil skupiny ohrozené chudobou alebo sociálnym vylúčením. Výdavky na invalidné dôchodky

boli zahrnuté z dôvodu, že sú zamerané na jednu z cieľových skupín revízie, konkrétne na ľudí so zdravotným

znevýhodnením. Invalidné dôchodky tvoria významnú časť (42 %) celkových výdavkov na inklúziu v oblasti politík

trhu práce a sociálnych politík. Sú financované zo základného fondu invalidného poistenia, ktorého príjmy v roku

2018 boli na úrovni 1 449,6 miliónov eur.24

Podľa širšej definície sociálnej ochrany používanej na účel medzinárodného porovnania, a po odpočítaní

výdavkov na sociálne dávky spojené s chorobou (hlavne nemocenské poistenie) a starobou (hlavne

starobné poistenie), predstavovali výdavky na Slovensku v roku 2016 okolo 4,8 % HDP, čo ho zaraďuje do

spodnej tretiny krajín EÚ (Graf 7). Najnižšiu úroveň výdavkov oproti priemeru EÚ15 zaznamenáva Slovensko

v oblasti pomoci s nákladmi na bývanie (7 % priemeru EÚ15), pomoci nezamestnaným (40 % priemeru EÚ15)

a ostatnej pomoci pre sociálne vylúčených (44 % priemeru EÚ15). Najbližšie k priemeru EÚ15 sú výdavky na

Slovensku v oblasti pomoci zdravotne postihnutým (81 % priemeru EÚ15).

Graf 7: Čisté výdavky25 na sociálnu ochranu bez dávok spojených s chorobou a starobou, 2016 (% HDP)

Poznámka: Údaje za Estónsko sú za rok 2015. Zdroj: Eurostat, štatistiky ESSPROS

24 Zo základného fondu invalidného poistenia sa okrem invalidných dôchodkov vyplácajú aj vdovské dôchodky, vdovecké dôchodky a
sirotské dôchodky po poberateľovi invalidného dôchodku, po poistencovi, ktorý ku dňu smrti získal počet rokov dôchodkového poistenia na
vznik nároku na invalidný dôchodok, a po poistencovi, ktorý zomrel v dôsledku pracovného úrazu alebo choroby z povolania. Celkové
výdavky základného fondu invalidného poistenia v roku 2018 tvorili 931,1 miliónov eur.
25 V niektorých krajinách sú niektoré peňažné dávky predmetom zdanenia, čím sa časť hrubých výdavkov na tieto nástroje vracia do
štátneho rozpočtu. Čisté výdavky môžu byť tým pádom podstatne nižšie ako hrubé výdavky.

0

2

4

6

8

10

12

D
án

sk
o

F
ín

sk
o

F
ra

nc
úz

sk
o

B
el

gi
ck

o

Lu
xe

m
bu

rs
ko

N
em

ec
ko

Š
vé

ds
ko

R
ak

ús
ko

Š
pa

n
ie

ls
ko

T
al

ia
ns

ko

C
ho

rv
át

sk
o

S
po

je
né

 K
rá

ľ.

H
ol

an
ds

ko

C
yp

ru
s

G
ré

ck
o

P
or

tu
ga

ls
ko

S
lo

vi
ns

ko

P
oľ

sk
o

M
aď

ar
sk

o

S
lo

ve
ns

ko

B
ul

ha
rs

ko

Ír
sk

o

E
st

ón
sk

o

Č
es

ká
 R

ep
.

Lo
ty

šs
ko

M
al

ta

Li
tv

a

zdravotné postihnutie pozostalí

rodina,deti nezamestnanosť

bývanie sociálne vylúčenie i. n.

V3 EÚ15

44

Tabuľka 3: Výdavky na sociálne začleňovanie v oblasti trhu práce a sociálnych politík (mil. eur)

 Kapitola 2018 S 2019 OS 2020 R 2021 R 2022 R

Opatrenia trhu práce 39,9 34,1 41,7 40,6 39,8

APTP a zvýšenie zamestnateľnosti26 MPSVR 39,9 34,1 41,7 40,6 39,8

Sociálna pomoc 132,3 117,5 129,3 129,8 131,2

Dávka v hmotnej núdzi a príspevky k dávke MPSVR 126,3 112,2 123,4 123,4 124,9

Náhradné výživné MPSVR 6,0 5,2 5,9 6,4 6,4

Podpora rodín s deťmi 245,9 252,8 324,7 331,6 339,1

Prídavok na dieťa MPSVR 313,1 327,9 334,5 341,1 348,6

z toho ohrození chudobou alebo soc. vylúčením 84,9 88,9 90,7 92,5 94,5

Rodičovský príspevok MPSVR 368,7 377,3 551,3 564,1 577,1

z toho ohrození chudobou alebo soc. vylúčením 147,4 150,8 220,4 225,5 230,7

Príspevok pri narodení dieťaťa MPSVR 44,0 43,4 44,8 45,0 45,8

z toho ohrození chudobou alebo soc. vylúčením 12,4 12,2 12,6 12,6 12,9

Príspevok na starostlivosť o dieťa27 MPSVR 7,6 2,8 4,8 4,8 4,8

z toho ohrození chudobou alebo soc. vylúčením 0,6 0,2 0,4 0,4 0,4

Ostatné príspevky na podporu rodiny MPSVR 4,1 4,1 4,0 4,0 4,0

z toho ohrození chudobou alebo soc. vylúčením 0,7 0,7 0,7 0,7 0,7

Daňové výdavky 178,2 95,9 93,2 90,3 89,4

Odvodová úľava pre dlhodobo nezamestnaných MF SR 1,5 1,5 1,5 1,5 1,5

Odvodová odpočítateľ. položka pre nízkopríjmových MF SR 119,9 27,7 20,7 16,2 14,5

Nezdaniteľná časť základu dane na manžela(ku) MF SR 63,0 64,8 66,3 67,7 69,1

z toho ohrození chudobou alebo soc. vylúčením 17,0 17,5 17,9 18,3 18,7

Daňový bonus na deti MF SR 269,1 332,6 359,1 367,6 370,5

z toho ohrození chudobou alebo soc. vylúčením 39,8 49,2 53,1 54,3 54,8

Podpora osôb so zdravotným znevýhodnením 1 224,1 1 340,6 1 361,6 1 405,4 1 412,1

Peňažné príspevky na kompenzáciu ŤZP MPSVR 293,2 395,9 423,5 432,6 442,2

Invalidný dôchodok MPSVR 930,9 944,7 938,1 972,8 969,9

Sociálne služby 189,5 209,4 213,5 223,3 237,4

Krízová intervencia28 1,5 1,7 1,7 1,8 1,9

z toho financované obcami a VÚC Samosprávy 0,3 0,3 0,4 0,4 0,4

z toho spolufinancovanie zo štátneho rozpočtu MPSVR 1,2 1,3 1,3 1,4 1,5

Podpora rodiny s deťmi29 1,0 1,1 1,2 1,2 1,3

z toho financované obcami a VÚC Samosprávy 0,6 0,7 0,7 0,8 0,8

z toho spolufinancovanie zo štátneho rozpočtu MPSVR 0,4 0,4 0,4 0,5 0,5

Riešenie nepriaznivej soc. situácie z dôvodu ŤZP30 187,0 206,6 210,6 220,3 234,2

z toho financované obcami a VÚC Samosprávy 153,6 169,8 173,1 181,0 192,4

z toho spolufinancovanie zo štátneho rozpočtu MPSVR 33,4 36,9 37,6 39,3 41,8

Spolu štátny rozpočet a rozpočet samospráv 2 009,9 2 050,3 2 163,9 2 221,0 2 249,1

Zdroje EŠIF (Tabuľka 5) 219,6

Spolu verejné výdavky 2 229,5

Zdroj: ÚHP na základe údajov RIS MF, MPSVR, ÚPSVR a vlastných výpočtov

26 Zahŕňa všetky výdavky na AOTP financované zo štátneho rozpočtu. Výdavky financované z EŠIF sú uvedené v Tabuľka 5.
27 Príspevok na starostlivosť o dieťa je čiastočne financovaný z Európskeho sociálneho fondu (Tabuľka 5). Celkové výdavky na príspevok
v roku 2018 tvorili 11,7 miliónov eur, z toho 7,6 miliónov zo š. r. a 4,1 miliónov z prostriedkov EŠIF. Refundácia (čerpanie) prostriedkov ESF
prebieha s časovým odstupom od vyplatenia príspevku úradom práce oprávnenej osobe. Po očakávanom refundovaní všetkých
oprávnených platieb v roku 2018 by mal pomer zdrojov štátneho rozpočtu k zdrojom EŠIF dosiahnuť 0,8 milióna eur k 10,9 milióna eur.
28 Medzi sociálne služby krízovej intervencie okrem služieb zameraných na bývanie (Tabuľka 4) patrí nízkoprahové denné centrum,
nízkoprahová sociálna služba pre deti a rodinu, integračné centrum, komunitné centrum a terénna sociálna služba krízovej intervencie.
29 Medzi soc. služby na podporu rodiny s deťmi patrí pomoc pri osobnej starostlivosti o dieťa, zariadenie dočasnej starostlivosti o deti, služba
včasnej intervencie, služba na podporu zosúlaďovania rodinného života a pracovného života a zariadenie starostlivosti o deti do troch rokov.
30 Medzi sociálne služby na riešenie nepriaznivej soc. situácie z dôvodu ŤZP, nepriaznivého zdravotného stavu alebo z dôvodu dovŕšenia
dôchodkového veku patrí domov sociálnych služieb pre dospelých, denný stacionár, domov sociálnych služieb pre deti, zariadenie
podporovaného bývania, rehabilitačné stredisko, zariadenie pre seniorov a špecializované zariadenie. Výdavky v tabuľke nezahŕňajú
výdavky na zariadenia pre seniorov. Aj niektoré ostatné z uvedených služieb môžu využívať klienti v dôchodkovom veku.

45

3.3. Výdavky na sociálne začleňovanie v oblasti bývania a infraštruktúry

Verejné výdavky na sociálne začleňovanie skupín ohrozených chudobou alebo sociálnym vylúčením

v oblasti bývania a infraštruktúry v roku 2018 tvorili 80,2 miliónov eur, čo predstavuje 0,09 % HDP, 0,22 %

celkových verejných výdavkov a 19,0 % celkových výdavkov na bývanie a infraštruktúru (Tabuľka 4).

Výdavky zahŕňajú rozpočtové prostriedky rezortov dopravy a výstavby a práce, sociálnych vecí a rodiny ako aj

zdroje samospráv. Z celkových výdavkov predstavuje čerpanie zdrojov EŠIF a spolufinancovania 5,4 % (4,3

milióny eur). V rámci aktuálneho programového obdobia boli v oblasti bývania a infraštruktúry do konca roka 2018

zazmluvnené projekty na sociálne začleňovanie v celkovej hodnote 34,3 miliónov eur (Tabuľka 5).

Tabuľka 4: Výdavky na sociálne začleňovanie v oblasti bývania a infraštruktúry (mil. eur)

 Kapitola 2018 S 2019 OS 2020 R 2021 R 2022 R

Podpora výstavby nájomného bývania
s regulovaným nájmom 66,1 89,1 104,6 105,1 105,7

Štátny fond rozvoja bývania MDV 38,2 69,8 84,9 85,0 85,1

Dotácie na rozvoj bývania MDV 27,9 19,3 19,7 20,1 20,6

Sociálne služby krízovej intervencie 9,8 10,8 11,0 11,5 12,3

Nocľaháreň 2,1 2,4 2,4 2,5 2,7

z toho financované obcami a VÚC samosprávy 0,6 0,7 0,7 0,7 0,8

z toho spolufinancovanie zo š. r. MPSVR 1,5 1,7 1,7 1,8 1,9

Útulok 5,2 5,7 5,8 6,1 6,5

z toho financované obcami a VÚC samosprávy 4,0 4,4 4,5 4,7 5,0

z toho spolufinancovanie zo š. r. MPSVR 1,2 1,3 1,3 1,4 1,5

Zariadenie núdzového bývania 1,9 2,1 2,2 2,3 2,4

z toho financované obcami a VÚC samosprávy 1,5 1,7 1,7 1,8 1,9

z toho spolufinancovanie zo š. r. MPSVR 0,4 0,4 0,5 0,5 0,5

Domov na pol ceste 0,6 0,6 0,6 0,7 0,7

z toho financované obcami a VÚC samosprávy 0,5 0,6 0,6 0,6 0,7

z toho spolufinancovanie zo š. r. MPSVR 0,0 0,0 0,0 0,0 0,0

Spolu štátny rozpočet a rozpočet samospráv 75,9 99,9 115,6 116,6 118,0

Zdroje EŠIF (Tabuľka 5) 4,3

Spolu verejné výdavky 80,2

Zdroj: ÚHP na základe údajov MDV, ŠFRB, MPSVR a vlastných výpočtov

3.4. Výdavky na sociálne začleňovanie v oblasti zdravia

V oblasti zdravia je jediným nástrojom explicitne zameraným na sociálnu inklúziu národný projekt Zdravé

komunity. Celkové výdavky v roku 2018 predstavovali 3,3 milióny eur a boli financované z EŠIF. Projekt je

zameraný na zlepšenie zdravotnej situácie vylúčených skupín, predovšetkým MRK. V rámci aktuálneho

programového obdobia bolo na Zdravé komunity do konca roka 2018 zazmluvnených 11,6 miliónov eur. Projekt

realizuje štátna príspevková organizácia Zdravé regióny zriadená Ministerstvom zdravotníctva SR.

3.5. Výdavky na sociálne začleňovanie zo zdrojov EŠIF a spolufinancovania

Čerpanie zdrojov z EŠIF a spolufinancovania31 na sociálne začleňovanie skupín ohrozených chudobou

alebo sociálnym vylúčením bolo v roku 2018 na úrovni 265,0 miliónov eur, čo predstavuje 0,29 % HDP

a 0,72 % celkových verejných výdavkov (Tabuľka 5). Z toho oblasť vzdelávania predstavovala 12,3 %, oblasť

politík trhu práce a sociálnych politík 82,9 %, oblasť bývania a infraštruktúry 1,6 %, oblasť zdravotníctva 1,2 %

a oblasť verejného poriadku 2,0 %. Zdroje zazmluvnené do konca roka 2018 predstavovali spolu 1 545,6 miliónov

eur.

31 Spolufinancovanie zahŕňa národné zdroje zo štátneho rozpočtu ale nie vlastné kofinancovanie prijímateľov. Do výdavkov nie je zahrnuté
čerpanie zdrojov na projekty a výzvy cieliace ľudí v dôchodkovom veku

46

Tabuľka 5: Výdavky na sociálne začleňovanie skupín ohrozených chudobou alebo sociálnym vylúčením zo zdrojov

EŠIF a spolufinancovania (mil. eur, 2018)

 OP a PO
Zazmluvnené
k 31.12.2018

Čerpanie za
rok 2018

Vzdelávanie 196,4 32,5

Škola otvorená všetkým OP ĽZ 1 29,9 8,7

V základnej škole úspešnejší OP ĽZ 1 47,9 6,5

Podpora predprimárneho vzdelávania detí z MRK OP ĽZ 5 20,0 0,1

Poskytovanie mentorskej a tútorskej podpory pre žiakov z MRK OP ĽZ 5 1,0 0,0

Výstavba a rekonštrukcia MŠ (150 obcí ARK) OP ĽZ 6 19,3 4,1

Výstavba a rekonštrukcia MŠ (mimo 150 ARK) OP ĽZ 6 8,6 1,9

Výstavba a rekonštrukcia predškolských zariadení OP ĽZ 6 0,0 0,0

Zvýšenie kapacít infraštruktúry materských škôl IROP 2 69,7 11,2

Politiky trhu práce a sociálne politiky 1 283,3 219,6

Iniciatíva na podporu zamestnanosti mladých ľudí OP ĽZ 2 253,0 61,4

Podpora zamestnávania UoZ prostredníctvom vybraných AOTP OP ĽZ 3 200,0 33,8

Podpora zamestnávania občanov so zdravotným postihnutím OP ĽZ 3 150,0 30,1

Finančné nástroje (podpora sociálnej ekonomiky) OP ĽZ 3 58,5 0,0

Operačný program potravinovej a základnej materiálnej pomoci OP FEAD 64,8 9,9

Poradenstvo
Podpora individualizovaného poradenstva pre dlhodobo
nezamestnaných UoZ OP ĽZ 3 32,9 1,2

Podpora neštátnych služieb zamestnanosti OP ĽZ 3 1,0 0,1

Spoločne hľadáme prácu OP ĽZ 3 7,0 0,9

Vzdelávanie
REŠTART- Príležitosť pre dlhodobo nezamestnaných vrátiť sa na trh
práce OP ĽZ 3 15,6 3,6

Vzdelávanie uchádzačov o zamestnanie OP ĽZ 3 28,9 5,3

Rozvoj sektorových zručností OP ĽZ 3 2,1 0,0

Stimuly k zamestnávaniu

Šanca na zamestnanie OP ĽZ 3 50,0 1,7

Cesta z kruhu nezamestnanosti OP ĽZ 3 50,0 8,7

Zapojenie nezamestnaných do obnovy kultúrneho dedičstva OP ĽZ 3 17,1 2,8

Cesta na trh práce OP ĽZ 3 99,5 26,2

Chceme byť aktívni na trhu práce (50+) OP ĽZ 3 15,0 2,1

Podpora zosúladenia rodinného a pracovného života

Príspevok na starostlivosť o dieťa vo viac rozvinutom regióne OP ĽZ 3 30,0 3,1

Príspevok na starostlivosť o dieťa v menej rozvinutom regióne OP ĽZ 3 50,0 2,2

Dopytové výzvy na podporu zosúladenia OP ĽZ 3 2,7 0,0
Podpora a rozvoj služieb starostlivosti o deti do 3 rokov veku dieťaťa
na komunitnej úrovni IROP 0,0 0,0

Sociálne služby
Podpora vybraných sociálnych služieb krízovej intervencie na
komunitnej úrovni OP ĽZ 4 20,9 3,9

Terénna sociálna práca v obciach OP ĽZ 4 29,3 6,3

Podpora rozvoja sociálnej práce v rodinnom prostredí klientov OP ĽZ 4 29,2 5,7
Terénna sociálna práca a terénna práca v obciach s prítomnosťou
MRK OP ĽZ 5 26,5 6,1

Komunitné centrá v mestách a obciach s prítomnosťou MRK OP ĽZ 5 18,7 1,8

Rekonštrukcia a výstavba komunitných centier OP ĽZ 6 13,9 2,6

Výstavba, modernizácia, rekonštrukcia, prestavba KC OP ĽZ 6 9,0 0,0

Dopytové výzvy

Vývoj nástrojov za účelom zvýšenia aktivity ohrozených ľudí OP ĽZ 4 0,9 0,0

Vývoj nových zariadení podporujúcich sociálnu integráciu OZP OP ĽZ 4 1,1 0,0

Poradenstvo a osveta v oblasti prevencie a eliminácie diskriminácie OP ĽZ 4 5,7 0,0

47

Bývanie a infraštruktúra 34,3 4,3

Podpora vysporiadania pozemkov v MRK OP ĽZ 5 2,4 0,1

Budovanie systému triedeného zberu a odvozu komunálneho odpadu OP ĽZ 6 15,8 3,9

Podpora prístupu k pitnej vode v prostredí MRK OP ĽZ 6 2,5 0,3

Zlepšené formy bývania s prvkami prestupného bývania v obciach s MRK OP ĽZ 6 0,0 0,0

Finančné nástroje (podpora svojpomocnej výstavby) OP ĽZ 6 13,6 0,0

Zdravotníctvo 11,6 3,3

Zdravé komunity 2A OP ĽZ 5 11,3 3,2

Zdravé komunity 3A OP ĽZ 4 0,3 0,0

Ostatné 20,1 5,3

Podpora MOPS v obciach s prítomnosťou MRK OP ĽZ 5 20,1 5,3

Spolu zdroje EŠIF a spolufinancovanie 1 545,6 265,0
Zdroj: ÚHP na základe údajov MŠVVŠ, MPSVR, MV

Poznámka: OP označuje operačný program a PO označuje prioritnú os, ARK označuje Atlas rómskych komunít, AOTP označuje aktívne
opatrenia trhu práce. MRK označuje marginalizované rómske komunity. MOPS označuje miestne občianske poriadkové služby. UoZ
označuje uchádzačov o zamestnanie.

Výdavky na sociálnu inklúziu MRK zo zdrojov EŠIF

Na sociálnu inklúziu MRK sa explicitne zameriavajú dve prioritné osi (5 a 6) Operačného programu Ľudské

zdroje (OP ĽZ). Hlavným cieľom je systematicky integrovať politiky a nástroje v oblasti zdravia, bývania,

vzdelávania, zamestnanosti a finančnej gramotnosti v súlade s princípmi desegregácie, degetoizácie

a destigmatizácie. Prioritná os 5 (Integrácia marginalizovaných rómskych komunít) cieli predovšetkým zvyšovanie

kvality života ľudí z prostredia MRK prostredníctvom poradenstva a pomoci pri otázkach zdravia a zdravotnej

starostlivosti, pri vstupe na pracovný trh, riešení osobných financií, bývania a vzdelávania. Prioritná os 6

(Technická vybavenosť v obciach s prítomnosťou MRK) pomáha pri zabezpečení kvality prostredia, v ktorom ľudia

z prostredia MRK žijú predovšetkým prostredníctvom investícií do infraštruktúry.

Alokovaná suma pre prioritnú os 5 predstavuje 139,0 miliónov eur (6 % prostriedkov OP ĽZ), pre prioritnú

os 6 je to 243,7 miliónov eur (11 % prostriedkov OP ĽZ).32 Kým kontrahovanie prostriedkov v rámci PO 5

prevyšuje finančný plán OP ĽZ do konca roka 2018 o 2 %, PO 6 zaostáva za plánom o takmer 53 %. Počas

prvých piatich rokov programového obdobia boli v rámci PO 5 kontrahované dve tretiny (65,8 %) alokovaných

finančných prostriedkov. V rámci PO 6 to bolo približne 36 % prostriedkov.

Čerpanie prostriedkov v oboch prioritných osiach ku koncu roka 2018 nedosiahlo strednodobý cieľ.

Strednodobé ciele sú stanovené za účelom motivácie členských štátov čerpať a efektívne využívať dostupné

zdroje z eurofondov.33 V rámci PO 5 bolo ku koncu roka 2018 vyčerpaných 18,0 miliónov eur, čo predstavuje

približne 89 % úrovne strednodobého cieľa. V rámci PO 6 bolo vyčerpaných 16,7 miliónov eur, čo predstavuje iba

41 % úrovne strednodobého cieľa. Medzi dôvody nízkeho čerpania patria problémy s verejným obstarávaním

(časté nezrovnalosti, kvôli ktorým treba verejné obstarávanie opakovať) a nesprávne odhadnutý záujem o niektoré

dopytovo orientované výzvy.34

V rámci PO 5 je najviac zdrojov alokovaných na podporu terénnej sociálnej práce a komunitných centier35,

najmenej na podporu vysporiadania pozemkov36 (Graf 8). Kontrahovanie a čerpanie prebieha najúspešnejšie

v prípade dopytovej výzvy na podporu miestnych občianskych poriadkových služieb (MOPS)37 a tiež v prípade

32 Zdroje na PO 5 sú poskytnuté z Európskeho sociálneho fondu, kým PO 6 je financovaná z Európskeho fondu regionálneho rozvoja.
33 Strednodobé ciele sú vyhodnocované po uplynutí 5 rokov od začiatku programového obdobia. V aktuálnom programovom období ide o
koniec roka 2018. Za nedostatočné plnenie strednodobých cieľov môže hroziť neuvoľnenie takzvanej výkonnostnej rezervy v hodnote 6 %
z celkových prostriedkov EŠIF.
34 Podľa výročnej správy OP ĽZ za rok 2018: https://www.employment.gov.sk/sk/esf/programove-obdobie-2014-2020/spravy-
implementacii/op-ludske-zdroje/
35 Podporné programy financované zo zdrojov EŠIF sú popísané a vyhodnotené v kapitole 11.
36 Podpora s vysporiadaním pozemkov v MRK je popísaná v kapitole 9.
37 Pre vysoký záujem a úspech projektu bola v roku 2018 vyhlásená druhá výzva na poskytovanie MOPS, pre ktorú bol alokovaný
v porovnaní s prvou výzvou vyšší objem prostriedkov.

https://www.employment.gov.sk/sk/esf/programove-obdobie-2014-2020/spravy-implementacii/op-ludske-zdroje/
https://www.employment.gov.sk/sk/esf/programove-obdobie-2014-2020/spravy-implementacii/op-ludske-zdroje/

48

národného projektu terénnej sociálnej práce v MRK. Najhoršie je to s kontrahovaním a čerpaním zdrojov na

podporu mentoringu a tútoringu žiakov z prostredia MRK na základných školách. Čerpanie je zanedbateľné

v prípade podpory s vysporiadaním pozemkov a podpory predprimárneho vzdelávania detí z MRK.

Graf 8: Alokácia, kontrahovanie a čerpanie pre výzvy v rámci PO 5 (mil. eur, k 31.12.2018)

 Zdroj: MV SR

V rámci PO 6 je najviac zdrojov alokovaných na výstavbu materských škôlok, najmenej na finančné

nástroje, ktorých cieľom je hlavne podpora svojpomocnej výstavby38 (Graf 9). Kontrahovanie a čerpanie

prebieha najúspešnejšie v prípade finančných nástrojov a tiež v prípade investícií do zberu a likvidácie odpadu

a sanáciu skládok. Najhoršie je to s kontrahovaním a čerpaním zdrojov na investície do zlepšenia prístupu k pitnej

vode.

Graf 9: Alokácia, kontrahovanie a čerpanie pre výzvy v rámci PO 6 (mil. eur, k 31.12.2018)

 Zdroj: MV SR

38 Svojpomocná výstavba v MRK je popísaná a vyhodnotená v kapitole 9.

0

5

10

15

20

25

30

35

T
er

én
na

 s
oc

.
P

rá
ca

K
om

un
itn

é
ce

nt
rá

V
ys

po
ria

da
ni

e
po

ze
m

ko
v

M
on

ito
ro

va
ni

e/
ho

dn
ot

en
ie

po
lit

ík

Z
dr

av
é

ko
m

un
ity

P
od

po
ra

pr
ed

pr
im

ár
ne

ho
vz

de
lá

va
ni

a

M
O

P
S

M
en

to
rs

ká
 a

tú
to

rs
ká

 p
od

po
ra

pr
e

ži
ak

ov

Nevyčerpané kontrahované zdroje Čerpanie Alokácia

0

5

10

15

20

25

30

35

40

45

F
in

an
čn

é
ná

st
ro

je

V
ýs

ta
vb

a
a

re
ko

nš
tr

uk
ci

a
M

Š
 (

15
0

ob
cí

A
R

K
)

V
ýs

ta
vb

a
a

re
ko

nš
tr

uk
ci

a
M

Š
 (

m
im

o
15

0
A

R
K

)

R
ek

on
št

ru
kc

ia
a

vý
st

av
ba

 K
C

V
ýs

ta
vb

a,
m

od
er

ni
zá

ci
a

a
re

ko
nš

tr
uk

ci
a

K
C

, p
re

st
av

ba
ob

je
kt

ov
 n

a
K

C

P
rí

st
up

 k
 p

itn
ej

vo
de

Z
be

r,
 o

dv
oz

od
pa

du
 a

sa
ná

ci
a

sk
lá

do
k

Nevyčerpané kontrahované zdroje Čerpanie Alokácia

49

4. Starostlivosť o znevýhodnené deti v ranom veku

 Investície do ľudského kapitálu v ranom veku majú vyššiu návratnosť ako investície uskutočnené

v neskorších fázach života. K preukázaným efektom programov zameraných na znevýhodnených detí

patrí zlepšenie výsledkov vo vzdelávaní a na trhu práce.

 Starostlivosť o znevýhodnené deti v ranom veku zabezpečujú ministerstvá zdravotníctva, práce a

školstva. Časť služieb je v originálnej kompetencii samospráv. Medzirezortná spolupráca je

nedostatočná, čo negatívne vplýva na dostupnosť a kvalitu služieb ranej starostlivosti.

 Nárok na ranú starostlivosť majú v súčasnosti iba deti so zdravotným postihnutím, aj tie ale majú

v dôsledku rôznych prekážok k týmto službám obmedzený prístup. Intervencie v ranom veku sú však

prínosné aj pre deti žijúce v nepriaznivej sociálnej situácii a pre deti s oneskoreným vývinom.

 Revízia navrhuje vytvoriť nadrezortnú stratégiu rozvoja ranej starostlivosti, ktorá zadefinuje právny

nárok na služby pre všetky znevýhodnené deti, štandardy služieb a ich financovanie. V rámci

existujúceho nastavenia navrhuje revízia odstrániť jazykovú bariéru pri preventívnom skríningu detí,

nedostatky vo financovaní a podporiť poskytovanie ranej starostlivosti v MRK.

Investície do ľudského kapitálu v ranom veku39 majú vyššiu návratnosť ako investície uskutočnené

v neskorších fázach života. K preukázaným efektom programov starostlivosti zameraných na znevýhodnené deti

patria lepšie výsledky v testovaniach, eliminácia zaraďovania do špeciálneho prúdu vzdelávania, znižovanie miery

opakovania ročníka, vyššia zamestnanosť a príjmy, ale aj nižšia miera trestnej činnosti (Lynn A. Karolly a kol.,

2005). Účasť v programoch určených pre deti od narodenia po nástup na povinnú školskú dochádzku môže vo

významnej miere pozitívne ovplyvniť neskoršie úspechy detí, obzvlášť tých znevýhodnených (OECD, 2017).

Meta-analýza nákladov a prínosov rôznych programov zameraných na sociálne znevýhodnené deti a ich rodičov

v USA ukázala, že výnosy z každého investovaného dolára sa pohybovali na úrovni od 1,26 až do 17,07 USD.

Slovenské analýzy nákladov a prínosov včasnej intervencie zamerané na deti so zdravotným znevýhodnením (deti

s poruchami autistického spektra a deti so sluchovým postihnutím) demonštrujú, že prínosy včasnej intervencie

prevyšujú náklady na jej poskytnutie, a že okrem zvyšovania kvality života dochádza k lepším výsledkom na trhu

práce a k úspore verejných zdrojov v oblasti vzdelávania a sociálnych služieb (Príloha 3 a Box 4).

Cieľom poskytovania starostlivosti v ranom veku je znížiť riziko možného sociálneho vylúčenia

znevýhodnených detí a ich rodín. Je dôležité, aby starostlivosť bola dostupná pre všetky deti v riziku, a aby mala

transdisciplinárny charakter. V odbornej literatúre sa za deti v riziku považujú: (1) deti so zdravotným postihnutím,

(2) deti s vývinovým oneskorením a (3) deti, u ktorých ohrozenie vyplýva z biologických podmienok alebo

podmienok prostredia (predovšetkým z nepriaznivej sociálnej situácie). Prístup je založený na spolupráci rodiny

a odborníkov poskytujúcich zdravotnícke, sociálne, psychologické a vzdelávacie služby (pediatrov, sociálnych

pracovníkov, liečebných a špeciálnych pedagógov, psychológov a i.) (Cangár a kol, 2016 a APPVI, 2019).

V roku 2018 sa horná hranica počtu detí v riziku mohla pohybovať okolo 5 822 detí (9,2 % detí populačného

ročníka).40 Presné dáta o veľkosti celkovej populácie detí v riziku buď chýbajú, alebo sú naprieč rezortmi

definované a zbierané rôznorodo. Podľa údajov z rezortu školstva malo v roku 2018 zdravotné postihnutie

diagnostikovaných 3 044 žiakov nultého, prípravného a prvého ročníka (4,8 % zo všetkých žiakov nultého,

prípravného a prvého ročníka).41 Počet detí s vývinovým oneskorením bez potvrdeného zdravotného postihnutia

nepoznáme. Za deti, u ktorých ohrozenie vyplýva z podmienok prostredia s koncentrovanou generačne

reprodukovanou chudobou, možno považovať najmä deti z marginalizovaných rómskych komunít. V roku 2018

39 Raný vek je v rôznych krajinách a kontextoch definovaný rôzne. Najčastejšie sa pracuje s ohraničením 0 až 3, respektíve 7 rokov.
40 Medzi skupinami detí v riziku môžu existovať prieniky a niektoré deti tak môžu byť započítané dvakrát.
41 Vlastné prepočty IVP na základe počtu žiakov so zdravotným postihnutím (mentálne postihnutie, autizmus, narušená komunikačná
schopnosť, sluchové, zrakové, telesné a viacnásobné postihnutie) v nultom, prípravnom a prvom ročníku (CVTI, 2018). Aj údaje
z predošlých rokov potvrdzujú, že veľkosť populačného ročníka sa pohybuje okolo 5 %. Cangár a kol. (2016) odhadujú veľkosť populačného
ročníka detí so ZP na 2 000 detí. Vychádzajú z počtu detí narodených s vrodenou chybou a predčasne, a u ktorých možno predpokladať,
že budú mať trvalé následky poškodenia.

50

bola veľkosť populačného ročníka detí z MRK 2 778 detí (4,4 % zo všetkých žiakov nultého, prípravného a prvého

ročníka).42

Služby zamerané na deti v riziku zabezpečujú v súčasnosti ministerstvá zdravotníctva, práce a školstva. V

rezorte zdravotníctva identifikujú prvé možné riziká vývinu gynekologicko-pôrodnícke oddelenia (GPO). V rezorte

práce a sociálnych vecí poskytovatelia služby včasnej intervencie (PSVI) pracujú s rodinami s deťmi so

zdravotným postihnutím do siedmeho roku veku dieťaťa. V rezorte školstva sa centrá špeciálno-pedagogického

poradenstva (CŠPP) zameriavajú najmä na prácu so samotnými deťmi so zdravotným postihnutím a stimulujú ich

vývin prostredníctvom špeciálno-pedagogickej starostlivosti.

Na intervenčnú formalizovanú starostlivosť v ranom veku nemá nárok veľká časť detí v riziku. V súčasnosti

majú v rezorte práce a v rezorte školstva na starostlivosť nárok iba deti s lekársky potvrdeným zdravotným

postihnutím. Systém tak negarantuje prístup k službám pre deti s vývinovým oneskorením (bez potvrdeného

zdravotného postihnutia) a pre deti zo sociálne znevýhodneného prostredia.

Medzirezortná spolupráca na zabezpečenie kvalitnej udržateľnej a dostupnej integrovanej intervenčnej

formalizovanej starostlivosti v ranom veku je nedostatočná.43 To má negatívny vplyv na dostupnosť

a kvalitu služieb ranej starostlivosti pre cieľovú skupinu detí. Chýba nadrezortná stratégia, v súlade s ktorou

by sa systém ranej starostlivosti o deti v riziku mohol integrovane a systematicky rozvíjať. Každý rezort si okruh

prijímateľov, služby a s nimi spojené činnosti, na ne nadväzujúce štandardy44, ako aj štruktúru služieb a systém

financovania nastavuje samostatne. Nedostatočná je aj podpora celoživotného vzdelávania odborníkov v tejto

oblasti s dôrazom na ich špecializáciu v medzinárodne uznávaných metódach.

Revízia navrhuje vypracovať nadrezortnú stratégiu ranej intervenčnej formalizovanej starostlivosti o deti

v riziku v gescii úradu vlády, v súlade s ktorou by v budúcnosti mala byť legislatíva v jednotlivých

rezortoch upravená tak, aby v záujme komplexného vývinu dieťaťa nárok na prístup k službám tejto

starostlivosti malo každé dieťa v riziku a jeho rodina. Stratégia by sa tiež mala zaoberať otázkou vytvorenia

nadrezortných štandardov a možnosťami spájania finančných zdrojov v odvetvovej pôsobnosti

zainteresovaných rezortov v prospech jednotlivca.45

Starostlivosť v rezorte zdravotníctva

Rezort zdravotníctva zohráva kľúčovú úlohu pre včasné diagnostikovanie detí v riziku. Hlavným nástrojom

pre identifikovanie potreby starostlivosti pre deti v riziku je okrem celoplošného novorodeneckého skríningu pre

vývinové riziká aj vyšetrenie psychomotorického vývinu v prvých troch rokoch života dieťaťa (druhá až jedenásta

preventívna prehliadka). To bolo do praxe zavedené 1.2.2019. Ide o dotazník pre rodičov, ktorí budú vzhľadom na

nízky počet a vysokú vyťaženosť pediatrov, s vysokou pravdepodobnosťou vypĺňať sami v domácom prostredí.

Dotazník je dostupný iba v slovenskom jazyku.46

Revízia preto navrhuje, aby z dôvodu možnej jazykovej bariéry a z dôvodu iných bariér prítomných v

prostredí generačne reprodukovanej chudoby rezort zdravotníctva pri administrácii dotazníka v prostredí

MRK zabezpečil prítomnosť pracovníkov osvety zdravia (kapitola 11) alebo pracovníčok poskytujúcich

ranú starostlivosť v MRK (časť Starostlivosť v rezorte školstva).

42 Prepočty ÚSVPRK na základe údajov zo špecializovaného zisťovania EU SILC – MRK. Dostupné na: http://www.minv.sk/?zber-dat-od-
ministerstiev-a-ostatnych-organov-statnej-a-verejnej-spravy
43 Pozitívne je, že koncom roka 2018 bola na MPSVR SR zriadená medzirezortná pracovná skupina zameraná na problematiku včasnej
intervencie. Doterajší reálny dopad pracovnej skupiny na systémové zmeny je však obmedzený.
44 V rezorte zdravotníctva sú štandardy v procese tvorby (https://www.health.gov.sk/Clanok?standardne-diagnosticke-postupy). V rezorte
práce existujú univerzálne štandardy pre všetky typy sociálnych služieb (Zákon č. 448/2008 Z. z. o sociálnych službách, Príloha 2). V rezorte
školstva sú štandardy pre školské zariadenia poradenstva a prevencie v procese tvorby v rámci NP Štandardy
(https://vudpap.sk/x/projekty/standardy/).
45 Ako príklad dobrej praxe môže slúžiť portugalský model včasnej intervencie a odporúčania z viacerých odborných publikácií (Pinto, A. I.
a kol. (2012), Dobrova-Krol, a kol. (2019), Národná asociácia včasnej intervencie (2016)).
46 Viac informácií tu.

http://www.minv.sk/?zber-dat-od-ministerstiev-a-ostatnych-organov-statnej-a-verejnej-spravy
http://www.minv.sk/?zber-dat-od-ministerstiev-a-ostatnych-organov-statnej-a-verejnej-spravy
https://www.health.gov.sk/Clanok?standardne-diagnosticke-postupy
https://vudpap.sk/x/projekty/standardy/
https://webcache.googleusercontent.com/search?q=cache:z288-kxO6V8J:https://www.health.gov.sk/Zdroje%3F/Sources/dokumenty/SDTP/standardy/Primarna_pediatria/Psychomotoricky_vyvin_dietata.pdf+&cd=1&hl=en&ct=clnk&gl=sk

51

Starostlivosť v rezorte práce a sociálnych vecí

Rezort práce poskytuje službu včasnej intervencie rodine s dieťaťom do siedmich rokov jeho veku, ak je

jeho vývin ohrozený z dôvodu zdravotného postihnutia. Poskytovanie služby včasnej intervencie zabezpečujú

vyššie územné celky, a to buď nimi zriadeným alebo založeným verejným poskytovateľom tejto služby alebo

prostredníctvom neverejného poskytovateľa, ktorému poskytujú finančný príspevok na prevádzku z rozpočtu

vyššieho územného celku. Úkony, ktoré sa poskytujú v rámci služby včasnej intervencie sú stimulácia

komplexného vývinu dieťaťa so zdravotným postihnutím, sociálna rehabilitácia, špecializované sociálne

poradenstvo, preventívne aktivity a vykonáva sa komunitná rehabilitácia.47

V roku 2018 bolo na Slovensku registrovaných 13 verejných a 17 neverejných poskytovateľov služby

včasnej intervencie, ktorí spolu poskytli sociálnu službu 1 219 klientom, čo predstavovalo 5,7 %

z celkového počtu detí so zdravotným postihnutím.48 Väčšina klientov (81 %) využila služby neverejných

poskytovateľov.49 Počet poskytovateľov ako aj prijímateľov služby včasnej intervencie od roku 2015, kedy služba

začala byť poskytovaná, rastie (Príloha 4). Služby sa poskytujú bezplatne, t. j. prijímateľ za poskytovanie

odborných činností v rámci tejto sociálnej služby neplatí úhradu. Poskytovateľ sociálnej služby môže požadovať

úhradu za obslužné činnosti.50 Údaje o zamestnancoch poskytovateľov služieb včasnej intervencie, budú dostupné

od júna 2021 v rámci pripravovaného informačného systému sociálnych služieb, čo umožní efektívnejšie

monitorovať štruktúru odborníkov vykonávajúcich pracovné činnosti v rámci tejto sociálnej služby.51

V roku 2018 predstavovali celkové výdavky poskytovateľov služby včasnej intervencie približne 1,4 mil.

eur. Celkové priemerné výdavky na jedného klienta predstavovali 1 158 eur, u verejných poskytovateľov to bolo

v priemere o 673 eur viac ako u neverejných (Tabuľka 6). Príjmy z úhrad od prijímateľov tvorili iba 0,3 % zo

všetkých príjmov u verejných a 0,9 % zo všetkých príjmov u neverejných poskytovateľov. Zvyšok tvorili príjmy

z rozpočtu VÚC a v prípade neverejných poskytovateľov takmer tretina príjmov (28 %) pochádzala z darov, zbierok

a projektových prostriedkov nadácií (Príloha 5).

Tabuľka 6: Základné údaje o poskytovateľoch služby včasnej intervencie, 2018

 Verejní Neverejní Spolu

Počet poskytovateľov 13 17 30

Počet prijímateľov 230 989 1 219

Príjmy celkom (eur) 386 339 996 389 1 382 728

Výdavky celkom (eur) 359 404 1 050 386 1 409 790

Príjmy prepočítané na jedného klienta (eur) 1 680 1 007 1 135

Výdavky prepočítané na jedného klienta (eur) 1 563 1 062 1 158

Poznámka: Zahŕňa výdavky na mzdy, odvody, tovary a služby, bežné
transfery a kapitálové výdavky

Zdroj: Výkazy V(MPSVR SR) 7-01 a V(MPSVR SR) 10-01

Priemerná výška príspevku poskytovaná VÚC na jednu hodinu služby včasnej intervencie mala výšku

10 eur, čo je podľa odborníkov nedostatočné. Zároveň mali príspevky rôznu výšku v rôznych krajoch od 7,6 eur

v Žilinskom kraji po 15 eur v Košickom kraji (Fričová a kol., 2018). Podľa prepočtov Asociácie poskytovateľov a

podporovateľov včasnej intervencie (APPVI) by sa optimálna výška príspevku mala pohybovať okolo 17 eur na

hodinu (APPVI, 2018).52 Revízia navrhuje, aby všetky vyššie územné celky stanovili a zverejnili priemerné

bežné výdavky na službu včasnej intervencie, ktoré budú, okrem iného zohľadňovať aj reálne personálne

náklady na mzdy odborných zamestnancov, ich supervíziu a vzdelávanie, prevádzkové náklady na

prenájom priestorov vrátane nákladov na terénne poskytovanie služieb a pomôcky.

47 Zákon č. 448/2008 Z. z. o sociálnych službách
48 Vypočítané ako podiel klientov na celkovej populácii detí so ZP vo veku 0-7 rokov. Počíta sa s veľkosťou populačného ročníka 3 044 detí
so ZP.
49 Všetci neverejní poskytovatelia mali formu neziskovej organizácie.
50 Zákon č. 448/2008 Z. z. o sociálnych službách, § 17. Medzi obslužné činnosti patria ubytovanie, stravovanie, upratovanie, pranie,
žehlenie, údržba bielizne a šatstva a poskytovanie vecných plnení spojených s poskytovaním ambulantnej služby v spoločných priestoroch.
51 Zákon č. 280/2019 Z. z., ktorým sa novelizoval zákon č. 480/2008 Z z. o sociálnych službách
52 APPVI (2017). Náklady poskytovateľa sociálnej služby včasnej intervencie na rok.

52

Súčasné znenie štandardov53 nezodpovedá terénnemu charakteru služby včasnej intervencie, a preto

negarantuje zabezpečenie potrebnej kvality služby. Poskytovatelia služieb včasnej intervencie musia

v súčasnosti spĺňať univerzálne štandardy stanovené pre všetky druhy a formy sociálnych služieb.54 Tie však viac

reflektujú situáciu v oblasti poskytovania pobytových sociálnych služieb, pričom včasná intervencia je primárne

poskytovaná terénnou formou. S cieľom posilniť kvalitu poskytovaných služieb revízia navrhuje ustanoviť

odborného garanta služby včasnej intervencie. Garantom by sa mohla stať napríklad strešná organizácia

Asociácia poskytovateľov a podporovateľov včasnej intervencie (APPVI) ktorá už dnes poskytuje

akreditované vzdelávanie pre pracovníkov včasnej intervencie ako aj nastavuje metodické štandardy

služby, zatiaľ na tzv. samoregulačnom princípe.

Starostlivosť v rezorte školstva

Rezort školstva poskytuje v súčasnosti tzv. ranú starostlivosť iba deťom so zdravotným znevýhodnením

(ZZ).55 Poskytujú ju centrá špeciálno-pedagogického poradenstva (CŠPP). Legislatíva ani žiadne koncepčné

materiály v rezorte školstva pojem ranej starostlivosti bližšie nedefinujú a ani vekovo neohraničujú.56 Obdobie

poskytovania starostlivosti vo veku od 0 do 3 rokov dieťaťa je dané neformálne.

Celkové výdavky na ranú starostlivosť detí so ZZ vo veku 0-3 rokov nie je možné vyčísliť. Údaje o výdavkoch

za štátne CŠPP sa vykazujú spoločne s výdavkami špeciálnych škôl57 a údaje o výdavkoch neštátnych CŠPP sa

zbierajú iba čiastočne.58 Revízia navrhuje upraviť štruktúru Správy o hospodárení a poskytnúť adekvátnu

podporu poradniam (personálnu a/alebo technickú) tak, aby údaje v potrebnej štruktúre boli dostupné.

Tabuľka 7: Základné údaje o Centrách špeciálno-pedagogického poradenstva, 2018

 Štátne Neštátne Spolu

Počet poskytovateľov 83 68 151

Počet prijímateľov bez ohľadu na vek 45 038 40 128 85 166

Príjmy celkom (eur) 3 028 582 6 755 148 9 783 730

Príjmy prepočítané na jedného klienta (eur) 67 168 116
Zdroj: Vlastné prepočty IVP na základe dát Eduzber (2018), Správy o hospodárení (2018) a CVTI (2018)

V roku 2018 bolo na Slovensku evidovaných 151 CŠPP, z toho 83 štátnych a 68 neštátnych. Tie poskytovali

starostlivosť približne 1 267 klientom vo veku 0-3 rokov, čo predstavovalo odhadom okolo 14 % zo

všetkých detí so ZZ v tejto vekovej skupine. Takmer dve tretiny klientov (60 %) využili služby štátnych CŠPP.

Vyplýva to z jednorazového zberu ministerstva školstva.59 Z prieskumu tiež vyplynulo, že úseky ranej starostlivosti

malo zriadených 22 % CŠPP.60 Rovnaké percento poradní uviedlo, že mali rozvinutú nejakú formu spolupráce

s poskytovateľmi služieb včasnej intervencie v rezorte práce. Ministerstvo školstva v registri CŠPP neuvádza,

53 Zákon č. 448/2008 Z. z. o sociálnych službách, Príloha 2
54 Zákon č. 448/2008 Z. z., Príloha 2. Štandardy sú v súčasnosti revidované. Revízia štandardov sa uskutočňuje ako jedna z aktivít
Národného projektu Kvalita sociálnych služieb. Revidovaná verzia štandardov by mala byť dostupná v roku 2022.
55 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 130 a vyhláška č. 325/2008 Z. z. o školských zariadeniach výchovného
poradenstva a prevencie, § 4 ods. 5
56 Naposledy bola Koncepcia špeciálnopedagogického poradenstva vytvorená v roku 2008, pričom jedným z opatrení koncepcie bolo
zabezpečiť skvalitnenie ranej starostlivosti. Dostupné na: https://www.minedu.sk/data/files/198_koncepcia_spp.pdf
57 V roku 2018 iba tri z 83 existujúcich štátnych poradní neboli súčasťou špeciálnych základných škôl, mali vlastnú právnu subjektivitu
a samostatne vykazovali svoje príjmy a výdavky. Ostatných 80 poradní vykazovalo svoje výdavky spoločne s výdavkami špeciálnych
základných škôl.
58 Na centrálnej úrovni sa v rámci Súhrnného výkazu o práci v školstve (MŠVVŠ SR) 1-04 zbierajú iba údaje o mzdových prostriedkov
a ostatných mzdových nákladoch. Jednotlivé obce, ktoré neštátnym poradniam poskytujú zdroje z podielových daní, si údaje o výdavkoch
zbierajú samostatne v nimi zvolenej štruktúre.
59 V pravidelnom zbere údajov nie sú dostupné údaje o počte unikátnych klientov vo veku 0-3 rokov, pretože sa zbierajú iba údaje
o celkovom počte klientov, ktorým bola poskytnutá starostlivosť. V roku 2018/19 bola v CŠPP poskytnutá starostlivosť 2 817 deťom so ZZ
vo veku 0-3 roky. Dostupné na: https://www.minedu.sk/data/files/9126_skol_5-01_2019.pdf
60 Do prieskumu sa zapojilo 125 zo 151 existujúcich CŠPP. V rámci úsekov ranej starostlivosti boli služby poskytované 632 klientom vo
veku 0-3 rokov. Okrem toho bola raná starostlivosť poskytnutá ďalším 635 deťom vo veku 0-3 rokov poradňami, ktoré úsek ranej
starostlivosti zriadený nemali.

https://www.minedu.sk/data/files/198_koncepcia_spp.pdf
https://www.minedu.sk/data/files/9126_skol_5-01_2019.pdf

53

ktoré z CŠPP majú zriadené úseky ranej starostlivosti. Revízia navrhuje, aby ministerstvo školstva

zverejňovalo a pravidelne aktualizovalo zoznam CŠPP, ktoré majú zriadené úseky ranej starostlivosti.

V roku 2018 bolo na jedno dieťa (bez ohľadu na vek) v starostlivosti štátneho CŠPP alokovaných 67 eur a

v neštátnom CŠPP 168 eur (Tabuľka 7). Tieto údaje však nemusia zodpovedať reálnym príjmom CŠPP

a nezohľadňujú rozdielne výdavky štátnych a neštátnych CŠPP. Štátne poradenské zariadenia zriaďované

okresnými úradmi sú financované zo štátneho rozpočtu Ministerstva vnútra na základe počtu klientov a podľa

jednotlivých výkonov. 97 % štátnych poradní je súčasťou špeciálnych základných škôl61, nevznikajú im náklady na

prenájom a údržbu nehnuteľnosti. Štát im dodáva testy a pomôcky, môžu sa zapájať do štátnych grantových výziev

a sú dofinancované prostredníctvom dohodovacieho konania. Neštátne poradenské zariadenia zriaďované

súkromnými alebo cirkevnými poskytovateľmi sú financované prostredníctvom tzv. podielových daní a iba na

základe počtu klientov. Neštátne CŠPP musia hradiť všetky režijné náklady z vlastných zdrojov. Zároveň tiež platí,

že v prípade, ak sa v obci nachádza štátne zariadenie, obec je povinná neštátnemu alokovať minimálne 88 % zo

sumy určenej na mzdy a prevádzku dieťaťa v štátnom poradenskom zariadení. Zákon však nerieši pravidlá pre

financovanie neštátnych poradenských zariadení v prípade, že štátne zariadenie sa v obci nenachádza.

Súčasný systém financovania CŠPP nezohľadňuje, že poskytovanie ranej starostlivosti deťom vo veku 0-

3 rokov je v porovnaní so špeciálno-pedagogickou starostlivosťou poskytovanou deťom vo vyššom veku

finančne náročnejšie. V roku 2018 mala priemerná výška príjmov CŠPP na jedného klienta hodnotu 116 eur

(Tabuľka 7). Projekty a analýzy zamerané na poskytovanie starostlivosti deťom so ZZ v ranom veku však

demonštrujú, že reálne náklady sú mnohonásobne vyššie, a že je potrebné ich diverzifikovať v závislosti od

rôznych potrieb detí s rôznymi druhmi zdravotných postihnutí (Box 4 a Príloha 3). V rámci súčasného systému

financovania CŠPP sa pri poskytovaní služieb deťom v ranom veku nezohľadňuje nutnosť zapojenia väčšieho

počtu odborníkov, potreba dlhšieho trvania intervencie a nevyhnutnosť poskytovania terénnej starostlivosti v

prirodzenom prostredí dieťaťa.62 Príčinou sú aj neexistujúce štandardy pre prácu CŠPP, ktoré sa aktuálne tvoria

v rámci národného projektu Štandardy.63 Revízia navrhuje, aby nové štandardy zohľadňovali špecifiká ranej

starostlivosti, najmä terénny aspekt a finančnú náročnosť výkonov, a aby po ich vytvorení došlo

k zjednoteniu systému financovania štátnych a neštátnych poradenských zariadení.

Box 4: Projekt Mobilný pedagóg

Nadácia Pontis podporila v rokoch 2012-2017 projekt Mobilný pedagóg, ktorého cieľom bolo pomôcť rodinám

naštartovať komunikáciu, prijať a pochopiť znevýhodnenie dieťaťa so sluchovým postihnutím a prostredníctvom

hry a výchovy naštartovať jeho aktívny progres. Služby mobilného pedagóga boli poskytnuté takmer 200 deťom

so sluchovým postihnutím vo veku dva až štyri roky a ich rodinám.

Medzi hlavné úlohy mobilnej pedagogičky a aktivity realizované počas intervencie patrili: emocionálna podpora

rodine v procese zmierovania sa so sluchovým postihnutím u dieťaťa, podpora rozvoja rodičovských

kompetencií, budovanie komunikácie medzi rodinou a dieťaťom, identifikovanie vývinovej úrovne dieťaťa, návrh

hier na celkový rozvoj dieťaťa, poskytnutie informácií o vývine dieťaťa a sluchovom postihnutí a sprevádzanie

rodiny pri získavaní ďalších informácií (napríklad kontakty na ďalších odborníkov alebo iné rodiny s dieťaťom so

sluchovým postihnutím).

Podľa prepočtov modelovaných na základe projektu by náklady na poskytovanie služby v prvom roku mali

predstavovať približne 2 000 eur na dieťa a následne by so znížením frekvencie poskytovania služby mali klesať.

Náklady zahŕňajú odmenu mobilnej pedagogičky, cestovné náklady, pomôcky, supervíziu a vzdelávanie

61 Eduzber (2018).
62 Nariadenie vlády č. 630/2008 Z. z., ktorým sa ustanovujú podrobnosti rozpisu finančných prostriedkov zo štátneho rozpočtu pre školy a
školské zariadenia
63 Dostupné na: https://vudpap.sk/x/projekty/standardy/

https://vudpap.sk/x/projekty/standardy/

54

pedagogičiek a náklady na riadenie. Na základe výsledkov analýzy nákladov a prínosov možno predpokladať,

že každé euro investované do tejto starostlivosti prinesie prínosy vo výške 1,4 až 5,5 eur (Bednárik a kol., 2018).

Neexistencia starostlivosti pre deti zo sociálne znevýhodneného prostredia

Napriek tomu, že novozavedené pediatrické vyšetrenie psychomotorického vývinu v prvých troch rokoch

života dieťaťa má potenciál zachytiť deti v riziku pochádzajúce zo sociálne znevýhodneného prostredia,

rezort práce ani rezort školstva v súčasnosti nezabezpečuje poskytovanie intervenčnej formalizovanej

starostlivosti v ranom veku pre tieto deti.64 Cieľom programov šitých na mieru pre túto skupinu detí je zmierniť

vplyv chudoby na fyzický, socio-emociálny a kognitívny vývin detí v prvých rokoch ich života (0-3 roky). Programy

sa najčastejšie zameriavajú na poskytovanie vzdelávacích a osvetových aktivít v oblastiach raného vývinu detí a

zdravia. Snažia sa umožniť rodičom podporovať vývin dieťaťa v jeho domácom prostredí tak, aby dokázalo čo

najviac využiť svoj potenciál a znížiť tak riziko sociálneho vylúčenia (Lynn A. Karolly a kol., 2005).

Z pohľadu priestorovej koncentrácie chudoby, jej medzigeneračnej reprodukcie a slabých výsledkoch detí

v oblasti vzdelávania (táto kapitola) a zdravia (kapitola 10), je tento typ starostlivosti najviac potrebný

v prostredí marginalizovaných rómskych komunít. V tomto prostredí žije na Slovensku približne 7 535 detí vo

veku 0 až 3 roky. Na malej vzorke domácností je tento typ starostlivosti v prostredí MRK na Slovensku poskytovaný

od roku 2018 prostredníctvom mimovládnej organizácie Cesta von (Box 5).

Revízia navrhuje podporiť poskytovanie ranej starostlivosti deťom vo veku 0 až 3 roky žijúcim v prostredí

marginalizovaných rómskych komunít. Podľa ekonomických odhadov by sa tieto investície mali v budúcnosti

navrátiť 1,2 až 17 násobne po odpočítaní počiatočnej investície (Lynn A. Karolly a kol., 2005). Okrem toho treba

započítať pridanú hodnotu v podobe zvýšenia ekonomickej nezávislosti žien, s ktorých aktívnou participáciou

v programoch sa počíta, ako aj postupné znižovanie potreby služieb ranej starostlivosti v dôsledku zvyšovania

rodičovských kompetencií v komunite. V prípade, že sa projekt osvedčí, možno uvažovať o jeho rozšírení na

všetky deti narodené do sociálne znevýhodneného prostredia.

Box 5: Projekt Omama

Občianske združenie Cesta von realizuje na Slovensku unikátny projekt Omama, ktorého cieľom je podporiť

ranú stimuláciu a zdravý vývin detí v marginalizovaných rómskych komunitách v kľúčovom veku od narodenia

do 3 rokov. Vyškolené pracovníčky – „omamy“, ktoré pochádzajú priamo z komunity – navštevujú domácnosti

rodín, kde sa s deťmi a ich rodičmi (najčastejšie matkami) venujú rôznym hrám a aktivitám zacieleným na

psycho-sociálnu stimuláciu (jemná a hrubá motorika, kognitívne, jazykové, komunikačné schopnosti, socio-

emocionálna oblasť). Každú omamu sprevádza mentorka zo strednej vrstvy, ktorá poskytuje omame potrebnú

podporu, pomoc s administratívou či riešením problémov v teréne.

Jedna omama realizuje pravidelné týždenné lekcie v 15 až 20 rodinách. Okrem toho poskytuje poradenstvo

matkám aj tehotným ženám a raz mesačne sa zúčastňuje na skupinových vzdelávacích stretnutiach s rodičmi.

Projekt bol spustený v roku 2018 v troch ohrozených komunitách a v roku 2019 rozšírený do ďalších troch.

Priame náklady projektu na jedno dieťa predstavujú okolo tisíc eur ročne, za celé obdobie kritických prvých

troch rokov života dieťaťa teda 3 tisíc eur. Náklady zahŕňajú mzdu pre omamu, náklady pre sprievodkyňu,

cestovné, vzdelávanie pre omamy a mentorky, herné a iné pomôcky, náklady na komunikáciu a réžiu.

64 Úseky ranej starostlivosti sa síce môžu na Slovensku zriaďovať v rámci Centier špeciálno-pedagogického poradenstva, tie však poskytujú
starostlivosť iba deťom so zdravotným znevýhodnením, nie deťom zo sociálne znevýhodneného prostredia.

55

5. Vzdelávanie detí so sociálnym znevýhodnením

 Hlavnou víziou inkluzívnych vzdelávacích systémov je zabezpečiť, aby všetky deti, vrátane detí zo

sociálne znevýhodneného prostredia, mali prístup ku kvalitným vzdelávacím príležitostiam vo svojej

komunite v bežnom vzdelávacom prúde.

 Deti zo sociálne znevýhodneného prostredia (SZP) zaznamenávajú takmer o polovicu nižšiu účasť na

predprimárnom vzdelávaní (41 %) v porovnaní s ostatnými deťmi (75 %). Dosahujú horšie vzdelávacie

výsledky, pričom dopad socioekonomického zázemia na výsledky žiakov je u nás výrazne vyšší ako v

iných vyspelých krajinách (18 % oproti 12 %). Oproti ostatným žiakom majú žiaci zo SZP viac ako

štvornásobne vyššiu mieru opakovania ročníka (13 % oproti 3 %) a takmer dvojnásobne viac z nich po

ukončení povinnej školskej dochádzky nepokračuje ďalej vo vzdelávaní (11 % oproti 6 %). Ešte horšie

výsledky dosahujú sociálne znevýhodnení žiaci z marginalizovaných rómskych komunít (MRK).

 Navštevovanie segregovaných školských zariadení znižuje príležitosti na sociálnu inklúziu., Napriek

tomu na Slovensku pretrváva problém s nadmerným zastúpením žiakov z prostredia MRK v špeciálnom

školstve ako aj ich priestorové vyčleňovanie v bežnom vzdelávacom prúde.

 Podmienkou pre vznik nároku na prístup k nástrojom podpory pre znevýhodnené deti je najčastejšie

príjmová situácia rodiny dieťaťa. Je však nastavená príliš reštriktívne, v dôsledku čoho nástroje

pokrývajú menej ako polovicu detí a žiakov ohrozených chudobou alebo sociálnym vylúčením.

 Opatrenia na podporu detí zo SZP v predprimárnom vzdelávaní zahŕňajú odpustenie poplatkov za

návštevu materskej školy a dotácie na obedy pre 3- a 4-ročné deti. V základnom a strednom vzdelávaní

je na podporu žiakov zo SZP určený nultý ročník, SZP príspevok a stredoškolské štipendiá.

 Odpustenie poplatkov za návštevu MŠ a dotácie na obedy nie sú postačujúce pre zvýšenie zaškolenosti

detí zo SZP. Deti zo SZP čelia viacerým ďalším bariéram v prístupe k predprimárnemu vzdelávaniu

a v procese predprimárneho vzdelávania. Ich potreby nie sú zohľadnené v systéme financovania

predprimárneho vzdelávania. Nultý ročník, ktorého cieľom je umožniť žiakom zo SZP dosiahnuť

školskú spôsobilosť, je neefektívny. Prispieva k segregácii, k predčasnému ukončovaniu školskej

dochádzky a jeho absolventi vo veľkej miere opakujú už prvý ročník. Výška SZP príspevku

a stredoškolských štipendií je nedostatočná, v dôsledku čoho nemôžu školy adekvátne financovať

potreby žiakov zo SZP.

 V roku 2018 boli celkové dodatočné výdavky na podporu vzdelávania detí a žiakov zo SZP takmer

14 miliónov eur. Výdavky boli koncentrované do základných škôl a zamerané prevažne na intervenčné

a kompenzačné opatrenia. Výdavky na preventívne opatrenia a na podporu zvyšovania zaškolenosti

detí zo SZP, ktoré majú najvyššiu návratnosť a najväčší potenciál pozitívne ovplyvniť ďalší úspech detí,

boli minimálne. V súlade s medzinárodnou dobrou praxou by mala byť podpora oveľa intenzívnejšia už

v predprimárnom vzdelávaní a výrazne viac zdrojov by malo smerovať do prevencie.

 Pre efektívnejšie zacielenie podpory pre deti a žiakov zo SZP revízia navrhuje rozšíriť definíciu sociálne

znevýhodneného prostredia, navýšiť podporu pre žiakov zo SZP v základnom a strednom vzdelávaní,

a zaviesť preventívne a intervenčné opatrenia s cieľom eliminovať predčasné ukončovanie školskej

dochádzky.

 S cieľom zvyšovať inkluzívnosť slovenského vzdelávacieho systému revízia navrhuje výrazne

investovať do odstraňovania bariér v prístupe k predprimárnemu vzdelávaniu, analyzovať a zlepšovať

pripravenosť budúcich aj súčasných učiteľov na vzdelávanie detí a žiakov zo SZP a rozvíjať personálne

kapacity pre inklúziu v materských a základných školách (pedagogickí asistenti, špeciálni

pedagógovia, psychológovia, mentori, tútori a iní).

 Opatrenia zamerané na zlepšenie východiskovej situácie detí z MRK zahŕňajú zabezpečenie jazykovej

podpory, zavedenie pilotných a následne systematických opatrení na odstraňovanie priestorového

vyčleňovania žiakov z MRK v bežnom prúde.

 Zvýšenie inklúzie vo vzdelávaní v budúcnosti povedie k úsporám z dôvodu zrušenia nultých ročníkov

a nižšej miery diagnostikovania ľahkého mentálneho postihnutia detí z prostredia MRK.

56

Dôležitým prvkom sociálnej inklúzie je prístup ku kvalitnému inkluzívnemu vzdelávaniu. Hlavnou víziou

inkluzívnych vzdelávacích systémov je zabezpečiť, aby všetky deti, vrátane detí zo sociálne znevýhodneného

prostredia (táto kapitola) a detí so zdravotným znevýhodnením (kapitola 6), ktoré patria k cieľovým skupinám

revízie, mali prístup ku kvalitným vzdelávacím príležitostiam vo svojej komunite (EASNIE, 2020). Ukazuje sa, že

navštevovanie segregovaných školských zariadení znižuje príležitosti na sociálnu inklúziu z krátkodobého (kým sú

znevýhodnené deti v škole) aj z dlhodobého hľadiska (po ukončení stredného vzdelávania) (EASNIE, 2018).65

Inkluzívne vzdelávanie je výhodné aj z ekonomického hľadiska. K hlavným benefitom spoločného vzdelávania

patrí: (1) zníženie administratívnych a iných opakujúcich sa režijných výdavkov spojených s existenciou viacerých

vzdelávacích prúdov, (2) zníženie nákladov v systéme sociálneho zabezpečenia spolu so znížením závislosti na

systéme a (3) zvýšenie produktivity absolventa a s tým súvisiace zvýšenie príjmov z daní. Náklady na inkluzívne

vzdelávanie dieťaťa so špeciálnymi potrebami sú na začiatku vyššie ako v prípade dieťaťa bez špeciálnych potrieb.

Keď však tieto náklady rozložíme v čase, zistíme, že ide o výhodnú investíciu, a to rovnako pre dieťa so

špeciálnymi potrebami ako aj pre samotný štát (Rieser, 2008).

Slovenská republika sa v medzinárodných ľudsko-právnych zmluvách66, vo viacerých svojich

stratégiách67 a v niektorých štátnych vzdelávacích programoch68 zaviazala k implementácii inkluzívneho

vzdelávania. V rezorte školstva sa vďaka európskym prostriedkom realizovali viaceré projekty zamerané na

podporu inkluzívneho vzdelávania.69 Napriek tomu školská legislatíva dodnes operuje výlučne s pojmom

integrácia.70

Revízia výdavkov analyzuje výdavky na vzdelávanie detí zo sociálne znevýhodneného prostredia a so

zdravotným znevýhodnením (kapitola 6) a vyhodnocuje, do akej miery sú politiky a nástroje zamerané na

tieto deti nastavené tak, aby prispievali k ich sociálnemu začleneniu. Robí tak v súlade s rámcom pre

mapovanie inkluzívnych politík, v rámci ktorého z pohľadu rovnosti príležitostí skúma, do akej miery dosahujú

znevýhodnené deti rovnaké vzdelávacie výsledky ako deti bez znevýhodnenia, či majú dostatočný prístup ku

vzdelávaniu, a či majú dostatočný prístup k podpore počas vzdelávacieho procesu (EASNIE, 2011a). Revízia tiež

analyzuje celkové výdavky na predškolské vzdelávanie a výdavky súvisiace s prípravou a ďalším vzdelávaním

učiteľov v oblasti vzdelávania detí s rôznorodými potrebami, ktoré sú považované za kľúčové pre efektívnu

implementáciu inkluzívneho vzdelávania (EASNIE, 2011b).

Sociálne znevýhodnené prostredie

Za dieťa zo sociálne znevýhodneného prostredia (SZP) sa považuje dieťa žijúce v prostredí, ktoré

vzhľadom na sociálne, rodinné, ekonomické a kultúrne podmienky nedostatočne podnecuje rozvoj jeho

mentálnych, vôľových, emocionálnych vlastností, nepodporuje jeho socializáciu a neposkytuje mu

dostatok primeraných podnetov pre rozvoj jeho osobnosti.71 Vzdelávacie potreby vyplývajúce z vývinu v

sociálne znevýhodnenom prostredí patria medzi špeciálne výchovno-vzdelávacie potreby, ktoré deťom

diagnostikujú zariadenia výchovného poradenstva a prevencie (poradenské zariadenia).72

65 Navštevovanie špeciálneho zariadenia je spojené s nízkou akademickou a odbornou kvalifikáciou, so zamestnaním v chránených dielňach
(podkapitola 7.3), s finančnou závislosťou, nižším počtom príležitostí na nezávislý život a slabými sociálnymi kontaktmi po ukončení
vzdelávania.
66 Dohovor OSN o právach osôb so zdravotným postihnutím
67 Učiace sa Slovensko, Stratégia pre integráciu Rómov do roku 2020, Národný program rozvoja životných podmienok osôb so
zdravotným postihnutím (2014-2020)
68 Štátny vzdelávací program pre predprimárne vzdelávanie v materských školách
69 MRK, MRK 2, PRINED, ŠOV
70 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní, § 2 písm. s). Inklúzia a integrácia predstavujú dva kvalitatívne odlišné pojmy. Kým
integrácia predstavuje fyzické začlenenie osôb so zdravotným znevýhodnením do existujúcich bežných vzdelávacích inštitúcií
a prispôsobenie sa týchto osôb existujúcim štandardom a pravidlám, inklúzia predstavuje proces systémových zmien, ktorých cieľom je
odstránenie bariér a prispôsobenie sa školy dieťaťu tak, aby mohlo naplno benefitovať zo vzdelávania (UNCRPD, 2007).
71 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niektorých zákonov, § 2 písm. p)
72 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 2 písm. j)

57

Dieťa zo SZP sa vzdeláva podľa bežného vzdelávacieho programu73 a má nárok na úpravu organizácie

výchovy a vzdelávania, úpravu prostredia a na uplatnenie špecifických metód a foriem výchovy a

vzdelávania.74 Školský zákon špecificky nestanovuje, ako by jednotlivé úpravy mali vyzerať. Štátny pedagogický

ústav odporúča rôzne úpravy od nižšieho počtu žiakov v triede cez tvorbu individuálneho výchovno-vzdelávacieho

plánu a zohľadňovanie kultúrnych a jazykových špecifík až po vytváranie celodenného výchovno-vzdelávacieho

systému (ŠPU, 2020). Dieťa zo SZP sa vzdeláva v bežných triedach bežných škôl a z dôvodu SZP nemôže byť

vzdelávané v špeciálnych školách alebo špeciálnych triedach.75

Podmienky nároku na podporu detí zo SZP sú určené takmer výlučne na základe príjmovej situácie rodiny

dieťaťa, zatiaľ čo ostatné faktory uvedené v definícii SZP nie sú brané do úvahy. Na pomoc majú nárok deti,

ktoré sú v systéme pomoci v hmotnej núdzi (PHN), alebo ktoré žijú v domácnosti s príjmom pod hranicou životného

minima.76 Tieto príjmové hranice sú však výrazne nižšie ako hranica rizika chudoby (Graf 47, podkapitola 8.1).

Revízia preto navrhuje zahrnúť medzi premenné, na základe ktorých budú žiaci zo SZP dostávať podporu,

okrem príjmu aj ďalšie v zahraniční bežne používané charakteristiky, napríklad najvyššie dosiahnuté

vzdelanie rodičov, nezamestnanosť rodičov, ústavnú starostlivosť77 a odlišný materinský jazyk detí

(EASNIE, 2016; Cederberg, M. a kol.). Za týmto účelom je potrebné zabezpečiť zber údajov o najvyššom

dosiahnutom vzdelaní rodičov, o materinskom jazyku a prepojiť dáta UPSVAR o nezamestnanosti rodičov

a o deťoch v ústavnej starostlivosti s rezortným informačným systémom ministerstva školstva.

5.1. Vzdelávanie v materských školách

Výsledky vzdelávania sociálne znevýhodnených detí v materských školách

Zatiaľ čo celková miera zaškolenosti detí vo veku 3 až 5 rokov v školskom roku 2018/19 dosahovala 75

%,78 v domácnostiach, ktorým sa poskytuje pomoc v hmotnej núdzi (PHN), to bolo iba 41 % a v prostredí

MRK iba 32 %.79 Porovnanie z hľadiska veku naznačuje, že zaškolenosť detí zo SZP a z prostredia MRK stúpa

s vekom prudšie a tieto deti teda nastupujú do MŠ v priemere v neskoršom veku a ich predprimárne vzdelávanie

v materskej škole trvá kratšie (Graf 10 a Box 6). V roku 2018 predstavovali deti v systéme PHN 3,2 % detí

v materských školách.

Box 6: Výpočet miery zaškolenosti v materských školách

Pre účely čo najpresnejšieho vyčíslenia miery zaškolenosti sú použité jednotkové údaje o deťoch v materských

školách z Rezortného informačného systému (RIS) MŠVVŠ a osoby zapísané v Registri fyzických osôb. Tieto

údaje umožňujú zohľadniť vek ku 31.8, čo predstavuje najlepšiu indikáciu veku dieťaťa v danom školskom roku

začínajúcom v septembri. Miera zaškolenosti je vypočítaná ako počet detí v danom veku v MŠ/ŠMŠ

na celkovom počte obyvateľov toho istého veku. Údaje v revízii sa môžu čiastočne líšiť od údajov uvádzaných

v iných zdrojoch, ktoré používajú odlišné spôsoby výpočtu. Eurostat a OECD zohľadňujú vek k 31.12. a ku

deťom zaškoleným v materských školách započítavajú aj žiakov nultého a prípravného ročníka. MŠVVŠ SR v

73 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 5 ods. 4
74 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 107 ods. 1
75 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niektorých zákonov, § 107 ods. 2
76 V prípade SZP príspevku je podpora možná aj na základe diagnostikovaných vzdelávacích potrieb vyplývajúcich z vývinu v SZP.
77 V roku 2018 vyrastalo v detských domovoch na Slovensku 2 769 školopovinných detí (UPSVAR, 2018). V súlade s aktuálnym znením
školského zákona deti z detských domovov nepatria medzi deti so špeciálnymi potrebami a v systéme vzdelávania neexistujú žiadne
špecifické nástroje zamerané na ich podporu (EASNIE, 2011).
78 V roku 2017 malo Slovensko najnižšiu mieru zaškolenosti detí vo veku od 4 rokov do veku začatia povinnej školskej dochádzky v spomedzi
všetkých krajín EÚ – 78 % oproti 95 % priemeru EÚ. Slovensko tak výrazne zaostáva v plnení cieľa dosiahnuť 95 %-nú zaškolenosť všetkých
detí v tejto vekovej skupine, ktorý je stanovený pre členské štáty EÚ v rámci Stratégie 2020. Pozri
https://ec.europa.eu/education/sites/education/files/document-library-docs/et-monitor-report-2019-slovakia_en.pdf
79 Administratívne dáta tak potvrdzujú doterajšie zistenia z medzinárodného prieskumu FRA, v ktorých sa zaškolenosť detí z prostredia
MRK vo veku od 4 rokov do veku začatia povinnej školskej dochádzky pohybovala na obdobnej úrovni (34 %). Priemer deviatich skúmaných
európskych krajín s početnou rómskou menšinou bol pritom na úrovni 54 % (FRA, 2016).

https://ec.europa.eu/education/sites/education/files/document-library-docs/et-monitor-report-2019-slovakia_en.pdf

58

Analýze zaškolenosti detí v materských školách (2017) taktiež pracuje s vekom k 31.12. a operuje aj s tzv.

hrubou mierou zaškolenosti, ktorá je vypočítaná ako celkový počet detí v materských školách bez ohľadu na

vek (zahŕňa aj deti mladšie a staršie ako 3 až 5 rokov) na počte 3-5-ročných v populácii.

Graf 10: Zaškolenosť detí podľa veku, š.r. 2018/19 (%)

Poznámka: Box 3 pre definíciu MRK a PHN. Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, MV, ARK

V súlade s medzinárodnými zisteniami je aj zo slovenských údajov zrejmé, že účasť na predprimárnom

vzdelávaní má pozitívny vplyv na neskoršie vzdelávacie výsledky detí so sociálnym znevýhodnením. Ak

deti v systéme PHN a deti z MRK navštevujú MŠ, sú v menšej miere zastúpení v nultom ročníku (Graf 11)

a v menšej miere opakujú prvý ročník ZŠ (Graf 12). Povinné predprimárne vzdelávanie pre všetky deti

v predškolskom veku (od školského roku 2021/22) má potenciál zvýšiť zaškolenosť detí zo SZP/MRK. Pre úspešnú

implementáciu tohto opatrenia však bude nevyhnutné pokračovať v odstraňovaní bariér, ktorým deti so sociálnym

znevýhodnením v súčasnom vzdelávacom systéme stále čelia (podkapitola 6.1).

Graf 11: Podiel detí začínajúcich PŠD v nultom
ročníku v š.r. 2018/19 (%)

Graf 12: Podiel prvákov ZŠ v š.r. 2017/18, ktorí
opakovali ročník v š.r. 2018/19 (%)

bbg

Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR a ARK
Poznámka: Box 3 pre definíciu MRK a PHN.

Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, ARK
Poznámka: Box 3 pre definíciu MRKa PHN.

Existujúce opatrenia na podporu vzdelávania sociálne znevýhodnených detí v materských školách

Nástroje na podporu predprimárneho vzdelávania sociálne znevýhodnených detí cielia predovšetkým deti

žijúce v domácnostiach, ktorým sa poskytuje pomoc v hmotnej núdzi a deti žijúce v domácnostiach,

ktorých príjem nedosahuje hranicu životného minima. Podporné nástroje zahŕňajú odpustenie poplatkov za

pobyt v materskej škole, dotácie na stravu a pre predškolákov aj dotácie na školské pomôcky (Tabuľka 8).80 Nárok

na odpustenie poplatkov majú deti z rodín poberajúcich pomoc v hmotnej núdzi bez ohľadu na vek. Na dotácie

majú okrem detí z rodín s príjmom pod hranicou životného minima nárok aj deti, ktoré navštevujú materské školy,

v ktorých sa vzdeláva viac ako 50 % detí v systéme PHN (plošné dotácie). V súlade s novelou zákona o dotáciách

80 Dotácie na stravu a pomôcky sú hradené z rozpočtovej kapitoly MPSVR a prijímateľmi sú zriaďovatelia škôl.

0

20

40

60

80

100

3 roky 4 roky 5 rokov
mimo MRK, mimo PHN mimo MRK, PHN MRK, mimo PHN MRK, PHN

0

10

20

30

40

50

60

70

mimo MRK,
mimo PHN

mimo MRK,
PHN

MRK, mimo
PHN

MRK, PHN

2+ rokov MŠ 1 rok MŠ Bez MŠ

0

5

10

15

20

25

30

35

mimo MRK,
mimo PHN

mimo MRK,
PHN

MRK, mimo
PHN

MRK, PHN

So škôlkou Bez škôlky

59

schválenou 4.12.2018 sa od 1.1.2019 dotácie na stravu poskytujú na všetky deti, ktoré majú jeden rok pred plnením

povinnej školskej dochádzky.81

Tabuľka 8: Prehľad podpory pre deti v materských školách (2019)

 Pomoc v hmotnej núdzi
Príjem pod životným

minimom
Ostatné deti*

3- a 4-ročné deti
MŠ bez poplatku MŠ s poplatkom MŠ s poplatkom

obedy dotované obedy dotované obedy nedotované

5-ročné deti/predškoláci

MŠ bez poplatku MŠ bez poplatku MŠ bez poplatku

obedy dotované obedy dotované obedy dotované

pomôcky dotované pomôcky dotované pomôcky nedotované
* Deti žijúce v rodinách, ktorých príjem je nad hranicou životného minima, majú obedy, a v prípade predškolákov aj pomôcky, dotované
ak sú v materskej škole, kde sa vzdeláva viac ako polovica detí v systéme pomoci v hmotnej núdzi.

Odpustenie poplatkov za návštevu materskej školy

Výdavky na príspevok na výchovu a vzdelávanie pre materské školy v roku 2018 predstavovali 305 tisíc

eur a boli poskytnuté na 1 842 detí, čo predstavovalo 1,1 % všetkých detí v MŠ a odhadom 11 % detí

ohrozených chudobou alebo sociálnym vylúčením.82 Príspevkom štát kompenzuje zriaďovateľom „výpadok“ v

príjmoch z dôvodu odpustenia poplatkov pre deti v systéme PHN vo výške 15 % životného minima. V roku 2018

mal príspevok výšku 165 eur za rok.

Pre ohrozené rodiny, ktorých deti nemajú nárok na podporu, môže výška poplatkov v MŠ predstavovať

finančnú bariéru. Priemerná mesačná výška poplatku za návštevu MŠ v Banskobystrickom, Košickom

a Prešovskom kraji je 13,10 eur. Vyplýva to z analýzy aktuálne platných všeobecne záväzných nariadení

(VZN).83 Ide o kraje, kde žije najviac detí ohrozených chudobou a sociálnym vylúčením (71 %). Kým v minulosti

stanovoval štát maximálnu výšku poplatku na 7,5 % životného minima na jedno nezaopatrené dieťa (7 EUR v roku

2018), dnes už táto regulácia neplatí a obce si môžu výšky poplatkov nastaviť podľa vlastného uváženia.84 61 %

obcí má výšku poplatku stanovenú nižšie alebo na úrovni 7,5 % životného minima, a 39 % obcí má výšku poplatku

stanovenú vyššie ako 7,5 % životného minima (v priemere 25,50 eur).85 Rozšírenie definície SZP o ďalšie faktory

(úvod tejto kapitoly) zabezpečí, že nárok na odpustenie poplatkov bude mať väčšia časť ohrozených detí.

Dotácie na stravu a školské pomôcky

Dotácie na stravu sa v roku 2018 poskytovali v priemere pre 5 036 detí v MŠ za mesiac, čo predstavovalo

3,1 % všetkých detí v MŠ a 30 % detí ohrozených chudobou alebo sociálnym vylúčením, ktoré navštevovali

MŠ.86,87 Dotácia mala hodnotu 1 euro za každý deň strávený v MŠ a celkové výdavky na toto opatrenie

predstavovali 652 tisíc eur. Výška dotácie navyše nebola od momentu jej zavedenia v roku 2011 valorizovaná, čo

vzhľadom na infláciu cien potravín spôsobilo pokles jej reálnej hodnoty do januára 2019 o 14,2 %.

Prístup k dotáciám na stravu má pozitívny vplyv na zaškolenosť predškolákov z prostredia MRK. Vyplýva

to z analýzy vplyvu vybraných faktorov na pravdepodobnosť, že 5 ročné dieťa z MRK navštevuje materskú školu

(Príloha 6). Výsledky analýzy tiež naznačujú významný vplyv dostupnosti, kapacít, zamestnanosti a príjmu rodičov

na zaškolenosť. Simulácia modelu naznačuje, že zavedenie dotácií pre všetkých predškolákov by mohlo zvýšiť ich

zaškolenosť v prostredí MRK z dnešných 48 % na 57 % a v dlhodobom horizonte až na 72 %. Skutočný efekt bude

81 375/2018 Z. z. ktorým sa mení a dopĺňa zákon č. 544/2010 Z. z. o dotáciách v pôsobnosti MPSVaR
82 Príspevok na výchovu a vzdelávanie pre MŠ (2018): https://www.minedu.sk/prispevok-na-vychovu-a-vzdelavanie-pre-ms/
83 Vlastné prepočty IVP na základe verejne dostupných znení VZN obcí v Banskobystrickom, Košickom a Prešovskom kraji.
84 Zákon č. 245/ 2008 Z. z. o výchove a vzdelávaní (školský zákon), § 28 ods. 4. Regulácia však stále platí vo vzťahu k špeciálnym MŠ.
85 Poplatky vyššie ako je 7,5 % životného minima majú stanovené obce, ktoré nastavujú rôznu výšku poplatkov pre rôzne skupiny detí
v závislosti od viacerých kritérií. Najčastejšie ide o vek dieťaťa, trvalý pobyt, dátum nástupu do MŠ alebo kombináciu týchto kritérií.
86 Podiel ohrozených detí v MŠ bol odhadnutý na základe miery ohrozenia chudobou alebo sociálnym vylúčením vo vekovej skupine 3 až
5 rokov v prieskume EU SILC z roku 2017 (19,3 %) a za predpokladu zaškolenosti ohrozených detí v tejto vekovej skupine na rovnakej
úrovni ako v skupine detí v hmotnej núdzi v š.r. 2018/19 (41 %).
87 Dôvodom nízkeho pokrytia je hlavne veľká medzera medzi hranicou rizika chudoby a hranicou životného minima (podkapitola 8.1).

https://www.minedu.sk/prispevok-na-vychovu-a-vzdelavanie-pre-ms/

60

závisieť od úspechu v odbúravaní ďalších bariér ako napríklad fyzickej nedostupnosti materských škôl pre deti zo

segregovaných osád a nedostatku kapacít. Podobný pozitívny dosah na zaškolenosť sa dá očakávať aj v prípade

chudobných predškolákov z majority. Revízia navrhuje vyhodnocovať dopady celoplošných dotácií na

výsledky a výstupy znevýhodnených detí v materských školách.

Dotácie na školské pomôcky sa v roku 2018 poskytovali v priemere pre 2 162 detí v MŠ za mesiac, čo

predstavovalo 4,5 % všetkých predškolákov a 39 % detí ohrozených chudobou alebo sociálnym vylúčením,

ktoré navštevovali MŠ. Výška dotácie bola 33,2 eur na jeden školský rok a školám sa vypláca v dvoch splátkach

v mesiacoch september a február. Spolu išlo o výdavky v hodnote približne 71 tisíc eur.

Úprava organizácie vzdelávania

Pod úpravu organizácie vzdelávania spadá ustanovenie o zaradení maximálne dvoch detí so špeciálnymi

potrebami do jednej triedy MŠ88 a ustanovenie o znížení maximálneho počtu detí v triedach na 16 detí,

pokiaľ triedu navštevujú výlučne deti zo SZP.89 Po zavedení povinného predprimárneho vzdelávania sa počet

detí so špeciálnymi potrebami v MŠ zvýši a ustanovenie o maximálne dvoch deťoch so špeciálnymi potrebami

v jednej triede sa môže v niektorých lokalitách s vyšším výskytom sociálneho (a zdravotného) znevýhodnenia stať

nerealizovateľným. Revízia navrhuje toto ustanovenie zrušiť a v súvislosti s distribúciou detí so

špeciálnymi potrebami MŠ metodicky usmerniť.

Vytvorenie menšej triedy pre deti zo SZP je problematické vzhľadom na fakt, že nabáda MŠ koncentrovať

znevýhodnené deti do jednej triedy. Dáta z medzinárodných výskumov pritom potvrdzujú, že koncentrovanie

znevýhodnených detí v triedach a školách má negatívny dopad na kvalitu vzdelávania (Bonal, 2019). Toto

ustanovenie nie je zohľadnené vo financovaní predprimárneho vzdelávania, čoho výsledkom je, že v súčasnosti

ho nevyužíva ani jedna trieda MŠ.90 Napriek tomu po zavedení povinnej školskej dochádzky od 5 rokov veku

dieťaťa a výsledného zvýšenia počtu predškolákov zo SZP môže slúžiť ako zámienka na segregáciu

znevýhodnených detí v materských školách. Revízia preto navrhuje zrušiť toto ustanovenie.

Príprava a vzdelávanie učiteľov

Napriek tomu, že pripravenosť učiteľov na vzdelávanie detí s rôznorodými potrebami predstavuje jeden z

hlavných faktorov skvalitňovania predškolského vzdelávania detí zo SZP, reprezentatívny prieskum

naznačuje, že časť učiteľov na vzdelávanie detí zo SZP nie je pripravená. Hoci 83 % učiteľov MŠ považuje

vlastnú škôlku za pripravenú vzdelávať deti zo SZP, takmer 11 % z nich považuje za vhodnú formu vzdelávania

týchto detí špeciálnu triedu MŠ alebo špeciálnu materskú školu a takmer 6 % nevie vhodnú formu vzdelávania

posúdiť (To dá rozum, 2019). Umiestňovanie detí do špeciálneho prúdu vzdelávania z dôvodu sociálne

znevýhodneného prostredia pritom predstavuje nezákonný postup, ktorý naša legislatíva explicitne zakazuje.91

Revízia navrhuje realizovať výskum o obsahu prípravy budúcich učiteľov s cieľom vyhodnotiť, do akej

miery sú učitelia pripravovaní na vzdelávanie detí zo SZP, resp. na vzdelávanie detí s rôznymi potrebami,

a umožniť ministerstvu školstva v spolupráci s expertmi v rámci akreditačného procesu vstupovať do

zadefinovania obsahu študijného programu učiteľstva.

V roku 2018 sa akreditovaných programov kontinuálneho vzdelávania zameraných na vzdelávanie detí zo

SZP zúčastnilo 398 (2,4 %) učiteľov MŠ. Z celkového počtu 116 akreditovaných programov kontinuálneho

vzdelávania určených pre učiteľov MŠ sa len jeden program venoval vzdelávaniu detí zo SZP alebo z MRK a štyri

programy sa zameriavali na tému inkluzívneho vzdelávania a vzdelávania detí so ŠVVP všeobecne (Príloha 7).

Žiaden vzdelávací program sa hlbšie nevenuje problému medzigeneračnej chudoby. Revízia preto navrhuje

vytvoriť program zameraný na tému medzigeneračnej chudoby a jej vplyvu na vzdelávanie.

88 Zákon č. 245/ 2008 Z. z. o výchove a vzdelávaní (školský zákon), § 28 ods. 12
89 Vyhláška č. 306/2008 Z. z. o materskej škole, § 4 ods. 4. Priemerná veľkosť triedy v MŠ bola v roku 2018 20 detí.
90 CVTI SR (2018).
91 Zákon č. 245/ 2008 Z. z. o výchove a vzdelávaní (školský zákon), § 107 ods. 2

61

Dostupnosť a kapacity materských škôl

V obciach s vysokou koncentráciou rómskeho obyvateľstva sú materské školy menej dostupné (Graf 13).

Obce bez materskej školy predstavujú 18 % (146 obcí) zo všetkých obcí zaradených do Atlasu rómskych komunít

(806 obcí) a žije v nich 6 % (23-tisíc) z celkovej rómskej populácie odhadnutej v Atlase (405-tisíc). Tlak na

budovanie MŠ vo všetkých lokalitách by malo vytvoriť zavedenie povinného predprimárneho vzdelávania.

S cieľom tento tlak ešte zintenzívniť a zvyšovať zaškolenosť aj mladších detí zo SZP revízia navrhuje

zaviesť právny nárok na miesto v MŠ pre 3- a 4-ročné deti.

Graf 13: Zloženie obyvateľov v obciach podľa počtu MŠ/ŠMŠ (%)

Zdroj: IVP na základe údajov Atlasu rómskych komunít (2019)

Obce s vysokým podielom detí z MRK patria medzi obce s najväčším nedostatkom kapacít. Medzi podielom

3- až 5-ročných detí z MRK v obci a výškou kapacít vyjadrenou ako percento všetkých 3- až 5-ročných detí v obci

existuje veľmi silný negatívny vzťah. To znamená, že čím vyšší je podiel ľudí z prostredia MRK v obci, tým menej

dostupné sú kapacity MŠ (Graf 14).92 Množstvo kapacít v MŠ zas silne súvisí so zaškolenosťou detí v tejto vekovej

skupine, a to tak v prostredí MRK ako aj mimo MRK (Graf 15). V školskom roku 2018/2019 evidovali materské

školy 12 502 žiadostí o prijatie dieťaťa, ktorým nebolo možné vyhovieť z kapacitných dôvodov.93 Povinné

predprimárne vzdelávanie pre všetky deti v predškolskom veku (od školského roku 2021/22) ešte zvýši tlak na

existujúce kapacity.

Graf 14: Podiel detí z MRK a kapacity MŠ v obci

Graf 15: Kapacity MŠ a zaškolenosť v obci

Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, MV, ARK
Poznámka: Veľkosť bubliny je úmerná počtu 3- až 5-ročných detí
v obci

Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, MV, ARK
Poznámka: Veľkosť bubliny je úmerná počtu 3- až 5-ročných
detí v danej skupine v obci

92 Do tohto porovnania boli zahrnuté iba tie obce kde počet 3- až 5- ročných detí z MRK aj z prostredia mimo MRK je najmenej 20 a kde
žiadna z týchto dvoch skupín netvorí viac ako 90 % populácie v tejto vekovej skupine. Spolu ide o 164 obcí.
93 Údaj o počte nevybavených žiadostí môže obsahovať aj duplicity v prípadoch, ak rodič podal žiadosti o prijatie do viacerých materských
škôl (Varsik, 2019).

0

20

40

60

80

100

0 1 2 3 4 5 a viac

počet MŠ/ŠMŠ v obci

Majorita

Rómovia

0

20

40

60

80

100

120

140

0 20 40 60 80 100

K
ap

ac
ita

 M
Š

 a
ko

 %
 v

še
tk

ýc
h

de
tí

v
ob

ci

Podiel MRK detí v obci (3-5 rokov, %)

0

10

20

30

40

50

60

70

80

90

100

0 20 40 60 80 100 120 140 160

Z
aš

ko
le

no
sť

 (
3-

5
ro

ko
v,

 %
)

Kapacita MŠ ako % všetkých detí v obci

mimo MRK

MRK

62

Zo zdrojov EŠIF bolo v aktuálnom programovom období na budovanie kapacít materských škôl

vyčlenených 130 miliónov eur, čo nemusí stačiť na pokrytie očakávaného dopytu. Z alokovaných zdrojov

bolo k decembru 2018 zazmluvnených okolo 89 miliónov eur vďaka čomu bude vybudovaných 11 147 nových

miest. Aj v takom prípade bude pre dosiahnutie plnej zaškolenosti 5-ročných chýbať odhadom 3,5 až 4,8 tisíc

miest. V prípade vyčerpania všetkých alokovaných prostriedkov by počet chýbajúcich miest mohol klesnúť na 1,8

až 3,2 tisíc (Príloha 8). Revízia preto navrhuje pokračovať a zintenzívniť budovanie kapacít materských škôl

aj v nasledovnom programovom období.

Chýbajúce opatrenia na podporu vzdelávania sociálne znevýhodnených detí v materských školách

Zlepšenie prístupnosti materských škôl

Materská škola môže byť pre obyvateľov segregovaných osídlení mimo obce ťažko prístupná aj v prípade,

že ju obec má. Zo 191 osídlení mimo obce je štvrtina (48) takých, ktoré sú od najbližšej obce s materskou školou

vzdialené viac ako 2 km. Priemerná vzdialenosť je 5,4 km.94 Podpora na zlepšenie dostupnosti MŠ v inej podobe

ako budovaním novej infraštruktúry neexistuje. Revízia preto navrhuje zabezpečiť autobusové spojenie medzi

rómskymi osídleniami mimo obce a materskými školami.

Zohľadnenie potrieb detí zo sociálne znevýhodneného prostredia vo financovaní MŠ

Potreby detí zo sociálne znevýhodneného prostredia nie sú zohľadnené v systéme financovania

predprimárneho vzdelávania. Podielové dane, z ktorých obce financujú materské školy, nie sú účelovo viazané.

Vzorec na prerozdeľovanie prostriedkov z podielových daní zohľadňuje iba počet detí v materskej škole bez ohľadu

na ich špeciálne výchovno-vzdelávacie potreby. Je na rozhodnutí obce, koľko zdrojov vyčlení na materské školy

a či špeciálne výchovno-vzdelávacie potreby zohľadní alebo nie. Sumy napočítané na základe vzorca pre

jednotlivé obce sa nikde nezverejňujú, čo znemožňuje monitoring hospodárenia zriaďovateľov.

Až 82 % obcí vynakladá na materské školy menej zdrojov ako je im prerozdelených z podielových daní na

základe počtu detí v MŠ. Regresná analýza naznačuje, že zastúpenie detí so sociálnym alebo zdravotným

znevýhodnením výšku výdavkov zásadne neovplyvňujú. Výška výdavkov na predprimárne vzdelávanie

jednotlivých obcí sú závislé od faktorov, ktoré nie je možné z dostupných údajov pozorovať (Príloha 9).

Zavedenie povinného predprimárneho vzdelávania zvýši počet detí v materských školách o približne 10

tisíc, čo môže ovplyvniť výšku priemerných príjmov a výdavkov na dieťa v materskej škole. Zvýšenie počtu

detí v materských školách sa pri zachovaní objemu vybraných podielových daní môže prejaviť v nižších

priemerných zdrojoch alokovaných na jedno dieťa v niektorých obciach (u niektorých zriaďovateľov MŠ).95

V súvislosti s implementáciou povinného predprimárneho vzdelávania a v súvislosti s plánovaným zavedením

právneho nároku bude preto potrebné otvoriť diskusiu o systéme financovania materských škôl.

Zlepšenie dostupnosti pedagogických asistentov a odborných zamestnancov

Aktuálna legislatíva a štátny vzdelávací program nijako neupravujú potrebu prítomnosti a nárokovateľnosť

pedagogických asistentov (PA) a odborných zamestnancov (OZ) v procese predprimárneho vzdelávania

detí zo sociálne znevýhodneného prostredia. Národné projekty zamerané na zvýšenie inkluzívnosti

vzdelávania v materských školách, v rámci ktorých sa zriaďujú aj nové pracovné miesta pre PA a OZ, nepokrývajú

potrebu kontinuálneho pôsobenia podporného personálu v materských školách, a neumožňujú tak dlhodobo

udržať dostupnosť a kvalitu predškolského vzdelávania (Príloha 10). Revízia navrhuje prideľovať

94 Atlas rómskych komunít (2019): https://www.minv.sk/?atlas-romskych-komunit-2019
95 V rámci zavedenia povinného predprimárneho vzdelávania sa počíta so zvýšením štátneho príspevku na čiastočnú úhradu nákladov na
výchovu a vzdelávanie detí v MŠ z 15 % na 43,75 % životného minima. Navýšenie však vychádza iba z prepočtov vzťahujúcich sa na
zafinancovanie zvýšeného počtu učiteliek a pedagogických asistentov v MŠ, pričom v pôvodnej analýze vplyvov sa uvažovalo až s 80 %
životného minima. Je preto otázne, či tieto zdroje budú postačujúce.

https://www.minv.sk/?atlas-romskych-komunit-2019

63

zriaďovateľom v prípade záujmu 50 % ročného tarifného platu pedagogického asistenta/pomocného

vychovávateľa a odborného zamestnanca.

Jazyková podpora rómskych detí

Na úrovni MŠ chýba systematická jazyková podpora rómskych detí, ktorých materinským jazykom nie je

slovenčina. Zamestnávanie asistentov ovládajúcich jazyk rómskej menšiny nie je podporované. Zahraničné

výskumy pritom demonštrujú, že zastúpenie pracovníka z menšiny v pracovnom kolektíve školy má pozitívny

dopad na účasť aj výsledky detí vo vzdelávaní (EK, 2016a; Gatti a kol. 2016). Príkladom dobrej praxe je

v súčasnosti realizovaný národný projekt, v rámci ktorého sú prednostne zamestnávaní pedagogickí asistenti

ovládajúci rómsky jazyk.96 Štátny vzdelávací program pre MŠ so zakomponovaním rómskeho jazyka (ani iných

menšinových jazykov) do výchovy a vzdelávania nepočíta a výučba menšinových jazykov nie je zohľadnená vo

financovaní MŠ.97 Revízia preto navrhuje zapracovať výučbu menšinových jazykov do štátneho

vzdelávacieho programu pre predprimárne vzdelávanie. Vzhľadom na jazykové potreby detí z MRK

navrhuje revízia vo vybraných lokalitách plne financovať rómsky/maďarsky hovoriaceho pedagogického

asistenta/pomocného vychovávateľa v súlade s dočasnými vyrovnávacími opatreniami zadefinovanými v

antidiskriminačnom zákone.98

Bariérou pri zamestnávaní pedagogických asistentov ovládajúcich jazyk rómskej menšiny môžu byť aj

kvalifikačné požiadavky, v rámci ktorých sa požaduje minimálne úplné stredné vzdelanie. Podľa údajov

UNDP (2012) túto požiadavku spĺňa iba 17,3 % ľudí z prostredia MRK. V MŠ však môžu pôsobiť aj pomocní

vychovávatelia. Vzhľadom na nepedagogický charakter ich činností by bolo možné tento kvalifikačný predpoklad

v ich prípade dočasne znížiť pri vstupe do zamestnania na nižšie stredné vzdelanie (ISCED 2).

Revízia preto navrhuje ustanoviť prechodné obdobie pre pomocných vychovávateľov na dosiahnutie

kvalifikačného predpokladu stredného vzdelania. V prechodnom období by v MŠ mohli pôsobiť pomocní

vychovávatelia s ukončeným základným vzdelaním, ktorí by mali povinnosť absolvovať základnú prípravu

pre prácu s deťmi v MŠ pri vstupe do zamestnania. Následne by počas prechodného obdobia museli

nadobudnúť stredné vzdelanie.

5.2. Vzdelávanie v základných školách

Výsledky vzdelávania sociálne znevýhodnených žiakov v základných školách

V roku 2018 tvorili žiaci zo SZP 9,3 % školskej populácie (41 149 žiakov).99 Podľa najlepších odhadov na

základe dostupných dát tvoria 58 % žiakov zo SZP deti z MRK a naopak, 55 % detí z MRK je zaradených do

kategórie SZP (Box 7).

Žiaci so sociálnym znevýhodnením dosahujú v domácich (Testovanie 5 a Testovanie 9) ako aj

medzinárodných testovaniach (PISA, PRILS, TIMSS) výrazne horšie výsledky ako bežná populácia. Vplyv

socioekonomického zázemia na výsledky žiakov je na Slovensku v porovnaní s inými vyspelými krajinami vyšší

(napr. 18 % oproti 12 % priemeru OECD vo výsledkoch čitateľskej gramotnosti v testovaní PISA 2018) a rozdiel

vo výsledkoch žiakov s vysokým a nízkym socioekonomickým statusom zodpovedá zhruba trom rokom školskej

dochádzky (OECD, 2018b). Výsledky medzinárodných testovaní čitateľskej (PIRLS) a matematickej gramotnosti

96 Národný projekt inklúzie v materských školách. Dostupné na: https://www.minv.sk/?pre-materske-skoly
97 V roku 2017 MŠVVaŠ realizovalo pilotný projekt IKATIKA, v rámci ktorého sa vytvorili metodiky pre učiteľov MŠ, ktorí vzdelávajú deti
s maďarským, rusínskym aj rómskym materinským jazykom. Vyškolených bolo 112 učiteľov (spolu pre všetky jazykové verzie), ktorí
metodiku hodnotili pozitívne. Vyškolení učitelia však nepôsobili v MŠ, ale v nultých ročníkoch 12 vybraných ZŠ. Metodiky sú voľne
dostupné online na Planéte vedomostí.
98 Zákon č. 365/2004 Z. z. o rovnakom zaobchádzaní v niektorých oblastiach a o ochrane pred diskrimináciou, § 8a
99 Vlastné prepočty IVP. Vypočítane ako podiel žiakov zo SZP podľa údajov z Eduzberu (2018) na celkovej populácii žiakov základných
škôl (bez špeciálnych tried) podľa údajov CVTI (2018).

https://www.minv.sk/?pre-materske-skoly

64

(TIMSS) žiakov 4. ročníka zároveň naznačujú, že výkon žiakov so slabším socioekonomickým zázemím sa v čase

zhoršuje.100

Box 7: Identifikácia SZP žiakov v revízii

Za žiaka zo SZP sa v revízii považuje žiak, ktorý ma diagnostikované potreby vyplývajúce z vývinu v SZP a žiak,

ktorý preukázal, že pochádza z rodiny, ktorej sa poskytuje pomoc v hmotnej núdzi. V školskom roku 2018/19

tvorili žiaci s diagnostikovanými potrebami 7,8 % a žiaci z rodín, ktorým sa poskytuje pomoc v hmotnej núdzi

1,5 % zo všetkých žiakov základných škôl. V individualizovaných dátach z Rezortného informačného systému

(RIS) je za žiaka zo SZP považovaný žiak, ktorý je buď označený ako SZP, alebo ktorý žije v domácnosti, ktorá

aspoň jeden mesiac v danom roku poberala pomoc v hmotnej núdzi. Takto definovaných žiakov SZP bolo

v školskom roku 2018/19 12 % zo všetkých žiakov základných škôl.101

Tabuľka 9: Podiel žiakov podľa príslušnosti k SZP a MRK, ktorí opakovali ročník v š. r. 2018/19 (%)

 MRK mimo MRK Celkom

SZP 14,1 10,9 12,7

mimo SZP 12,2 1,1 1,6

Celkom 13,4 1,6 2,9
Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, ARK

Poznámka: Zahŕňa iba žiakov v rámci bežného prúdu. Mierna odchýlka celkovej miery prepadávania oproti údajom CVTI je spôsobená použitím odlišných

dát z rezortného informačného systému ministerstva školstva. Box 3 pre definíciu MRK. Box 7 pre vysvetelenie identifikácie žiakov zo SZP
v individualizovaných administratývnych údajoch.

Žiaci zo SZP častejšie opakujú ročník ako zvyšok populácie základných škôl. Ešte vyššiu mieru

opakovania zaznamenávajú žiaci z prostredia MRK (Tabuľka 9). Klesajúci podiel žiakov zo znevýhodnených

skupín vo vyšších ročníkoch druhého stupňa základných škôl dokazuje, že nezanedbateľný podiel žiakov zo

znevýhodnených skupín opakuje ročník viackrát, hoci podľa aktuálnej legislatívy by k viacnásobnému opakovaniu

ročníka malo dochádzať len vo výnimočných prípadoch (Graf 16).102 Aj pri zohľadnení skutočnosti, že nultý ročník

sa započítava do povinnej školskej dochádzky, tieto výsledky naznačujú, že viacerí žiaci museli opakovať ročník

dva alebo trikrát. Z reprezentatívneho dotazníkového prieskumu aj čiastkových kvalitatívnych údajov vyplýva, že

medzi učiteľmi prevláda vysoká miera podpory opakovania ročníka ako nástroja na riešenie nedostatočných

vzdelávacích výsledkov (Vančíková, 2019).

Vplyv sociálneho zázemia na mieru opakovania ročníka na Slovensku patrí k najvyšším v rámci vyspelých

krajín. Z medzinárodného testovania PISA vyplýva, že Slovensko je po Španielsku druhou krajinou, v ktorej

sociálne zázemie najviac vplýva na mieru opakovania ročníka aj po zohľadnení výsledkov v testovaní (OECD,

2016). Skúsenosti zo zahraničia poukazujú na to, že opakovanie ročníka sa nejaví byť účinným pri zlepšovaní

vzdelávacích výsledkov žiakov, pôsobí stigmatizujúco a podkopáva sebadôveru žiakov (OECD, 2007).

100https://www.nucem.sk/sk/merania/narodne-merania/testovanie-5/roky/2018-2019, https://www.nucem.sk/sk/merania/narodne-
merania/testovanie-9/roky/2018-2019?componentId=730, https://www.oecd.org/pisa/Combined_Executive_Summaries_PISA_2018.pdf,
http://www.nucem.sk/documents/27/medzinarodne_merania/timss/publikacie/Prve_vysledky_Slovenska_v_studii_IEA_TIMSS_2015.pdf,
http://www.nucem.sk/documents/27/medzinarodne_merania/pirls/publikacie/Prv%C3%A9_v%C3%BDsledky_Slovenska_v_%C5%A1t%C
3%BAdii_IEA_PIRLS_2016.pdf
101 V RIS ministerstva školstva, nie je možné dostatočne uplatniť oficiálnu definíciu SZP, pretože viaceré školy nevypĺňajú údaje o SZP
statuse konkrétnych žiakov alebo ich vypĺňajú neúplne. Výsledkom je, že celkový počet SZP žiakov ZŠ v RIS je o 26 % nižší ako celkový
počet žiakov, na ktorých školy poberajú príspevok pre SZP v dátach Eduzberu (zber údajov pre normatívne financovanie).
102 Pokles medzi prvým a tretím ročníkom možno čiastočne pripísať vyčleňovaniu niektorých žiakov z uvedených skupín do špeciálneho
školstva. Vo vyšších ročníkoch je vplyv odchodu žiakov z bežného do špeciálneho školstva minimálny.

https://www.nucem.sk/sk/merania/narodne-merania/testovanie-5/roky/2018-2019
https://www.nucem.sk/sk/merania/narodne-merania/testovanie-9/roky/2018-2019?componentId=730
https://www.nucem.sk/sk/merania/narodne-merania/testovanie-9/roky/2018-2019?componentId=730
https://www.oecd.org/pisa/Combined_Executive_Summaries_PISA_2018.pdf
http://www.nucem.sk/documents/27/medzinarodne_merania/timss/publikacie/Prve_vysledky_Slovenska_v_studii_IEA_TIMSS_2015.pdf
http://www.nucem.sk/documents/27/medzinarodne_merania/pirls/publikacie/Prv%C3%A9_v%C3%BDsledky_Slovenska_v_%C5%A1t%C3%BAdii_IEA_PIRLS_2016.pdf
http://www.nucem.sk/documents/27/medzinarodne_merania/pirls/publikacie/Prv%C3%A9_v%C3%BDsledky_Slovenska_v_%C5%A1t%C3%BAdii_IEA_PIRLS_2016.pdf

65

Graf 16: Podiel znevýhodnených skupín na všetkých žiakoch podľa ročníka ZŠ v š.r. 2018/19 (%)

Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, ARK
Poznámka: Box 3 pre definíciu MRK. Box 7 pre vysvetelenie identifikácie žiakov zo SZP v individualizovaných admin. údajoch.

Žiaci zo SZP sú koncentrovaní v menšej časti bežných škôl. Podiel žiakov zo SZP presahuje 30 % v takmer

každej siedmej škole, pričom v celkovej populácii základných škôl tvoria žiaci zo SZP v priemere 9,3 % všetkých

žiakov. 27 % škôl nemá ani jedného žiaka zo SZP.103

Napriek tomu, že segregácia vo vzdelávaní je zakázaná,104 žiaci z prostredia MRK sú priestorovo

koncentrovaní/vyčleňovaní, a to vnútri škôl aj medzi školami v rámci obce. Priestorové vyčleňovanie možno

sledovať použitím takzvaného indexu odlišnosti (Príloha 11). Výsledky na základe administratívnych údajov

ukazujú, že pre dosiahnutie rovnovážneho rozdelenia žiakov z prostredia MRK v rámci prvého ročníka zmiešaných

základných škôl by bolo potrebné preradiť až tretinu z nich do inej triedy.105 Z analýzy na úrovni obcí so zmiešanou

populáciou v bežnom vzdelávacom prúde vyplýva, že pre dosiahnutie rovnovážneho rozdelenia žiakov

z prostredia MRK medzi školami v obci by bolo potrebné preradiť až skoro polovicu z nich do inej školy.106 Takýto

stav je nežiaduci, pretože sociálno-ekonomické a etnické zloženie tried a škôl patrí medzi najdôležitejšie

premenné vysvetľujúce systematicky nízko dosahované vzdelávacie výsledky a výstupy (OECD, 2010,

Habodászová, 2019).

Tabuľka 10: Podiel žiakov podľa PHN a MRK, ktorí sú v špeciálnom školstve v š. r. 2018/19 (%)

 MRK mimo MRK Celkom

PHN 22,3 11,8 17,9

mimo PHN 16,2 3,4 4,3

Celkom 19,2 3,8 5,7
Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, ARK

Poznámka: Box 3 pre definíciu MRK a PHN.

Vážnym problémom zostáva nadmerné zastúpenie žiakov z prostredia MRK a žiakov z rodín v systéme

PHN v špeciálnom školstve. Zo všetkých žiakov v systéme PHN sa 17,9 % vzdeláva v špeciálnom prúde a zo

žiakov z prostredia MRK je to až 19,2 %. Z celkovej populácie žiakov na Slovensku sa pritom v špeciálnom

školstve vzdeláva 5,7 % (Tabuľka 10). Revízia predpokladá, že zvýšenie inklúzie vo vzdelávacom systéme

vďaka navrhovaným opatreniam, ktoré povedú k lepšej pripravenosti škôl vzdelávať žiakov z MRK spolu

s ostatnými žiakmi, dôjde k úspore na výdavkoch na špeciálne školstvo.

103 Podľa dát o SZP príspevku z Eduzber (2018).
104 245/2008 Z. z. školský zákon, § 3 písm. d) Diskrimináciu vo vzdelávaní z dôvodu rasy, farby pleti, jazyka, príslušnosti k národnosti alebo
etnickej skupine, zdravotného postihnutia a ďalších dôvodov, zakazuje slovenský právny poriadok ako aj viaceré medzinárodné ľudsko-
právne zmluvy, ktoré Slovenská republika ratifikovala.
105 Spomedzi prvákov z prostredia MRK zaradených do bežného prúdu sa v školách, ktoré spĺňajú podmienky zaradenia do skúmanej
vzorky vzdelávala približne polovica žiakov (Príloha 11).
106 Spomedzi žiakov bežného prúdu z prostredia MRK sa v školách, ktoré spĺňajú podmienky zaradenia do skúmanej vzorky vzdelávalo
približne 29 % žiakov (Príloha 11).

0

2

4
6

8

10
12

14

16

18
20

1 2 3 4 5 6 7 8 9
Ročník

SZP, MRK mimo SZP, MRK SZP, mimo MRK

66

Existujúce opatrenia na podporu vzdelávania sociálne znevýhodnených žiakov v základných školách

Na podporu vzdelávania žiakov zo SZP na základných školách bolo v roku 2018 vyčlenených približne 11,2

milióna eur. Tieto prostriedky zahŕňajú výdavky na nultý ročník (5 miliónov eur), príspevok na skvalitnenie

podmienok na výchovu a vzdelávanie žiakov zo SZP (6,2 milióna eur) a rozvojové projekty pre žiakov zo SZP (45-

tisíc eur).107

Nultý ročník

Hlavným cieľom nultého ročníka je umožniť žiakom zo SZP, ktorí nie sú pripravení na absolvovanie prvého

ročníka v základnej škole, aby dosiahli školskú spôsobilosť a mohli tak do prvého ročníka nastúpiť. V roku

2018 navštevovalo nultý ročník 3 552 žiakov a výdavky na ich vzdelávanie predstavovali sumu 5 miliónov

eur. Výdavky predstavujú navýšený normatív oproti bežným žiakom príslušnej základnej školy.108 Ročné výdavky

na žiaka v nultom ročníku sú približne o 35 % (1 200 eur) vyššie ako výdavky na dieťa v materskej škole (celkovo

takmer 4,3 milióny eur v školskom roku 2018/19). Obsah vzdelávania v nultom ročníku si každá škola určuje sama

s ohľadom na potreby jednotlivých žiakov.109

Tabuľka 11: Podiel 6-ročných žiakov podľa príslušnosti k SZP a MRK, ktorí sú v 0. ročníku v š.r. 2018/19 (%)

 MRK mimo MRK Celkom

SZP 60,1 34,0 50,4

mimo SZP 7,9 0,2 0,5

Celkom 44,8 1,9 6,7
Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, MV a ARK

Poznámka: Box 3 pre definíciu MRK. Box 7 pre vysvetelenie identifikácie žiakov zo SZP v individualizovaných administratívnych údajoch.

Žiaci z MRK sú medzi žiakmi nultého ročníka zastúpení vo väčšej miere ako väčšinová populácia, a to aj

po zohľadnení SZP. Podiel 6-ročných SZP žiakov z prostredia MRK, ktorí sú v nultom ročníku, je skoro

dvojnásobný oproti podielu SZP žiakov z prostredia mimo MRK v rovnakej vekovej kategórii (Tabuľka 11). Podľa

administratívnych údajov tvorili žiaci z MRK až 74 % všetkých žiakov nultého ročníka v školskom roku 2018/19.110

Zaradenie do nultého ročníka v praxi znamená, že žiak po absolvovaní nultého ročníka zväčša pokračuje

vo vzdelávaní v triede s obdobným zložením aj vo vyšších ročníkoch. Žiaci, ktorí v školskom roku 2017/18

absolvovali nultý ročník a vstúpili do prvého ročníka v školskom roku 2018/19, boli v triedach, kde v priemere 64 %

ich spolužiakov tiež absolvovalo nultý ročník v predošlom školskom roku.111 Pre porovnanie, žiaci, ktorí nastúpili

rovno do prvého ročníka v škole, ktorá má nultý ročník, boli v triedach, kde v priemere iba 16 % ich spolužiakov

absolvovalo nultý ročník. Dokonca aj žiaci zo SZP, ktorí nastúpili rovno do prvého ročníka, mali v priemere iba

30 % spolužiakov, ktorí absolvovali nultý ročník. Tento jav môže súvisieť s rozdeľovaním žiakov do tried hneď pri

nástupe do školy, a to buď podľa schopnosti alebo podľa sociálneho znevýhodnenia či etnicity. Nultý ročník sa

navyše považuje za prvý rok plnenia povinnej školskej dochádzky (PŠD), čo v prípade opakovania ročníka

znižuje šancu ukončiť ZŠ v priebehu obdobia PŠD.

Napriek tomu, že hlavným cieľom nultého ročníka je dosiahnutie školskej zrelosti a zvládnutie

vzdelávacieho programu prvého ročníka základnej školy, približne každý piaty riadny absolvent nultého

107 MŠVVŠ SR. Regionálne školstvo. Financovanie. https://www.minedu.sk/financovanie/
108 Mzdový normatív na žiaka nultého ročníka základnej školy je určený ako dvojnásobok normatívu na žiaka príslušnej základnej školy, čo
v roku 2018 predstavovalo navýšenie v priemere o 1 344 eur za rok. Výdavky sú navýšené najmä preto, lebo ide o triedy s menším počtom
žiakov (min. 6 a max. 16 žiakov) v porovnaní s inými triedami na prvom stupni ZŠ (min. 11 a max. 25 žiakov).
109 Obsah vzdelávania v nultých ročníkoch má vychádzať zo štátnych vzdelávacích programov (ŠVP) pre predprimárne vzdelávanie a ŠVP
pre primárne vzdelávanie https://www.minedu.sk/data/files/6342_isvp_platne_od-1_9_2015.pdf
110 Zistenia Štátnej školskej inšpekcie hovoria dokonca až o 91 % žiakoch z MRK. Údaje ŠŠI pochádzajú z elektronického dotazníka
zaslaného riaditeľom škôl, ktoré prevádzkovali nultý ročník v školskom roku 2016-17 (Štátna školská inšpekcia, 2017a).
111 Do tohto výpočtu boli zahrnutí iba tí žiaci, ktorí zostali v tej istej škole, v ktorej absolvovali nultý ročník a iba tie školy, ktoré mali v prvom
ročníku aspoň dve triedy (aby oddeľovanie absolventov nultého ročníka od ostatných prvákov bolo v princípe možné). Spomedzi
absolventov nultého ročníka, ktorí nastúpili do prvého ročníka v š.r. 2018/19 iba 12 % bolo v škole, ktorá má v prvom ročníku iba jednu
triedu.

https://www.minedu.sk/financovanie/
https://www.minedu.sk/data/files/6342_isvp_platne_od-1_9_2015.pdf

67

ročníka prvý ročník opakuje. Z 3 692112 žiakov nultého ročníka základných škôl v školskom roku 2017/2018 až

749 žiakov (19,3 %) prvý ročník v školskom roku 2019/2020 opakuje. Pre porovnanie, miera opakovania 1. ročníka

všetkých žiakov bežných tried ZŠ sa pohybuje na úrovni 5 % až 6 %. Pre veľkú časť žiakov teda nultý ročník

nesplnil svoj účel.

Žiaci, ktorí absolvovali nultý ročník, v 4. ročníku navyše dosahujú výrazne nižšiu úroveň čitateľskej

gramotnosti ako žiaci, ktorí nastúpili do prvého ročníka. Vyplýva to z údajov PIRLS 2016, ktoré merajú

čitateľskú gramotnosť na reprezentatívnej vzorke žiakov 4. ročníka. Žiaci, ktorí absolvovali nultý ročník, dosahujú

v tomto testovaní v priemere o 29 bodov nižšiu úroveň čitateľskej gramotnosti po zohľadnení socioekonomického

zázemia žiakov oproti žiakom, ktorí nultý ročník neabsolvovali.113

Z uvedených skutočností vyplýva, že rušenie nultého ročníka v súvislosti so zavedením povinného

predprimárneho vzdelávania pre deti v predškolskom veku od školského roku 2022/23114 možno hodnotiť

pozitívne. Úspory by mali byť použité na podporu vytvárania inkluzívneho prostredia v materských školách

(podkapitola 5.1).

Príspevok na skvalitnenie podmienok výchovy a vzdelávania žiakov zo SZP

Príspevok na skvalitnenie podmienok výchovy a vzdelávanie žiakov zo SZP (SZP príspevok) môžu

základné školy115 využiť na šesť rôznych účelov. Tie by sa dali zjednodušene kategorizovať ako materiálne

(nákup didaktickej techniky a učebných pomôcok; nákup prostriedkov na zabránenie prenosu nákazy prenosného

ochorenia)116 a nemateriálne (úhrada nákladov na asistenta učiteľa alebo sociálneho pedagóga117; príplatok za

prácu so žiakmi zo SZP; výchova a vzdelávanie žiakov v špecializovaných triedach; financovanie účasti žiakov na

vzdelávacích aktivitách). Využívanie príspevku je naviazané na dva výstupové ciele: použiť aspoň 50 % príspevku

na asistenta učiteľa alebo sociálneho pedagóga, ak škola vzdeláva viac ako 50 žiakov zo SZP118 a vyplatiť učiteľovi

príplatok, ktorý vyučuje v triede, kde je najmenej 30 % žiakov zo SZP alebo so zdravotným znevýhodnením.

V roku 2018 predstavovali výdavky na SZP príspevok takmer 6,2 milióna eur. Výška príspevku na jedného

žiaka mala hodnotu 150 eur a príspevok bol vyplatený na 41 149 žiakov. Zo SZP príspevku bolo financovaných

257 úväzkov podporných pracovníkov, približne tri štvrtiny tvorili pedagogickí asistenti a jednu štvrtinu sociálni

pedagógovia.119 Na jedného podporného pracovníka pripadalo v priemere 160 žiakov zo SZP. Doposiaľ nebola

uskutočnená evaluácia využívania SZP príspevku a dopadu pôsobenia podporných pracovníkov na vzdelávanie

žiakov zo SZP.

Kritéria pre vznik nároku na príspevok sa v posledných rokoch viackrát zmenili (Box 8) a v roku 2018

príspevok pokrýval odhadom iba okolo 39 % žiakov ohrozených chudobou alebo sociálnym

vylúčením. Aktuálne sú kritériá naviazané na príjem rodiny žiaka (poberanie PHN) alebo na diagnózu

vzdelávacích potrieb vyplývajúcich z vývinu v SZP.120 Obe kritériá sa však javia byť nedostatočné, prvé z dôvodu,

že pomoc v hmotnej núdzi je veľmi nízka a počet prijímateľov časom klesá (podkapitola 8.1) a druhé z dôvodu, že

112 Údaj sa líši od oficiálne zverejnených štatistík CVTI SR, pretože sa jedná o iný zdroj údajov (RIS MŠVVŠ SR). Údaje sú očistené o žiakov
nultého ročníka, ktorí nultý ročník v nasledujúcom školskom roku opakovali a tiež o žiakov, ktorí boli preradení do špeciálnych tried alebo
špeciálnych škôl.
113 Prepočty IVP na základe údajov NUCEM (2018). Bodová škála sa pohybuje medzi 300 a 700. Pre širší kontext uvádzame, že priemerné
skóre slovenských študentov bolo 535 a českých študentov 543.
114 Zákon č. 209/2019 Z. z., ktorým sa mení a dopĺňa zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon)
115 8-ročné gymnázia, na ktorých sa prvé štyri roky vzdelávajú žiaci, ktorí by za iných okolností navštevovali 6. až 9.ročník základnej školy,
nemajú nárok na SZP príspevok, a teda na podporu vzdelávania žiakov zo sociálne znevýhodneného prostredia.
116 S účinnosťou od 1. januára 2020 je možné použiť SZP príspevok aj na zabezpečenie chýbajúcich pomôcok pre žiakov nad rámec dotácie
na školské potreby poskytnutej podľa zákona 554/2010 Z. z.: https://www.nrsr.sk/web/Default.aspx?sid=zakony/zakon&MasterID=7467
117 Úlohou asistenta učiteľa je pomáhať žiakom prekonávať bariéry plynúce z ich znevýhodnenia. Sociálny pedagóg poskytuje žiakom v
rámci výchovno-vzdelávacieho procesu sociálnu pomoc.
118 Do konca roka 2019 bola hranica povinnosti pre zamestnanie pedagogického asistenta alebo sociálneho pedagóga určená na úrovni 85
žiakov.
119 Vlastné prepočty IVP na základe dát CVTI a RIS (2018).
120 Poradenské zariadenia majú pri identifikovaní vzdelávacích potrieb vyplývajúcich zo SZP zohľadňovať viaceré faktory uvedené
v metodickom usmernení MŠVVŠ SR (2016): https://www.minedu.sk/data/files/5853_usmernenie_cpppap_diagnostika.pdf

https://www.nrsr.sk/web/Default.aspx?sid=zakony/zakon&MasterID=7467
https://www.minedu.sk/data/files/5853_usmernenie_cpppap_diagnostika.pdf

68

poradenské zariadenia nemajú dostatočné kapacity pre posúdenie vzdelávacích potrieb všetkých žiakov (CVEK,

2018a).

Podpora prostredníctvom SZP príspevku nepostačuje na pokrytie stanovených personálnych a

materiálnych výdavkov. Ak školy použili v súlade so zákonom stanovenou hranicou polovicu prostriedkov

určených na 100 žiakov zo SZP na pedagogického asistenta, boli schopné zafinancovať iba polovicu jeho úväzku.

Ak by chceli zamestnať pedagogického asistenta na celý úväzok, museli by na neho použiť všetky zdroje

alokované na 100 žiakov zo SZP a na ostatné výdavky by im už žiadne zdroje nezostali (Tabuľka 12). Od roku

2018 sa hranica na použitie polovice príspevku znížila na počet viac ako 85 žiakov. Platí však, že viac ako 85

žiakov zo SZP sa v súčasnosti vzdeláva iba na 7 % zo všetkých škôl, ktoré vzdelávajú aspoň jedného žiaka zo

SZP.

Podpora prostredníctvom SZP príspevku je tiež nestabilná z dôvodu arbitrárne sa meniaceho objemu

celkových zdrojov a meniacej sa definície SZP. Objem zdrojov vyčlenených na podporu žiakov zo SZP v rokoch

2012 – 2018 nekopíroval meniaci sa počet žiakov zo SZP (Tabuľka 12). Možnosti škôl zafinancovať úväzky

pedagogických asistentov sa v čase výrazne menia. Kým v roku 2012 dokázali školy v súlade so zákonom

z polovice zdrojov na 100 žiakov zo SZP pokryť výdavky na viac ako polovicu úväzku jedného podporného

pracovníka, v roku 2016 dokázala polovica zdrojov na 100 žiakov zo SZP pokryť len niečo viac ako tretinu úväzku

jedného podporného pracovníka. Od roku 2012 sa počet podporných pracovníkov hradených zo SZP príspevku

znížil o 78 (Tabuľka 12).

Tabuľka 12: Vývoj SZP príspevku

 2012 2013 2014 2015 2016 2017 2018*

Celkové zdroje na príspevok (mil. eur) 6,5 6,5 6,7 6,5 4,9 7,3 6,1

Počet žiakov zo SZP 65 224 65 580 65 835 61 195 45 183 28 263 41 149

Výška príspevku 100 100 103 106 109 260 150

Počet asistentov 335 328 338 349 299 260 257

Počet žiakov zo SZP na jedného podporného

pracovníka
195 200 195 175 151 109 160

Veľkosť úväzku pokrytého 100 % hodnotou SZP

príspevku pri 100 žiakoch
1,17 1,05 1,01 1,01 0,71 2,04 0,98

Veľkosť úväzku pokrytého 50 % hodnotou SZP

príspevku pri 100 žiakoch
0,59 0,53 0,51 0,50 0,35 1,02 0,49

Zdroj: Vlastné prepočty IVP na základe Správy o hospodárení a Štatistického zisťovania o zamestnancoch a mzdových prostriedkoch v

školstve.

 Poznámka: V roku 2018 sa hranica na použitie polovice príspevku na asistentov znížila na 85 žiakov a využitie príspevku sa okrem

asistentov rozšírilo aj na sociálnych pedagógov.

S cieľom zastabilizovať a navýšiť podporu pre žiakov zo SZP revízia navrhuje: (1) vytvoriť nový normatív

pre žiakov zo SZP, v nadväznosti na ktorý bude mať škola obdobne ako pri vzdelávaní žiakov so

zdravotným znevýhodnením povinnosť pri počte 50 a viac žiakov zo SZP zamestnať na každých 50 žiakov

pedagogického asistenta alebo ľubovoľného odborného zamestnanca, (2) vytvoriť samostatný príspevok

na dorovnávanie šancí, z ktorého budú hradené materiálne potreby žiakov zo SZP, a ktorý bude pravidelne

valorizovaný.

Zo SZP príspevku sú hradené aj príplatky pre učiteľov, ktorí vyučujú v triedach, kde sa vzdeláva najmenej

30 % žiakov zo SZP alebo so zdravotným znevýhodnením. V roku 2018 mal príplatok hodnotu maximálne

26 eur mesačne,121 celkový objem zdrojov použitý na vyplatenie príplatkov nie je možné vyčísliť.

Nastavenie podmienok pre vznik nároku na príplatok je problematické. Nárok na vznik príplatku je

podmienený vyššou koncentráciou znevýhodnených žiakov v jednej triede. Takýto prístup má preukázateľne

121 S účinnosťou od 1. januára 2020 sa výška príplatku zvýšila z 2,5 % na 5 % z platovej tarify 9. platovej triedy prvej pracovnej triedy
mesačne: https://www.nrsr.sk/web/Default.aspx?sid=zakony/zakon&MasterID=7467

https://www.nrsr.sk/web/Default.aspx?sid=zakony/zakon&MasterID=7467

69

negatívny dopad na vzdelávacie výsledky všetkých žiakov v triede (OECD, 2010). Vznik nároku na príplatok sa zo

zákona vylučuje s pôsobením pedagogického asistenta v triede, čo učiteľa, resp. riaditeľa stavia do pozície, že je

potrebné vybrať si medzi pôsobením asistenta alebo odmenením učiteľa. V neposlednom rade sa zo SZP

príspevku podľa zákona financujú aj odmeny pre učiteľov vzdelávajúcich výlučne alebo prevažne žiakov so

zdravotným znevýhodnením, pričom na podporu tejto skupiny žiakov dostávajú školy samostatné navýšené

normatívy.122

Z pohľadu koncentrácie znevýhodnených žiakov v jednej triede je problematické aj využitie SZP príspevku

na zriadenie špecializovanej triedy. Tá je určená pre žiakov zo SZP, ktorí nemajú predpoklad úspešne zvládnuť

obsah vzdelávania príslušného ročníka na účely kompenzácie chýbajúceho obsahu vzdelávania.123 Žiaci sa v nej

môžu vzdelávať maximálne jeden rok.124 Špecializovanú triedu financovanú zo SZP príspevku malo v roku 2018

zriadenú iba 18 škôl (spolu 22 tried s 164 žiakmi)125, čo predstavuje menej ako 2 % zo všetkých škôl, ktoré

vzdelávajú aspoň štyroch žiakov zo SZP a mohli by špecializovanú triedu otvoriť.126 Revízia preto navrhuje zrušiť

možnosť zriaďovať špecializované triedy.

Box 8: Zmeny v podmienkach nároku na SZP príspevok

Na účely poskytovania SZP príspevku sa od roku 2009 do roku 2016 používala kvantitatívna definícia SZP

spojená s príjmovým statusom rodiny. SZP príspevok bol vyplácaný všetkým školám (bežným aj špeciálnym)

na všetkých žiakov z rodín, ktorým sa poskytovala pomoc v hmotnej núdzi, alebo ktorých príjem nedosahoval

hranicu životného minima.

K zmene došlo v septembri 2016, keď sa ustanovilo, že SZP príspevok sa bude poskytovať iba žiakom, ktorí

majú diagnostikované vzdelávacie potreby vyplývajúce z vývinu v SZP. Cieľom takejto úpravy bolo zamedziť

zamieňaniu špeciálnych výchovno-vzdelávacích potrieb vyplývajúcich zo zdravotného znevýhodnenia, ktoré je

určujúce pre zaradenie žiaka do špeciálnej školy alebo triedy, so špeciálnymi výchovno-vzdelávacími potrebami

vyplývajúcimi zo sociálne znevýhodneného prostredia. Zároveň sa príspevok prestal poskytovať špeciálnym

školám a bežným školám na integrovaných žiakov a na žiakov v špeciálnych triedach.

Táto zmena však priniesla významný pokles v počte žiakov zo SZP o 35 626 (z 57 207 žiakov v septembri 2016

na 21 581 žiakov v septembri 2017), čo bol väčší pokles, ako bol počet poberateľov príspevku v špeciálnych

školách a špeciálnych triedach.127 V reakcii na problémy s diagnostikovaním potrieb začalo od septembra 2017

platiť prechodné ustanovenie, ktoré platí dodnes, a povoľuje súbeh nárokovania si príspevku z titulu diagnostiky

ako aj z titulu poberania pomoci v hmotnej núdzi.128 Toto prechodné ustanovenie viedlo k opätovnému nárastu

počtu žiakov zo SZP na 40 318 v septembri 2018.

Dotácie na stravu a pomôcky

Dotácie na stravu boli v roku 2018 vyplatené v priemere na 48 518 žiakov základných škôl za mesiac, čo

predstavovalo 11 % všetkých žiakov a menej ako polovicu (49 %) žiakov ohrozených chudobou alebo

122 553/2003 Z. z. o odmeňovaní niektorých zamestnancov pri výkone práce vo verejnom záujme, § 14d
123 Špecializované triedy treba odlišovať od špeciálnych tried (a špeciálnych škôl), ktoré sú určené pre žiakov so zdravotným znevýhodnením
vrátane detí s diagnostikovaným mentálnym postihnutím (podkapitola 6.2).
124 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) § 29 ods. 11 Žiaka do špecializovanej triedy zaraďuje riaditeľ školy na návrh
triedneho učiteľa po vyjadrení výchovného poradcu a s informovaným súhlasom zákonného zástupcu žiaka.
125 CVTI (2018)
126 Jedným z dôvodov nízkeho záujmu škôl o využívanie tohto nástroja môže byť aj fakt, že vzhľadom na nízky počet žiakov (min. 4 a max.
8 žiaci) ide o relatívne drahý nástroj a výška SZP príspevku (150 eur) nemusí byť postačujúca na pokrytie výdavkov spojených s fungovaním
špecializovanej triedy.
127 V prepočte na kalendárne roky išlo o pokles z 45 183 žiakov v roku 2016 na 28 236 žiakov v roku 2017 (MŠSVŠ SR, 2016, 2017).
128 597/2003 Z. z. o financovaní základných škôl, stredných škôl a školských zariadení, § 9f ods. 3.

70

sociálnym vylúčením.129 Dotácie na školské pomôcky boli v roku 2018 vyplatené v priemere na 46 260

žiakov základných škôl za mesiac, čo predstavovalo 10 % všetkých žiakov a 47 % žiakov ohrozených

chudobou alebo sociálnym vylúčením. Dotácie pre základné školy sa poskytujú za rovnakých podmienok ako

pre materské školy (podkapitola 5.1). V súlade s novelou zákona o dotáciách sa od 1.9.2019 poskytujú dotácie na

stravu na všetkých žiakov základných škôl.130

Ľahšia dostupnosť plošných dotácií v špeciálnych školách mohla prispievať k vyčleňovaniu chudobných

detí mimo bežného vzdelávacieho prúdu. Žiaci v systéme PHN sú nadpriemerne zastúpení v špeciálnom

školstve (Tabuľka 10). Výsledkom je, že kým zhruba 6 % bežných škôl poberalo plošnú dotáciu na stravu, medzi

špeciálnymi školami to bolo až 16 %. Chudobní rodičia žiakov, ktorí by na základe svojej vlastnej príjmovej situácie

nemali nárok na dotované obedy, môžu byť v niektorých obciach motivovaní prítomnosťou špeciálnej školy

s plošnou dotáciou, aby svoje deti zapísali práve do nej.

V školách, ktoré mali prístup k plošným dotáciám, bola dochádzka žiakov v priemere o 31 vymeškaných

hodín na žiaka za rok lepšia ako v podobných školách, ktoré prístup k plošným dotáciám nemali. Platí to

po zohľadnení iných faktorov, ktoré vplývajú na počet vymeškaných hodín na žiaka, konkrétne podiel žiakov

v systéme PHN, podiel žiakov z prostredia MRK a podiel žiakov so zdravotným znevýhodnením (Príloha 12). Pri

rozšírení plošných dotácií na všetky školy by priemerný počet vymeškaných hodín na žiaka mohol klesnúť

z dnešných 98 hodín za rok na 74 hodín za rok, s pravdepodobným pozitívnym dopadom na výsledky vo

vzdelávaní.

Neefektívna implementácia dotačnej schémy môže pozitívny vplyv dotácii obmedziť. V reakcii na zavedenie

celoplošných dotácií na stravu predstavili niektoré samosprávy rôzne druhy poplatkov, ktoré majú pokryť zvýšené

výdavky samospráv spojené s implementáciou tohto opatrenia (napr. na dofinancovanie cien potravín, na

dofinancovanie zvýšených režijných nákladov a zálohové platby na sanáciu výdavkov spojených s prípadným

neodobratím stravy). Nové poplatky môžu spôsobiť, že v konečnom dôsledku bude strava v školách, najmä pre

žiakov zo SZP, ešte menej dostupná ako v minulosti (Godvinová, 2019). Revízia preto navrhuje vyhodnocovať

implementáciu dotačnej schémy spolu s jej dopadom na vzdelávacie výstupy a výsledky žiakov

a v nadväznosti na výsledky analýz schému upravovať.

Výučba rómskeho jazyka

Žiaci s iným materinským jazykom ako slovenským majú na školách s vyučovacím jazykom slovenským

nárok navštevovať predmet Jazyk národnostnej menšiny a literatúra. Prístup k výučbe materinského jazyka

preukázateľne zvyšuje školskú úspešnosť, má pozitívny vplyv aj na osvojenie si štátneho jazyka a je kľúčový pre

vývin v ďalších kognitívnych oblastiach (Ball, 2011; Mizza, 2014). Odlišnosť materinského jazyka od vyučovacieho

jazyka má pritom významný vplyv na úspešnosť v škole. U žiakov, ktorí doma hovoria iným jazykom než tým, ktorý

sa používa v škole, je vyššia pravdepodobnosť, že budú mať slabé vzdelávacie výsledky. Slovensko patrí medzi

krajiny, kde je táto pravdepodobnosť najvyššia (OECD, 2016b; TIMMS, 2015; PIRLS, 2016).

V roku 2018 poskytovali výučbu rómčiny iba dve základné školy v Kremnici a v Košiciach pre 203 žiakov.

Celkové výdavky predstavovali 12 789 eur, v priemere 63 eur na žiaka.131 Presné dáta o počte žiakov

s materinským jazykom rómskym nie sú dostupné.132 Vo všeobecnosti však viac ako polovica Rómov (53 %)

129 Dôvodom nízkeho pokrytia je hlavne veľká medzera medzi hranicou rizika chudoby a hranicou životného minima kedy vzniká nárok na
dotácie (podkapitola 8.1).
130 Zákon č. 375/2018 Z. z. ktorým sa mení a dopĺňa zákon č. 544/2010 Z. z. o dotáciách v pôsobnosti Ministerstva práce, sociálnych vecí
a rodiny.
131 630/2008 Z. z. ktorým sa ustanovujú podrobnosti rozpisu finančných prostriedkov zo štátneho rozpočtu pre školy a školské zariadenia.
Základné školy, v ktorých sa vyučuje jazyk národnostnej menšiny, dostávajú na žiakov učiacich sa menšinový jazyk navýšený normatív
zodpovedajúci 104 % bežného normatívu. Školy s vyučujúcim jazykom rómskym neexistujú. Normatívne financovanie, dostupné na:
https://www.minedu.sk/normativne-financovanie/
132 Školský zákon momentálne neumožňuje zbierať údaje o materinskom jazyku žiakov.

https://www.minedu.sk/normativne-financovanie/

71

uvádza ako svoj materinský jazyk rómčinu (UNDP, 2012, Kiššová, 2017) a 62 % Rómov považuje rómčinu za

preferovaný jazyk (ÚSVPRK, 2019).

Zabezpečenie výučby rómskeho jazyka je na Slovensku v súčasnosti postavené výlučne na dopyte

rodičov. Základným školám sa ukladá povinnosť informovať rodičov rómskych žiakov o možnostiach vyučovania

rómčiny a v prípade záujmu ju zabezpečiť.133 Vzhľadom na kultúrne a jazykové bariéry rodičov z MRK a

neexistujúce usmernenia ohľadom informovania o možnostiach (a dôležitosti) výučby materinského jazyka, možno

túto úpravu považovať za nedostatočnú, čo naznačuje aj nízky počet škôl poskytujúcich výučbu rómčiny.

Nedostatočne sú tiež nastavené minimálne dotácie hodín na výučbu rómčiny na školách s vyučovacím

jazykom slovenským.134 Výučba predmetu Jazyka a literatúry národnostnej menšiny je v prvých rokoch PŠD

nízka (minimálna dotácia len 1, resp. 2 hodiny týždenne v prvom ročníku, 2, resp. 3 hodiny v druhom ročníku, 2

hodiny do šiesteho ročníka a 3 hodiny v siedmom až deviatom ročníku135). Tento pomer by mal byť opačný, keďže

rozvoj materinského jazyka má najvyšší význam v mladšom veku (Ball, 2011; Berglund, 2017; Mizza, 2014).

Budúci učitelia nie sú systematicky pripravovaní na vzdelávanie žiakov, ktorí neovládajú vyučovací jazyk

školy. V rámci ďalšieho vzdelávania učiteľov programy zamerané na výučbu rómskeho jazyka nie sú dostupné.

Od roku 2019/2020 sa maturanti môžu hlásiť na študijný program prípravy učiteľov rómskeho jazyka v kombinácii

s iným predmetom na Prešovskej univerzite. Programy pre pedagogických a odborných zamestnancov zamerané

na podporu vzdelávania žiakov z MRK v sylabách jazykové potreby špecificky nezmieňujú.136

Na nedostatočnú pripravenosť aj znalosti učiteľov poukazujú aj výsledky reprezentatívneho prieskumu To dá

rozum, podľa ktorého 38 % učiteľov v bežných základných školách považuje za najvhodnejšie vzdelávať žiakov s

iným materinským jazykom v špeciálnych triedach bežných škôl alebo v špeciálnych školách a 22 % učiteľov nevie

vhodnú formu vzdelávania posúdiť (To dá rozum, 2019). Vzdelávanie v špeciálnej triede a v špeciálnej škole z

titulu odlišnosti materinského jazyka pritom zákonná úprava neumožňuje a takýto postup je aj v rozpore

s medzinárodnou dobrou praxou vzdelávania žiakov z jazykových menšín.

Revízia preto navrhuje: (1) upraviť školský zákon tak, aby bolo možné zbierať dáta o materinskom jazyku

detí, žiakov a poslucháčov; zbierať tieto dáta v RIS MŠVVŠ a následne sledovať a vyhodnocovať tento

príznak aj v Testovaní 5 a v Testovaní 9, (2) postupne zabezpečiť reálnu nárokovateľnosť na výučbu

rómskeho jazyka prostredníctvom stanovenia percentuálneho zastúpenia žiakov s rómskym materinským

jazykom, od ktorého školy budú mať povinnosť výučbu rómskeho jazyka zabezpečiť, (3) zvýšiť minimálny

rozsah výučby rómskeho jazyka v prvých ročníkoch ZŠ a (4) zabezpečiť, aby príprava budúcich učiteľov

obsahovala aj nadobúdanie zručností v oblasti diagnostiky jazykových potrieb detí a v oblasti výučby v

jazykovo zmiešanom prostredí.

Znižovanie a odpúšťanie poplatkov v školských kluboch detí

Údaje o počte žiakov zo SZP navštevujúcich školské kluby deti (ŠKD) nie sú dostupné. Zo správ štátnej

školskej inšpekcie však vyplýva, že účasť žiakov zo SZP a MRK v ŠKD je nízka (ŠŠI, 2015, 2016, 2017).

Príčiny neboli bližšie skúmané. Účasť žiakov zo znevýhodneného prostredia v ŠKD sa pritom považuje za dôležitú

súčasť celodenného výchovno-vzdelávacieho systému a má preukázateľne pozitívny vplyv na rozvoj kognitívnych,

sociálnych a emocionálnych zručností (Posner, J. K., & Vandell, D. L., 1994; a Durlak, J. A a kol. 2010).

133 https://www.minedu.sk/data/att/14770.pdf
134 Školy môžu dotáciu navýšiť v rozsahu disponibilných hodín.
135 Rámcový učebný plán pre ZŠ s vyučovaním jazyka národnostnej menšiny : http://www.statpedu.sk/files/articles/dokumenty/inovovany-
statny-vzdelavaci-program/rup_zs_pre-z-s-vyu_ovan_m-jazyka-n_rodnostnej-men_iny.pdf a
https://www.minedu.sk/data/files/7461_dodatok-c-1_vjnm.pdf
136 Inovačné vzdelávanie pedagogických zamestnancov škôl v oblasti inkluzívneho vzdelávania detí z marginalizovaných rómskych komunít,
Rozvoj kompetencií odborných zamestnancov v prevencii sociálno-patologických javov u žiakov z marginalizovaných rómskych komunít a
Odborné poradenstvo v predprimárnom vzdelávaní detí z marginalizovaných rómskych komunít

https://www.minedu.sk/data/att/14770.pdf
http://www.statpedu.sk/files/articles/dokumenty/inovovany-statny-vzdelavaci-program/rup_zs_pre-z-s-vyu_ovan_m-jazyka-n_rodnostnej-men_iny.pdf
http://www.statpedu.sk/files/articles/dokumenty/inovovany-statny-vzdelavaci-program/rup_zs_pre-z-s-vyu_ovan_m-jazyka-n_rodnostnej-men_iny.pdf
https://www.minedu.sk/data/files/7461_dodatok-c-1_vjnm.pdf

72

Príčinou nízkej účasti znevýhodnených žiakov v ŠKD môžu byť aj finančné bariéry.137 Skoro polovica

(49 %) zriaďovateľov v Banskobystrickom, Prešovskom a Košickom kraji poplatky za ŠKD z titulu PHN

neodpúšťa. Vyplýva to z analýzy všeobecne záväzných nariadení (VZN) obcí.138 Na rozdiel od poplatkov

v materských školách, ktoré sú obce povinné rodinám z PHN odpúšťať zo zákona, poplatky za ŠKD zriaďovateľ

môže, ale nemusí znížiť ani odpustiť.139 V uvedených troch krajoch sa vzdeláva väčšina žiakov zo SZP (88 %)

a 56 % zo všetkých žiakov ohrozených chudobu alebo sociálnym vylúčením. Poplatky v uvedených krajoch znižuje

niečo menej ako polovica zriaďovateľov (43 %), pričom približne tretina z nich (32 %) vo svojich VZN uvádza

konkrétnu sumu zníženého poplatku. V priemere má znížený poplatok výšku 2,1 eur (v intervale od 0,3 do 5,0 eur).

Priemerná výška nezníženého poplatku za návštevu ŠKD je 4,5 eur za mesiac (v intervale od 0,0 do 15,0 eur).

Revízia navrhuje povinne odpúšťať poplatky za ŠKD žiakom zo sociálne znevýhodneného prostredia.

Zriaďovatelia ŠKD by mali byť kompenzovaní za výpadok v príjmoch podobne ako pri odpúšťaní poplatkov

za materské školy.

Úprava prostredia a uplatňovanie špecifických metód a foriem vo výchove a vzdelávaní

Za kľúčové pre uplatňovanie špecifických metód a foriem, a teda pre efektívne uplatňovanie

individuálneho prístupu vo vzdelávaní, možno považovať pripravenosť učiteľov na vzdelávanie detí zo

SZP. Výsledky medzinárodných aj slovenských meraní však upozorňujú na nedostatočnú pripravenosť

učiteľov. Výsledky naznačujú, že učitelia pociťujú najvyššiu potrebu vzdelávania v oblasti výučby žiakov so ŠVVP,

pričom len malá časť z nich uvádza, že takýto typ vzdelávania absolvovala (Hapalová, 2019; TALIS, 2018).

Vážnym problémom vyplývajúcim z nedostatočného vzdelávania je aj pretrvávajúci názor, že žiaci zo SZP by sa

mali vzdelávať v špeciálnom vzdelávacom prúde, čo školský zákon explicitne zakazuje.140 Napriek tomu špeciálne

školstvo za najvhodnejšiu formu vzdelávania pre SZP žiakov považuje 13 % učiteľov bežných základných škôl (To

dá rozum, 2019). Revízia navrhuje realizovať výskum o obsahu prípravy budúcich učiteľov s cieľom

vyhodnotiť do akej miery sú učitelia pripravovaní na vzdelávanie žiakov zo SZP, respektíve na vzdelávanie

žiakov s rôznorodými potrebami.

V roku 2018 sa akreditovaných programov kontinuálneho vzdelávanie zameraných na vzdelávanie žiakov

zo SZP zúčastnilo 1 077 učiteľov ZŠ (3 %). Z celkového počtu 679 akreditovaných programov kontinuálneho

vzdelávania určených pre učiteľov ZŠ sa vzdelávaniu žiakov zo SZP alebo z MRK venovali štyri akreditované

programy a 12 programov sa zameriavalo na tému inkluzívneho vzdelávania a vzdelávania detí so ŠVVP

všeobecne (Príloha 7).

Chýbajúce opatrenia na podporu vzdelávania sociálne znevýhodnených žiakov v základných školách

Výučba slovenčiny ako druhého jazyka

Na školách s vyučovacím jazykom slovenským (87 % štátnych ZŠ) nie je dostupná výučba slovenčiny ako

druhého jazyka pre žiakov s iným materinským jazykom. Keďže väčšina Rómov nepovažuje slovenčinu za

svoj materinský jazyk (UNDP, 2012; Kiššová, 2017), je pravdepodobné, že mnoho žiakov z MRK, ktorí tvoria viac

ako polovicu žiakov zo SZP, vyučovaniu v základnej škole dostatočne nerozumie.

Na Slovensku aktuálne existujú východiskové materiály pre výučbu slovenčiny ako druhého jazyka (napr.

Kamenárová et al., 2018; Kvapil et al., 2018), chýba však ich aplikácia do výučby žiakov s rómskym

materinským jazykom, ktorí navštevujú školy so slovenským vyučovacím jazykom. Osvojenie si slovenčiny

ako druhého jazyka si vyžaduje samostatné kurikulum a prispôsobenie didaktickej stratégie, ktorá zohľadňuje

137 Takýto prípad zdokumentovala aj ŠŠI, kedy dôvodom nízkeho zastúpenia žiakov v ŠKD v ZŠ v Bardejove bola práve skutočnosť, že
nepristúpili k zníženiu alebo odpusteniu mesačného príspevku na čiastočnú úhradu nákladov spojených s činnosťou klubu.
http://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/ZS_UZP_Inkluzia_2017_2018.pdf
138 Zdroj: vlastný zber IVP.
139 V minulosti bola maximálna výška poplatkov v ŠKD zriaďovaných obcami stanovená na 7,5 % životného minima na nezaopatrené dieťa.
Dnes sa táto regulácia vzťahuje na ŠKD pri špeciálnych základných školách, ktoré sú zriaďované okresnými úradmi.
140 Zákon č. 245/ 2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niektorých zákonov, § 107 ods. 2

http://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/ZS_UZP_Inkluzia_2017_2018.pdf

73

východiskový jazyk a jazykovú úroveň žiakov (Cook, 2008; Kamenárová et al., 2018; Saville-Troike, 2012).

Akreditované programy kontinuálneho vzdelávania učiteľov sa aktuálne zameriavajú len na výučbu slovenčiny ako

druhého jazyka deti cudzincov (dva programy), resp. na výučbu slovenčiny ako druhého jazyka na školách

s vyučovacím jazykom maďarským (tri programy).141

Revízia navrhuje: (1) formalizovať výučbu slovenského jazyka ako druhého jazyka a zohľadniť túto zmenu

v rámcových učebných plánoch a (2) rozšíriť ponuku programov vzdelávania o programy zamerané na

nadobúdanie kompetencií vo výučbe slovenského jazyka ako druhého jazyka.

Opatrenia na zníženie priestorového vyčleňovania žiakov

Problém priestorového vyčleňovania znevýhodnených žiakov súvisí aj s celkovým nastavením

vzdelávacieho systému, pričom dôležitú úlohu zohráva regulácia možnosti výberu školy, nastavovanie

školských obvodov a vzdelávanie jednotlivých aktérov. Na Slovensku majú všetci žiaci určené spádové školy,

do ktorých musia byť v prípade záujmu prijatí, ale inak sa môžu vzdelávať v škole podľa vlastného výberu.142

Spádové školy sú určované podľa školských obvodov, ktoré vytvárajú obce. V rámci vytvárania školských obvodov

dochádza k prípadom, kedy v dôsledku toho, ako je školský obvod „nadizajnovaný“, sú žiaci z MRK koncentrovaní

na jednej škole bez ohľadu na vzdialenosť od iných dostupných škôl a bez ohľadu na voľné kapacity iných škôl.143

Naopak aj v prípade, ak je školský obvod nastavený pro-inkluzívne môže v dôsledku slobodnej voľby dôjsť k odlivu

žiakov bez znevýhodnenia a ku koncentrácii tých znevýhodnených. Definícia segregácie vo vzdelávaní však stále

neexistuje a dostupné nie sú ani metodické materiály a podporné tímy, ktoré by jednotlivým aktérom (školy,

zriaďovateľov a okresné úrady) pomáhali takéto situácie odstraňovať alebo zabraňovať ich vzniku. Chýbajú tiež

relevantné vzdelávacie programy pre riaditeľov škôl, starostov obcí a úradníkov okresných úradov, v rámci ktorých

by sa s touto problematikou mohli oboznámiť.

Na elimináciu takýchto situácii využívajú niektoré krajiny tzv. kontrolovanú voľbu, ktorá možnosť výberu školy

zachováva a súčasne pre školy nastavuje percentuálne zastúpenie žiakov s rôznymi znevýhodneniami podľa

celkového demografického zloženia danej lokality (OECD, 2010). V niektorých krajinách pomáhajú s koordináciou

prijímania žiakov do škôl orgány na lokálnej úrovni, ktoré spracovávajú žiadosti a pomáhajú s distribúciou žiakov

do škôl, aby sa reálne dosiahlo želané zastúpenie žiakov na rôznych školách. Naplnenie stanovených cieľov totiž

výrazne podlieha dopytu rodičov.

Revízia navrhuje (1) zadefinovať pojem segregácie vo vzdelávaní, (2) vytvoriť vzdelávací program

zameraný na predchádzanie a riešenie segregácie vo vzdelávaní pre riaditeľov škôl, starostov obcí

a úradníkov okresných úradov, a (3) uskutočniť pilotný projekt úpravy školských obvodov s dôrazom na

zvýšenie diverzity v základných školách, ktorého súčasť je tvorba metodického materiálu o tvorbe

školských obvodov na desegregačnom princípe.

141 Nedostatočnú pripravenosť učiteľov vzdelávať deti z menšinového jazykového prostredia naznačujú aj výsledky niektorých existujúcich
výskumov; kvalitatívny výskum realizovaný vo forme rozhovorov s učiteľmi vzdelávajúcimi deti z MRK poukázal na to, že niektorí učitelia
zakazujú deťom hovoriť medzi sebou po rómsky, pretože im nerozumejú. Učitelia, ktorí rómčinu ako podporný jazyk používali, mali dokonca
tendenciu túto prax ospravedlňovať (Gažovičová, 2012) aj napriek tomu, že sa v mnohých vzdelávacích systémoch považuje za efektívnu
metódu výučby detí s iným materinským jazykom (prehľad napr. Ó Duibhir et al., 2015).
142 596/2003 Z. z. o štátnej správe v školstve a školskej samospráve, § 8
143 https://presov.korzar.sme.sk/c/7901842/lipany-rusia-spolocny-skolsky-obvod-s-torysou.html
http://www.podtatranske-noviny.sk/2017/02/kvoli-segregacii-vypovedali-janovciam-skolsky-obvod/
http://www.vop.gov.sk/files/Sprava%20VOP-Vzdelavanie%20Romov.pdf
http://www.noveskolstvo.sk/upload/pdf/OSF_2012.pdf
http://www.amnesty.sk/ai-slovensko-a-poradna-pre-obcianske-a-ludske-prava-vyzvali-mesto-presov-aby-odstranilo-segregaciu-romskych-
deti-na-skolach/

https://presov.korzar.sme.sk/c/7901842/lipany-rusia-spolocny-skolsky-obvod-s-torysou.html
http://www.podtatranske-noviny.sk/2017/02/kvoli-segregacii-vypovedali-janovciam-skolsky-obvod/
http://www.vop.gov.sk/files/Sprava%20VOP-Vzdelavanie%20Romov.pdf
http://www.noveskolstvo.sk/upload/pdf/OSF_2012.pdf
http://www.amnesty.sk/ai-slovensko-a-poradna-pre-obcianske-a-ludske-prava-vyzvali-mesto-presov-aby-odstranilo-segregaciu-romskych-deti-na-skolach/
http://www.amnesty.sk/ai-slovensko-a-poradna-pre-obcianske-a-ludske-prava-vyzvali-mesto-presov-aby-odstranilo-segregaciu-romskych-deti-na-skolach/

74

5.3. Predčasné ukončovanie školskej dochádzky

Výsledky v oblasti PUŠD žiakov zo sociálne znevýhodneného prostredia

Podiel žiakov s ukončenou povinnou školskou dochádzkou nepokračujúcich vo vzdelávaní je výrazne

vyšší v sociálne znevýhodnených skupinách ako vo zvyšku populácie. V školskom roku 2017/18 takto ukončil

školskú dochádzku každý desiaty žiak v systéme PHN (10,6 %) a 13,4 % žiakov z prostredia MRK (Tabuľka 13).

V celkovej populácii tejto vekovej skupiny to bolo 6,4 %.

Tabuľka 13: Podiel žiakov s ukončenou PŠD v š. r. 2017/18 nepokračujúcich vo vzdelávaní (%)

 MRK mimo MRK Celkom

PHN 12,8 8,0 10,6

mimo PHN 14,1 5,3 5,9

Celkom 13,4 5,5 6,4
Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, MV, ARK

Poznámka: Box 3 pre definíciu MRK a PHN. Údaje znázorňujú podiel žiakov, ktorí nepokračovali v štúdiu spomedzi všetkých žiakov, ktorí v školskom
roku 2017/18 dovŕšili 16 rok veku. Metodika výpočtov v tabuľke je odlišná od medzinárodne vykazovaných údajov predčasne ukončenej školskej
dochádzky.

Žiaci s predčasne ukončenou školskou dochádzkou (PUŠD) majú až 12 krát vyššiu pravdepodobnosť, že

budú nezamestnaní oproti 15-24-ročným, ktorí neukončili školskú dochádzku predčasne (Graf 17). Takmer

polovica (45 %) ľudí s PUŠD je nezamestnaná a štvrtina (25 %) vykonáva prácu z domu144 (napr. živnosť alebo

flexibilný pracovný úväzok). Osoby s PUŠD, ktoré sa na trhu práce uplatnia, často pôsobia v nízkopríjmových

zamestnaniach (napr. smetiari, pomocní pracovníci v ťažbe a stavebníctve alebo montážni pracovníci). Často tiež

pôsobia v nestabilných a tzv. prekérnych145 pracovných podmienkach. Z tých, čo v roku 2016 pracovali podľa

výberového zisťovania pracovných síl, viac ako polovica (52 %) pracovala na dobu určitú, pričom väčšina uviedla,

že iný typ zamestnania si nevedia nájsť (z ostatných 15-24 ročných pracovalo na dobu určitú len 24 % osôb). Na

plný úväzok pracovalo iba 61 % osôb s PUŠD (oproti 91 % ostatných 15-24-ročných, ktorí neštudujú), pričom vyše

pätina z osôb s PUŠD (23 %), či už zamestnaných alebo nezamestnaných, by chcela pracovať vyšší počet

hodín.146

Graf 17: Uplatnenie žiakov s predčasne ukončenou dochádzkou na trhu práce v roku 2016

Zdroj: LFS (2016)
Poznámka: Osoby s predčasne ukončenou školskou dochádzkou sú 15-24-ročné osoby, ktorých najvyššie dosiahnuté vzdelanie je nižšie
sekundárne a nie sú angažovaní v ďalšom vzdelávaní alebo odbornej príprave. Podiel žiakov s PUŠD je podiel na celkovom počte 15-
24-ročných osôb.

144 Definícia tejto premennej je vysvetlená na strane 72 tu: https://ec.europa.eu/eurostat/documents/1978984/6037342/EU-LFS-
explanatory-notes-from-2017-onwards.pdf
145 Prekérnu prácu definujú neistota pracovných podmienok, kolektívnej reprezentácie, vyhliadok na pracovnom trhu a pod. (Správa EP k
pracovným podmienkam a neistým pracovným miestam 2016/2221 (INI))
146 LFS (2016). Definícia osôb s PUŠD sa líši od definície uvedenej v Tabuľke 12, pretože vychádza z odlišného zdroju dát. Za osoby
s PUŠD sa považujú 15-24-ročné osoby, ktorých najvyššie dosiahnuté vzdelanie je nižšie sekundárne a nie sú angažovaní v ďalšom
vzdelávaní alebo odbornej príprave. Podiel žiakov s PUŠD je podiel na celkovom počte 15-24-ročných osôb.

0

10

20

30

40

50

60

70

Pracujú, podnikajú Pracujú z domu Trvalo postihnutí Inak neaktívne
osoby

Zamestnaní Nezamestnaní Študujú Neaktívni

15-24-roční

15-24-roční s PUŠD

https://ec.europa.eu/eurostat/documents/1978984/6037342/EU-LFS-explanatory-notes-from-2017-onwards.pdf
https://ec.europa.eu/eurostat/documents/1978984/6037342/EU-LFS-explanatory-notes-from-2017-onwards.pdf

75

Existujúce nástroje na podporu žiakov s PUŠD zo sociálne znevýhodneného prostredia

Kompenzačné opatrenia

Osoby bez ukončenej základnej školy môžu pokračovať vo vzdelávaní na dvojročných, prípadne trojročných

učebných odboroch nižšieho stredného odborného vzdelania147 (F-odbory) alebo si môžu základnú školu

dodatočne dokončiť v rámci vzdelávania na získanie nižšieho stredného vzdelania (tzv. kurzy druhošancového

vzdelávania), ktoré organizujú základné alebo stredné odborné školy.148

F-odbory

Vzdelávanie na F-odboroch neponúka ani ekvivalentnú úroveň vzdelania ako ukončenie základnej školy,

napriek tomu je rok výučby takmer dvojnásobne drahší. Výdavky v roku 2018 na vzdelávanie žiakov v F-

odboroch predstavovali viac ako 16,3 milióna eur. Kým priemerná výška normatívu na žiaka F-odboru bola na

úrovni 3 742 eur, priemerná výška normatívu na bežného žiaka základnej školy bola 1 912 eur.149 Žiaci

absolvovaním tohto odboru nezískajú nižšie stredné vzdelanie (ekvivalent ukončenej základnej školy), ale iba

nižšie stredné odborné vzdelanie, v dôsledku čoho sa následne nemôžu uchádzať o štúdium na stredných školách,

kde by mohli získať výučný list alebo maturitu. Podľa odhadov iba 29 % žiakov na F-odboroch školu úspešne

ukončí a získa vysvedčenie o záverečnej skúške.150 Zo škôl, ktoré ponúkajú štúdium v F-odbore, poskytovala

kurzy druhošancového vzdelávania menej ako polovica (42 %).151 V roku 2018 sa na F-odboroch vzdelávalo

celkovo 4 364 žiakov,152 z toho odhadom 59 % je v systéme PHN a 59 % pochádza z MRK.153

Graf 18: Podiel absolventov F odborov v š.r. 2017/18, ktorí vstúpili do zamestnania do konca roka 2018 (%)

Zdroj: ÚHP na základe údajov Sociálnej poisťovne, RIS MŠVVŠ, ÚPSVR, MV, ARK
Poznámka: Počet absolventov, ktorých sa podarilo identifikovať v jednotkových dátach, je uvedený v zátvorke.

Absolventi niektorých F-odborov majú o niečo lepšie šance nájsť si zamestnanie ako žiaci s iba

ukončenou základnou školou. Existujú však aj F-odbory, ktorých absolventi nedosahujú na trhu práce

dobré výsledky. Absolventi odborov strojárska výroba, praktická žena, potravinárska výroba a lesná výroba mali

podobnú alebo nižšiu zamestnanosť ako absolventi s ukončenou základnou školou (Graf 18). Platí to aj po

147 245/2008 Z.z. o výchove a vzdelávaní (školský zákon), § 62 ods. 4 – podľa výkladu ministerstva školstva môžu prestúpiť zo základnej
školy na strednú odbornú školu poskytujúcu nižšie stredné odborné vzdelávanie nielen žiaci, ktorí neukončili alebo neúspešne ukončili 9.
ročník základnej školy, ale aj žiaci, ktorí po deviatich rokoch dochádzky v základnej škole ukončil štúdium v nižšom ako deviatom ročníku
bez ohľadu na to, či išlo o úspešné alebo neúspešné ukončenie.
148 245/2008 Z.z. o výchove a vzdelávaní (školský zákon), § 30 ods.5 a § 42 ods. 4
149 Eduzber (2018). Priemerné výšky normatívov vypočítané na základe prepočítaného počtu žiakov F-odborov (nezahŕňa študentov F-
odborov na SOŠ pre zdravotne znevýhodnených a na SOŠ pri reedukačných centrách) a prepočítaného počtu žiakov základných škôl
v kalendárnom roku 2018.
150 CVTI (2017, 2019). Vypočítané ako podiel absolventov F-odborov za rok 2019 na žiakoch prvého ročníka F-odborov v roku 2017. Výpočet
nezahŕňa žiakov F-odborov na SOŠ pre zdravotne znevýhodnených a na SOŠ pri reedukačných centrách. Očistené o 3-ročné odbory.
151 CVTI (2018). Z 95 stredných škôl, ktoré majú žiakov študujúcich v dvojročných F-odboroch, bolo iba 40 škôl takých, ktoré realizovali kurz
druhošancového vzdelávania.
152 Eduzber a CVTI (2018). Počet žiakov F-odborov na SOŠ okrem žiakov SOŠ pre zdravotne znevýhodnených a okrem žiakov SOŠ pri
reedukačných centrách.
153 V RIS MŠVVŠ je možné identifikovať iba 75 % z celkového počtu žiakov F-odborov, takže uvedené odhady nemusia byť presné.

0 5 10 15 20 25 30 35 40

ostatné (15)
lesná výroba (57)

potravinárska výroba (43)
praktická žena (91)

strojárska výroba (96)
výroba konfekcie (206)
stavebná výroba (256)

technické služby v autoservise (42)
spracúvanie dreva (39)

poľnohospodárska výroba (41)
F odbory celkovo (886)

ukončená základná škola (2 062)

76

zohľadnení iných faktorov vplývajúcich na zamestnanosť (Príloha 13).154 Na rozdiel od iných odborov odborného

vzdelávania, počet žiakov v triedach prvých ročníkoch F-odborov nie je regulovaný podľa dosahovaných

výsledkov, čo znamená , že sa pokračuje aj vo financovaní takých odborov vzdelávania, ktoré nie sú efektívne.

Revízia preto navrhuje regulovať počet žiakov v prvých ročníkoch F-odborov v súlade s § 29 a nasl. zákona

č. 61/2015 o odbornom vzdelávaní.

F-odbory podporujú segregáciu vo vzdelávacom systéme. 40 % stredných odborných škôl poskytujúcich

vzdelávanie v F-odboroch sú elokované pracoviská (55 zo 138) fyzicky oddelené od kmeňovej školy.155 96 %

z elokovaných pracovísk (EP) sa nachádza v obciach, v ktorých žije rómska menšina, pričom 15 zo všetkých

55 EP sa nachádza v obciach, kde Rómovia žijú na okraji obce alebo v segregovaných osídleniach. EP tak

nemotivujú žiakov z MRK navštevovať školy spolu so žiakmi z majority. Z kvalitatívneho výskumu vyplýva, že

z dôvodu fyzickej a finančnej dostupnosti, ako aj z dôvodu prítomnosti rovesníkov z rovnakej komunity si F-odbory

vyberajú aj žiaci s ukončenou základnou školou, ktorí by mohli pokračovať vo vzdelávaní na bežných stredných

školách (CVEK, 2015). Ministerstvo školstva malo v súlade s uznesením vlády č. 476 z 26. augusta 2015

podporovať tvorbu EP v najmenej rozvinutých okresoch do konca roka 2019. V budúcnosti sa obnovenie takejto

podpory nejaví ako prospešné.

Druhošancové vzdelávanie

Druhošancové vzdelávanie umožňuje absolventom dokončiť si základné vzdelanie s možnosťou

pokračovať vo vzdelávaní na vyšších stupňoch vzdelania, kde môžu získať výučný list alebo maturitu a získať

tak lepšie vyhliadky pre uplatnenie sa na trhu práce. Rozsah kurzu nie je štandardizovaný, určuje ho riaditeľ školy

na základe zistenej úrovne vzdelania osoby. Kurz však nemôže trvať viac ako jeden školský rok. Vzdelávanie sa

končí komisionálnou skúškou.156

Výdavky na kurzy druhošancového vzdelávania boli v roku 2018 približne 193-tisíc eur. Jednotne

stanovená výška normatívu na žiaka v druhošancovom vzdelávaní nereaguje na rozsah a trvanie

vzdelávania. Suma alokovaná na jedného žiaka je stanovená na 10 % normatívu na žiaka ZŠ alebo na žiaka

príslušnej SŠ (podľa zákona č. 630/2008 Z.z.) bez ohľadu na rozsah a trvanie kurzu, ktoré by mali byť nastavované

vždy individuálne podľa potrieb a vstupných vedomostí jednotlivých žiakov. Súčasný systém financovania

zohľadňovanie potrieb žiakov neumožňuje a podľa zistení z kvalitatívneho výskumu môže ísť o jeden z dôvodov,

pre ktorý najmä základné školy kurzy nechcú organizovať (Vančíková, 2019). Revízia preto navrhuje zaviesť

flexibilnú výšku normatívu, ktorá bude stanovená v závislosti od rozsahu učebného plánu a trvania

vzdelávania.

Štátna školská inšpekcia (ŠŠI) upozorňuje na problémy s kvalitou poskytovaného druhošancového

vzdelávania. Kurzov druhošancového vzdelávania sa v roku 2018 zúčastnilo 784 osôb. 93 % kurzov bolo

organizovaných strednými školami.157 Inšpekcia upozorňuje, že školy pri stanovovaní obsahu a rozsahu

druhošancového vzdelávania neoverujú vstupné vedomosti žiakov a neprispôsobujú vzdelávanie ich

individuálnym potrebám, tak aby žiaci mohli nadobudnúť potrebné vedomosti a zručnosti. K negatívnym zisteniam

patrí tiež skutočnosť, že najmä v SOŠ sa vyskytol problém s odbornosťou výučby, keď druhošancové vzdelávanie

poskytovali pedagogickí zamestnanci bez požadovanej kvalifikácie (ŠŠI, 2018). Kvalitné kurzy druhošancového

vzdelávania pritom v porovnaní s F-odbormi predstavujú výrazne lacnejší, a v prepojení s ďalšími

podpornými opatreniami (napríklad navýšené stredoškolské štipendiá a mentoring a tútoring) potenciálne

efektívnejší nástroj podpory ľudí bez ukončenej ZŠ.

154 Po zohľadnení ďalších pozorovateľných premenných, ktoré môžu ovplyvňovať šance na trhu práce sa pravdepodobnosť nájdenia
zamestnania v prípade týchto štyroch odborov štatisticky významne nelíši od absolventov s ukončenou základnou školou (Príloha 13).
155 EP sa síce riadia vzdelávacím programom kmeňovej školy, no zriaďujú sa ako fyzicky oddelené pracoviská (zákonu 596/2003 Z. z.).
156 Vyhláška 320/2008 Z. z., § 19
157 CVTI (2018)

77

Chýbajúce opatrenia na podporu vzdelávania sociálne znevýhodnených žiakov ohrozených PUŠD

Preventívne a intervenčné programy

Systematický prístup k cielenej podpore žiakov ohrozených PUŠD, ktorý by zahŕňal aj preventívne

a intervenčné opatrenia, neexistuje. Slovenský vzdelávací systém sa takmer výlučne zameriava na

kompenzačné opatrenia pre osoby, ktoré vzdelávací systém už predčasne opustili (F-odbory a druhošancové

vzdelávanie). Preventívne opatrenia spočívajú najmä v podpore poskytovania starostlivosti v ranom detstve,

v zvyšovaní inkluzívnosti vzdelávacieho systému a v poskytovaní kvalitného kariérneho poradenstva. Rovnako

dôležité je tiež priebežné zbieranie a vyhodnocovanie dát umožňujúcich identifikáciu žiakov ohrozených PUŠD,

ako aj zisťovanie príčin tohto javu. Na Slovensku takéto výskumy chýbajú. Revízia preto navrhuje realizovať

výskum o príčinách predčasného ukončovania školskej dochádzky.

Kvalitné kariérne poradenstvo zohľadňujúce špecifické okolnosti žiakov vyrastajúcich v znevýhodnenom

prostredí môže pomôcť prelomiť medzigeneračnú chudobu. Socioekonomické zázemie žiakov vplýva na ich

rozhodovanie o pokračovaní vo vzdelávaní. Cieľom efektívneho kariérneho poradenstva je zabezpečiť prístup

k informáciám a príležitostiam v súvislosti s ďalším štúdiom a voľbou povolania všetkým žiakom v súlade s ich

skutočnými schopnosťami. Napriek existencii kariérneho poradenstva si žiaci zo SZP aj v prípade, že dosahujú

rovnako dobré vzdelávacie výsledky ako ich rovesníci, vyberajú pre ďalšie štúdium menej náročné odbory (Musset

a Mytna Kurekova, 2018). Pre zvyšovanie efektivity systému kariérneho poradenstva158 je dôležité, aby kariérni

poradcovia mali prístup ku kvalitnému vzdelávaniu, v rámci ktorého budú mať možnosť nadobudnúť zručnosti

a osvojiť si stratégie potrebné pre prácu so žiakmi zo SZP (napr. ako zabezpečiť prístup k informáciám, ako

pracovať s tlakom rovesníkov a rodičov a i.).

Za najefektívnejšie intervenčné stratégie sa považujú mentoringové a tútoringové programy, ktoré majú

potenciál pozitívne vplývať aj na elimináciu opakovania ročníka. Úlohou mentorov je poskytovať poradenstvo,

podporu a povzbudenie ohrozeným žiakom. V rámci mentoringu sa teda pracuje aj s motiváciou žiaka a jeho

emocionálnym záväzkom voči škole, ktorý môže predstavovať jeden z hlavných faktorov PUŠD (Nouwen et al.,

2016). Tútori zase poskytujú doučovanie žiakom, ktorí sú zapojení do mentoringu, s cieľom zlepšiť ich vzdelávacie

výsledky alebo s cieľom pripraviť ich na prijímacie skúšky na stredné školy. V rámci podporných programov je

potrebné, aby mentori (resp. tútori či kouči) realizovali aktivity na úrovni celej školy a ideálne aj celej komunity a do

vzdelávania a podporných aktivít zapojili učiteľov a rodičov (EP, 2011). Na nedostatočnú komunikáciu medzi

školou a rodičmi ako jednu z bariér predchádzania PUŠD na Slovensku poukazujú aj parciálne kvalitatívne

výsledky (Vančíková, 2019).

Mentoring a tútoring môže byť prospešný aj v prípade, že žiak sa nakoniec rozhodne ukončiť školskú

dochádzku predčasne. V praxi sa totiž ukazuje, že mnohí žiaci nevedia o niektorých povinnostiach, ktoré im

z tohto rozhodnutia vyplývajú, čo im môže spôsobiť problémy. Ako príklad možno uviesť nevedomosť o potrebe

prihlásiť sa po výstupe zo vzdelávacieho systému do zdravotnej poisťovne a platiť si zdravotné poistenie. Mnohým

kvôli tomu vznikne dlh, ktorý nevedia splácať a následne je na nich podaná žaloba a návrh na exekúciu. Mentoring

a tútoring vďaka európskym prostriedkom v súčasnosti poskytuje 20 neziskových organizácii 968 žiakom na

základných školách.159 Systematická podpora mentoringu a tútoringu však neexistuje. Revízia navrhuje vytvoriť

rozvojový projekt s pravidelnou finančnou alokáciou na podporu mentoringu a tútoringu znevýhodnených

žiakov na druhom stupni základných škôl a na stredných školách.

158 Systém kariérneho poradenstva prešiel v roku 2019 viacerými zmenami https://www.minedu.sk/zmeny-v-karierovom-poradenstve-v-
systeme-regionalneho-skolstva-od-192019/
159http://www.minv.sk/?aktualne-vyzvy-na-predkladanie-ziadosti-o-nenavratny-financny-prispevok&sprava=vyzva-zamerana-na-
poskytovanie-mentorskej-a-tutorskej-podpory-pre-ziakov-z-mrk-s-dorazom-na-uspesne-ukoncenie-zs-a-plynuly-prechod-na-ss-oplz-po5-
2017-2

https://www.minedu.sk/zmeny-v-karierovom-poradenstve-v-systeme-regionalneho-skolstva-od-192019/
https://www.minedu.sk/zmeny-v-karierovom-poradenstve-v-systeme-regionalneho-skolstva-od-192019/
http://www.minv.sk/?aktualne-vyzvy-na-predkladanie-ziadosti-o-nenavratny-financny-prispevok&sprava=vyzva-zamerana-na-poskytovanie-mentorskej-a-tutorskej-podpory-pre-ziakov-z-mrk-s-dorazom-na-uspesne-ukoncenie-zs-a-plynuly-prechod-na-ss-oplz-po5-2017-2
http://www.minv.sk/?aktualne-vyzvy-na-predkladanie-ziadosti-o-nenavratny-financny-prispevok&sprava=vyzva-zamerana-na-poskytovanie-mentorskej-a-tutorskej-podpory-pre-ziakov-z-mrk-s-dorazom-na-uspesne-ukoncenie-zs-a-plynuly-prechod-na-ss-oplz-po5-2017-2
http://www.minv.sk/?aktualne-vyzvy-na-predkladanie-ziadosti-o-nenavratny-financny-prispevok&sprava=vyzva-zamerana-na-poskytovanie-mentorskej-a-tutorskej-podpory-pre-ziakov-z-mrk-s-dorazom-na-uspesne-ukoncenie-zs-a-plynuly-prechod-na-ss-oplz-po5-2017-2

78

5.4. Stredoškolské vzdelávanie

Výsledky vzdelávania sociálne znevýhodnených žiakov v stredných školách

Po ukončení povinnej školskej dochádzky pokračuje vo vzdelávaní len 62 % žiakov v systéme PHN a

polovica (51 %) žiakov z MRK, zatiaľ čo podiel v celkovej populácii je 75 % (Tabuľka 14). Znevýhodnení

žiaci zotrvávajú v ďalšom vzdelávaní kratšie. Podiel žiakov z MRK a z domácností v systéme PHN prudko klesá

po prvom ročníku stredných škôl, kedy pri štandardnej vzdelávacej dráhe končí povinná školská dochádzka,

pričom vo štvrtom ročníku stredných škôl sa vzdeláva menej ako 3 % žiakov v systéme PHN alebo z prostredia

MRK (Graf 19). Tento pokles možno pripísať aj vyššej participácii na dvojročných F-odboroch z dôvodu

neukončenej základnej školy (podkapitola 5.3).

Tabuľka 14: Podiel 16-ročných detí vo vzdelávacom systéme v š. r. 2018/19 (%)

 MRK mimo MRK Celkom

PHN 56,3 70,2 62,2

mimo PHN 47,0 78,8 76,6

Celkom 51,2 78,4 75,3
Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, MV, ARK

Poznámka: Box 3 pre definíciu MRK a PHN.

Obdobne ako v základnom vzdelávaní, aj v stredoškolskom vzdelávaní sú žiaci zo SZP vo vyššej miere

zastúpení v špeciálnom prúde – na odborných učilištiach a praktických školách určených pre žiakov

s mentálnym postihnutím. Skoro tretina stredoškolákov mimo systému PHN a mimo MRK študuje na gymnáziu

a iba 1 % na odbornom učilišti alebo praktickej škole (Graf 20). V skupine stredoškolákov z prostredia MRK

a v systéme PHN je tento pomer obrátený: menej ako 1 % žiakov v navštevuje gymnázium a 20 %

navštevuje odborné učilištia a praktické školy.

Graf 19: Podiel znevýhodnených skupín na
všetkých žiakoch podľa ročníka SŠ v š.r. 2018/19
(%)

Graf 20: Rozdelenie stredoškolákov medzi druhmi škôl
v š.r. 2018/19 (%)

Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, ARK
Poznámka: Ročníky v 8-ročných gymnáziách sú upravené
tak, aby zodpovedali ostatným druhom stredných škôl. Box
3 pre definíciu MRK a PHN.

 Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, ARK
Poznámka: Box 3 pre definíciu MRK a PHN.

0

2

4

6

8

10

12

1 2 3 4
Ročník

PHN, MRK mimo PHN, MRK PHN, mimo MRK

0 20 40 60 80 100

HN, mimo MRK

mimo HN, MRK

HN, MRK

 mimo HN,
mimo MRK

Odborné učilište/praktická škola Stredná odborná škola

Konzervatórium Gymnázium

Iné

79

Existujúce opatrenia na podporu vzdelávania sociálne znevýhodnených žiakov v stredných školách

Stredoškolské sociálne štipendiá

V roku 2018 boli na stredoškolské štipendiá vynaložené 3 milióny eur. Podporených bolo v priemere 8 266

žiakov za mesiac, čo predstavuje 4 % všetkých stredoškolákov a odhadom 34 % žiakov ohrozených

chudobou alebo sociálnym vylúčením.160 Na sociálne štipendium majú nárok žiaci SŠ žijúci v domácnosti, ktorej

sa poskytuje PHN, alebo ktorej príjem nedosahuje výšku životného minima. Hodnota štipendia má tri úrovne a

závisí od prospechu žiaka.

Súčasná výška sociálneho štipendia je nízka (36 eur), nepokrýva výdavky spojené so stredoškolským

štúdiom (napr. cestovné, ubytovanie, učebnice a pomôcky). Finančné prekážky pokračovaniu v štúdiu na

strednej škole pre chudobných žiakov potvrdzujú aj zistenia z prieskumu UNDP (2012), v ktorom 24 % z opýtaných

mladých ľudí z prostredia MRK uviedlo, že nedostatok financií je dôvodom, pre ktorý nepokračujú v štúdiu na

strednej škole (druhá najčastejšie citovaná odpoveď) (UNDP, 2012). Nízka podpora stredoškolského štúdia môže

niektorých chudobných žiakov viesť k uprednostneniu práce (vrátane šedej ekonomiky), a v prípade plnoletých

osôb k uprednostneniu aktivačných činností, ktoré vytvárajú nárok na aktivačný príspevok. Revízia preto navrhuje

nastaviť najnižšiu hodnotu štipendia na úroveň aktivačného príspevku v rámci pomoci v hmotnej núdzi

(aktuálne 67,90 eur, podkapitola 8.1). Pomer medzi tromi úrovňami štipendia môže zostať nezmenený.

5.5. Vysokoškolské vzdelávanie

Výsledky vzdelávania sociálne znevýhodnených žiakov na vysokých školách

Účasť vo vysokom školstve je v prípade sociálne znevýhodnených skupín ešte nižšia ako na stredných

školách. Iba 10 % mladých ľudí (19 až 23 rokov) z rodín, ktorým sa poskytuje PHN, je zapísaných na vysokej

škole v SR, čo je menej ako štvrtinový podiel oproti podielu v celkovej populácii (Tabuľka 15). V prostredí MRK

je účasť na vysokom školstve medzi mladými ľuďmi minimálna – menej ako 7 % celkovo a 1,5 % v prípade

kombinácie MRK a PHN.

Tabuľka 15: Podiel 19 až 23-ročných ľudí podľa PHN a MRK, ktorí sú alebo boli zapísaní na VŠ v SR (%)

 MRK mimo MRK Celkom

PHN 1,5 19,4 10,3

mimo PHN 8,0 48,8 46,1

Celkom 6,7 48,3 45,0
Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, MV, ARK

Poznámka: Box 3 pre definíciu MRK a PHN.

Existujúce opatrenia na podporu sociálne znevýhodnených študentov na vysokých školách

V roku 2018 bolo sociálne štipendium vyplatené 9 488 študentom, priemerná mesačná výška štipendia

bola 102 eur, spolu išlo o výdavky v hodnote takmer 11,6 milióna eur. Nárok na štipendium vzniká, ak študent,

respektíve s ním spoločne posudzované osoby, nedosiahnu hranicu príjmu stanovenú ako súčet súm životného

minima. Konkrétna výška štipendia závisí od spoločne posudzovaných osôb (napr. manžel alebo rodič),

ich celkového príjmu a vzdialenosti školy od miesta trvalého pobytu študenta.161 Evaluácia tohto opatrenia,

to znamená do akej miery umožňujú štipendiá študentom VŠ zo SZP kompenzovať znevýhodnenie a zotrvať

v terciárnom vzdelávaní, aktuálne nie je dostupná.

160 Podiel ohrozených študentov v stredných školách bol odhadnutý na základe miery ohrozenia chudobou alebo sociálnym vylúčením vo
vekovej skupine 15 až 19 rokov v prieskume SILC z roku 2016 (23,6 %) a za predpokladu účasti na vzdelávaní ohrozených ľudí v tejto
vekovej skupine na rovnakej úrovni ako v skupine ľudí v hmotnej núdzi.
161 Zákon č. 131/2002 Z. z. o vysokých školách a vyhláška MŠŠVŠ SR č. 102/2006 Z. z. o priznávaní sociálneho štipendia študentom
vysokých škôl

80

6. Vzdelávanie detí so zdravotným znevýhodnením

 Dôležitým prvkom sociálnej inklúzie je prístup ku kvalitnému inkluzívnemu vzdelávaniu. Hlavnou víziou

inkluzívnych vzdelávacích systémov je zabezpečiť, aby všetky deti, vrátane detí so zdravotným

znevýhodnením, mali prístup ku kvalitným vzdelávacím príležitostiam vo svojej komunite v bežnom

vzdelávacom prúde.

 Zásadným problémom, ktorý môže negatívne vplývať na prístup ku vzdelaniu a obmedzovať

plnohodnotnú účasť detí a žiakov so zdravotným znevýhodnením (ZZ) na vzdelávaní je bariérové

prostredie škôl. Na úrovni materských, základných a stredných škôl nie je odstraňovaniu

architektonických, technologických a informačných bariér venovaná patričná pozornosť, školy nie sú

metodicky usmerňované a dostatočne finančne podporované.

 Deti so ZZ majú obmedzený prístup k predškolskému vzdelávaniu. Zaškolenosť predškolákov so ZZ

(67 %) je nižšia oproti zaškolenosti predškolákov v celkovej populácii (85 %). Bežné materské školy

nemajú povinnosť deti so ZZ prijať. V základnom vzdelávaní dosahujú žiaci so ZZ horšie vzdelávacie

výsledky ako celková populácia a častejšie opakujú ročník (4 % oproti 2,5 %). Po ukončení povinnej

školskej dochádzky nepokračuje vo vzdelávaní 18 % žiakov so ZZ oproti 6 % ostatných žiakov.

 V špeciálnom školstve sú nadmerne zastúpení žiaci z prostredia marginalizovaných rómskych komunít

(MRK) a žiaci v systéme pomoci v hmotnej núdzi (PHN), najmä z dôvodu diagnózy ľahkého mentálneho

postihnutia. Jeho výskyt je v populácii žiakov v systéme PHN trojnásobne a v populácii žiakov

z prostredia MRK až takmer päťnásobne vyšší ako v celkovej populácii žiakov základných škôl.

 Napriek tomu, že v súčasnosti už niečo viac ako polovica detí so ZZ navštevuje bežné školy,

v medzinárodnom porovnaní bolo Slovensko v roku 2014 krajinou s najvyšším podielom žiakov

vzdelávaných v špeciálnom školstve (6 % populácie žiakov základných škôl v porovnaní s takmer 2 %

vo vybraných krajinách EÚ). V prostredí škôl zároveň prevláda názor, že oddelené vzdelávanie v

špeciálnej triede alebo v špeciálnej škole predstavuje pre väčšinu žiakov so ZZ vhodnejšiu alternatívu

ako vzdelávanie v bežnom prúde. Žiaci s mentálnym postihnutím sa v rozpore s Dohovorom OSN

o právach osôb so zdravotným postihnutím nemôžu vzdelávať v bežných stredných školách.

 Podpora detí so ZZ v základnom a strednom vzdelávaní spočíva najmä v navýšených normatívoch na

napĺňanie potrieb týchto žiakov. Údaje o využívaní navýšených normatívov nie sú dostupné. Z analýzy

dostupných dát však vyplýva, že tieto zdroje väčšine škôl nepostačujú na zafinancovanie

pedagogických asistentov a odborných zamestnancov, ktorí zohrávajú dôležitú úlohu pri vytváraní

inkluzívneho školského prostredia.

 V roku 2018 predstavovali dodatočné výdavky na podporu vzdelávania detí a žiakov so ZZ vyše 165

miliónov eur. Najväčšiu časť výdavkov na podporu vzdelávania žiakov so ZZ vo forme navýšených

normatívov tvorili výdavky v základnom vzdelávaní. Potreby detí so ZZ, ktoré sa vzdelávali v bežných

materských školách, a ktoré navštevovali školské kluby detí pri bežných základných školách neboli

v systéme financovania zohľadnené.

 Pre zvýšenie prístupnosti školského prostredia navrhuje revízia metodicky a finančne podporovať

debarierizáciu na všetkých stupňoch vzdelávania. S cieľom zvyšovať inkluzívnosť slovenského

vzdelávacieho systému je potrebné analyzovať a zlepšovať pripravenosť budúcich aj súčasných

učiteľov na vzdelávanie detí a žiakov so ZZ a rozvíjať personálne kapacity pre inklúziu v materských

a základných školách (pedagogickí asistenti, špeciálni pedagógovia, psychológovia, mentori, tútori a

iní). V základných školách revízia navrhuje upresniť rolu pedagogického asistenta, prepracovať kritéria

pre jeho pridelenie a zaviesť právny nárok na asistenta.

 Revízia tiež navrhuje umožniť žiakom s mentálnym postihnutím získať nižšie stredné vzdelanie, čo im

umožní pokračovať vo vzdelávaní aj v bežných stredných školách. S cieľom eliminovať nadmerné

zastúpenie žiakov (vrátane žiakov z MRK) v špeciálnom prúde je potrebné realizovať zmeny v kurikule

pre žiakov s mentálnym postihnutím, podporiť prechod medzi špeciálnym a bežným prúdom a pilotne

otestovať transformáciu špeciálnych škôl a tried.

81

Zdravotné znevýhodnenie

Medzi deti162 so zdravotným znevýhodneným patria deti s rôznymi druhmi zdravotného postihnutia (mentálne,

sluchové, zrakové, telesné, narušená komunikačná schopnosť, autizmus), deti trpiace chorobami a zdravotnými

oslabeniami dlhodobého charakteru (napríklad epilepsia, cukrovka, astma a i.), deti s vývinovými poruchami

(poruchy aktivity a pozornosti, poruchy učenia) a deti s poruchami správania.163 Vzdelávacie potreby vyplývajúce

zo zdravotného znevýhodnenia patria medzi špeciálne výchovno-vzdelávacie potreby, ktoré diagnostikujú

zariadenia výchovného poradenstva a prevencie (poradenské zariadenia)164 v spolupráci s ďalšími odborníkmi.165

Deti so zdravotným znevýhodnením (ZZ) majú nárok na úpravu podmienok, obsahu, foriem, metód a

prístupov vo výchove a vzdelávaní. Môžu sa vzdelávať v bežných triedach bežných škôl (integrácia),

v špeciálnych triedach bežných škôl alebo v špeciálnych školách (špeciálne školstvo).166 Špeciálne triedy

a špeciálne školy sa zriaďujú spravidla pre deti s rovnakým druhom zdravotného znevýhodnenia, pričom pri

špeciálnych triedach platí, že časť vzdelávania sa môže uskutočňovať v bežných triedach spoločne s ostatnými

deťmi.167 V špeciálnych triedach a v špeciálnych školách primárne pôsobí pedagogický zamestnanec so vzdelaním

v študijnom odbore špeciálna pedagogika.168

Konkrétny spôsob vzdelávania odporúčajú zákonnému zástupcovi poradenské zariadenia. Odporúčanie

nie je pre zákonného zástupcu záväzné. O prijatí dieťaťa so zdravotným znevýhodnením rozhoduje riaditeľ

školy na základe žiadosti zákonného zástupcu.169 Na úrovni materských škôl platí, že riaditeľ dieťa so ZZ

nemusí prijať. Na úrovni základných škôl má každé dieťa, vrátane dieťaťa so ZZ, určenú spádovú bežnú školu, do

ktorej má právo byť prijaté.170

Deti so zdravotným znevýhodnením sa na všetkých úrovniach vzdelávania primárne vzdelávajú podľa

štátneho vzdelávacieho programu pre príslušný druh zdravotného znevýhodnenia bez ohľadu na to, či ide

o bežný alebo špeciálny prúd vzdelávania. Ak zdravotné znevýhodnenie dieťaťu znemožňuje, aby sa dieťa

vzdelávalo podľa vzdelávacieho programu pre daný druh ZZ171, deti sa môžu vzdelávať podľa individuálneho

vzdelávacieho programu, ktorý vypracúva škola v spolupráci s poradenským zariadením. Deti so ZZ majú právo

na vzdelávanie s využitím špecifických foriem a metód zodpovedajúcim ich potrebám a na vytvorenie

nevyhnutných podmienok, ktoré tento prístup umožňujú vrátane využívania špeciálnych učebníc, multimediálnych,

didaktických a kompenzačných pomôcok.172

6.1. Vzdelávanie v materských školách

Výsledky vzdelávania zdravotne znevýhodnených detí v materských školách

V školskom roku 2017/18 bola miera zaškolenosti detí so ZZ v predškolskom veku 67 % oproti 85 % detí

bez ZZ a v školskom roku 2016/17 bola miera 4-ročných detí so ZZ 57 % oproti 72 % detí bez ZZ (Graf 21).

Mieru zaškolenosti 3-ročných detí so ZZ nie je možné z dostupných dát vyčísliť (Box 9). Komparatívne údaje

162 Označenie deti sa naprieč touto kapitolou používa na pomenovanie detí, žiačok a žiakov vo vzdelávacom systéme.
163 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 2 písm. k)
164 Centrá pedagogicko-psychologického poradenstva (CPPPaP) a Centrá špeciálno-pedagogického poradenstva (CŠPP)
165 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 130 Robia tak z iniciatívy zákonného zástupcu alebo školy, avšak
vždy len s informovaným súhlasom zákonného zástupcu. , § 130
166 Návrh na vzdelávanie dieťaťa alebo žiaka so špeciálnymi výchovno-vzdelávacími potrebami v materskej, základnej alebo strednej škole
a v špeciálnej škole. Dostupné na: https://edicnyportal.iedu.sk/Forms/Show/476
167 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 94 ods. 1 písm. b) bod 1
168 Zákon č. 138/2019 Z. z. o pedagogických zamestnancoch a odborných zamestnancoch, § 10 ods. 2.To sa nevzťahuje na učiteľa, ktorý
v triede pre deti a žiakov so špeciálnymi výchovno-vzdelávacími potrebami vykonáva priamu výchovno-vzdelávaciu činnosť v rozsahu
najviac desať hodín týždenne.
169 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 28 ods. 12, § 61 ods. 1
170 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 20 ods. 5
171 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 94 ods. 1 písm. b) bod 2 a ods. 3
172 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niektorých zákonov, § 144 ods. 2 a 3

https://edicnyportal.iedu.sk/Forms/Show/476

82

o miere zaškolenosti detí so ZZ v iných krajinách nie sú dostupné. Príčiny nižšej zaškolenosti na Slovensku neboli

dosiaľ komplexne preskúmané.

Graf 21: Miera zaškolenosti
detí so ZZ a detí bez ZZ v MŠ

 Graf 22: Miera zaškolenosti predškolákov so ZZ podľa druhu ZZ, 2017/18

Zdroj: Vlastné prepočty IVP na
základe dát RIS MŠVVŠ SR

(2016/17 a 2017/18)

 Zdroj: Vlastné prepočty IVP na základe dát RIS MŠVVŠ SR (2017, 2018)
Deti s poruchami správania a deti choré a zdravotné oslabené nie sú vzhľadom na malý počet
pozorovaní do vyčíslenia miery zaškolenosti zahrnuté.
PAP: poruchy aktivity a pozornosti, NKS: narušená komunikačná schopnosť, AUT: syndróm
autizmu173, TEL: telesné postihnutie, SLU: sluchové postihnutím, PU: poruchy učenia, MEN:
mentálne postihnutie174, ZRA: zrakové postihnutie.

Box 9: Výpočet miery zaškolenosti detí so zdravotným znevýhodnením a zastúpenie detí so zdravotným

znevýhodnením v materských školách

Pre účely výpočtu miery zaškolenosti detí so ZZ sú použité údaje z Rezortného informačného systému

(RIS) MŠVVŠ SR. Tie umožňujú spätne identifikovať zaškolenosť tých detí v MŠ, ktorým bol v prvom roku

povinnej školskej dochádzky na ZŠ vykázaný príznak ZZ. Tento postup sa v revízii uplatňuje preto, lebo

v údajoch Centra vedecko-technických informácií (CVTI) je zastúpenie detí so ZZ v MŠ podhodnotené.175

V rámci výpočtov sú v prvom kroku identifikovaní žiaci so ZZ nastupujúci na povinnú školskú dochádzku

v školskom roku 2018/19 a následne sú identifikovaní tí z nich, ktorí v predošlých školských rokoch navštevovali

materskú školu (ide o prenesenie príznaku zdravotného znevýhodnenie zo základnej do materskej školy).

Zaškolenosť 3-ročných detí so ZZ nie je možné z dôvodu nedostupnosti dát za školský rok 2015/16 vyčísliť.

Zo súboru sú vylúčení žiaci, ktorí v sledovaných „predškolských“ rokoch už navštevovali ZŠ (bežnú alebo

špeciálnu). Niektorí žiaci totiž opakujú už prvý, resp. nultý alebo prípravný ročník ZŠ/ŠZŠ.

Výsledné počty detí so ZZ v bežných MŠ sa od oficiálnych údajov CVTI líšia. Zatiaľ čo podľa dát CVTI bolo

zastúpenie všetkých detí so ZZ v bežných MŠ v školskom roku 2017/18 len 0,3 %, podľa dát z RIS-u tvorili

predškoláci so ZZ 2,1 % z celkového počtu predškolákov v šk. r. 2017/18 (Príloha 14) a 4-ročné deti so ZZ

predstavovali 3,1 % zo všetkých 4-ročných detí v šk. r. 2016/17. Toto porovnanie ilustruje, že dáta o deťoch

so ZZ v bežných materských školách sú výrazne podhodnotené.176

173 V populácii detí s autizmom sú započítané iba deti s autizmom bez mentálneho postihnutia.
174 V populácii detí s mentálnym postihnutím sú započítané deti s mentálnym postihnutím vrátane mentálneho postihnutia v kombinácii
s iným zdravotnými znevýhodneniami.
175 Materským školám chýba motivácia vykazovať príznak ZZ v oficiálnych štatistikách, keďže systém financovania príznak ZZ v bežných
MŠ nezohľadňuje (hoci zriaďovatelia – väčšinou obce – môžu pri prerozdelení financií tento fakt zohľadniť). Za takýchto podmienok môže
deklarácia ZZ pre MŠ de facto znamenať iba zvýšenú administratívnu záťaž v súvislosti s úpravou vzdelávacích programov. Zo strany
rodičov môže ísť v prípade otvorenej deklarácie existencie zdravotného znevýhodnenia o obavu zo stigmatizácie alebo z neprijatia dieťaťa
do MŠ.
176 Iba 7 % z detí so ZZ, ktoré mali v roku 2018/19 diagnostikované zdravotné znevýhodnenie v základnej škole (nultý, prípravný a prvý
ročník) a v roku 2017/18 navštevovali bežnú MŠ, malo príznak zdravotného znevýhodnenia v materskej škole reálne vykázaný. Rozdiel v
zastúpení detí so ZZ v materských a základných školách je okrem podhodnoteného vykazovania zdravotného znevýhodnenia zapríčinený

57%

67%
72%

85%

0%

20%

40%

60%

80%

100%

4-roční Predškoláci

Deti so ZZ Deti bez ZZ

0%

20%

40%

60%

80%

100%

PAP NKS AUT TEL SLU PU MEN ZRA

Miera zaškolenosti Zaškolenosť detí so ZZ Zaškolenosť detí bez ZZ

83

Rôzne bariéry však možno identifikovať v legislatíve aj v praxi. Školský zákon dáva riaditeľom materských

škôl možnosť deti so ZZ na predškolské vzdelávanie neprijať, ak na ich vzdelávanie nemajú vytvorené vhodné

podmienky. Stanovenie maximálneho počtu dvoch detí so špeciálnymi potrebami na jednu triedu zase limituje

riaditeľov materských škôl v počte detí, ktoré môžu v súlade so zákonom prijať. Zistenia z reprezentatívneho

prieskumu tiež naznačujú, že významným faktorom môže byť nepripravenosť pracovníkov a nedostatočné

vybavenie bežných ako aj špeciálnych materských škôl. Na vzdelávanie detí so ZZ sa cíti byť pripravených iba

23 % pedagogických a odborných zamestnancov materských škôl v porovnaní s viac ako 70 % respondentami

základných škôl (To dá rozum, 2019).Tento stav v niektorých prípadoch vyúsťuje do neprijímania detí so ZZ do

materských škôl alebo do ich umiestňovania do MŠ iba na obmedzenú časť dňa (Hapalová, 2019).

Povinné predprimárne vzdelávanie pre všetky deti v predškolskom veku (účinné od školského roku

2021/22) zvýši zaškolenosť detí so ZZ. Pre úspešnú implementáciu tohto opatrenia však bude nevyhnutné

pokračovať v odstraňovaní bariér, ktorým deti so ZZ v prístupe a v procese vzdelávania v súčasnom vzdelávacom

systéme čelia (táto podkapitola). Revízia preto okrem ďalších nižšie uvedených opatrení navrhuje

monitorovať dopad povinného predprimárneho vzdelávania na zaškolenosť detí so ZZ.

Miera zaškolenosti detí so zdravotným znevýhodnením sa v školskom roku 2017/18 líšila podľa druhu

zdravotného znevýhodnenia. Podpriemernú mieru zaškolenosti oproti deťom bez ZZ, ako aj oproti priemeru za

všetky deti so ZZ možno pozorovať u predškolákov so zrakovým postihnutím a u detí s mentálnym postihnutím

(Graf 22).177 Naopak deti s poruchami aktivity a pozornosti, narušenou komunikačnou schopnosťou a autizmom

bez mentálneho postihnutia dosahujú porovnateľnú mieru zaškolenosti ako deti bez ZZ.

Takmer tri štvrtiny predškolákov so zdravotným znevýhodnením v materských školách (71 %) sa
v školskom roku 2017/18 vzdelávalo v bežnom prúde a o niečo viac ako jedna štvrtina (29 %) v špeciálnom
prúde. Väčšina detí v špeciálnom prúde sa pritom vzdeláva v špeciálnych materských školách, špeciálne triedy
sú v bežných materských školách ojedinelé.178 Zastúpenie v špeciálnom a bežnom prúde sa líši z hľadiska druhu
ZZ. Nadpriemerne boli v školskom roku 2017/18 v špeciálnom prúde zastúpení najmä predškoláci s mentálnym
(48 %) a sluchovým postihnutím (49 %) (Graf 23).179

Graf 23: Podiel predškolákov so ZZ vzdelávaných v bežnom a špeciálnom prúde

Vlastné prepočty IVP na základe dát RIS (2017, 2018)

aj inými faktormi ako je prirodzene nižšia účasť detí na nepovinnom predškolskom vzdelávaní a dostupnosť a načasovanie diagnostiky.
K diagnostike zdravotného znevýhodnenia môže z rôznych dôvodov dochádzať až vo vyššom školopovinnom veku. Príčiny sú rozmanité –
od neskoršieho spozorovania znevýhodnenia samotnými rodičmi a pedagógmi, cez dostupnosť diagnostiky (poradne pracujú najmä so
školopovinnými deťmi), až po druh zdravotného znevýhodnenia, z podstaty ktorého môže vyplývať, že ZZ je diagnostikované až vo vyššom
veku (napr. poruchy učenia, autizmus a i.).
177 Prepočty IVP na základe dát RIS (2016-2018).
178 Z 1 310 detí so ZZ v predškolskom veku sa v špeciálnych triedach vzdelávalo iba 6 detí so ZZ, všetky ostatné deti navštevovali buď
bežné triedy bežných materských škôl alebo špeciálne materské školy.
179 Medzi 4-ročnými v školskom roku 2016/17 to bolo 44 % pre oba druhy postihnutia a okrem toho boli v špeciálnom prúde nadpriemerne
zastúpené aj deti s telesným postihnutím (47%).

0% 20% 40% 60% 80% 100%

SPOLU

Sluchové postihnutie

Mentálne postihnutie

Telesné postihnutie

Autizmus

Narušená komunikačná schopnosť

Zrakové postihnutie

Poruchy aktivity a pozornosti

Vývinové popruchy učenia

Bežný Špeciálny

84

Existujúce opatrenia zamerané na podporu zdravotne znevýhodnených detí v materských školách

Navýšené normatívy na deti so zdravotným znevýhodnením v špeciálnych materských školách

Navýšené normatívy v špeciálnych materských školách (ŠMŠ) zohľadňujú najmä výrazne menšie triedy

v špeciálnych materských školách a vyššie kvalifikačné predpoklady na pedagogických zamestnancov.

Kým priemerný počet detí v triedach špeciálnych materských škôl bol 7 detí, v bežných materských školách išlo

o 20 detí.180

V roku 2018 vyčlenil štát na dieťa so zdravotným znevýhodnením v špeciálnej materskej škole v priemere

5 325 eur, čo oproti priemerným výdavkom na dieťa v bežnej materskej škole (2 326 eur) predstavuje

dodatočné náklady vo výške 2 999 eur. Celkové dodatočné náklady na deti so zdravotným znevýhodnením

vzdelávajúcich sa v 91 špeciálnych materských školách mali výšku takmer 5,4 milióna eur.181 Z 1 812 detí

sa 1 608 detí vzdelávalo v štátnych ŠMŠ a 204 detí v súkromných alebo cirkevných ŠMŠ. V špeciálnych triedach

bežných materských škôl sa vzdelávalo v roku 2018 iba 175 detí.182 Navýšené normatívy sa na tieto triedy

nevzťahujú.

Organizácia vzdelávania

Školský zákon obmedzuje počet detí so špeciálnymi výchovno-vzdelávacími potrebami183 na jednu triedu

na dve deti184 a v nadväznosti na ich začlenenie umožňuje znížiť počet detí v triede materskej školy o štyri

deti (za každé začlenené dieťa o dve deti). Efektivita tohto opatrenia je otázna. Znižovanie počtu detí v

triedach nie je systematicky zohľadnené vo financovaní materských škôl a dostupné údaje neumožňujú vyhodnotiť,

do akej miery materské školy túto možnosť využívajú. Z dostupných informácií sa javí, že znižovanie počtu detí v

triede v súvislosti so začlenením dieťaťa so ZZ okrem Slovenska uplatňuje iba Turecko (SENnet, 2018) a Island

(European Commission/EACEA/Eurydice, 2019). Menší počet detí v triede môže viesť k potrebe vytvorenia novej

triedy, čo prináša vyššie výdavky kvôli nevyhnutnému navýšeniu počtu pedagogických zamestnancov a vytvára

tlak na už dnes obmedzené kapacity materských škôl.

V roku 2018 bol priemerný počet detí v triedach MŠ 20 detí.185 To je hranica optimálneho počtu detí v triede,

ktorú v súvislosti s dopadom veľkosti triedy na kvalitu vzdelávanie nie je vhodné prekročiť (Bowne et al.,

2017). Z dostupných údajov však vyplýva, že viac ako jedna tretina MŠ tento počet prekračuje, čo učitelia

pociťujú ako bariéru pre efektívne vzdelávanie detí so špeciálnymi potrebami.186 Školský zákon totiž

stanovuje maximálnu veľkosť triedy na 20 až 22 detí v závislosti od vekovej štruktúry triedy a v prípade dopytu po

miestach v MŠ dovoľuje riaditeľom počet detí v triede navýšiť o maximálne tri deti.187 Podľa dotazníkového

prieskumu považuje vysoký počet detí v triede za najväčší problém v oblasti vzdelávania detí so špeciálnymi

potrebami až 66,5 % učiteľov (To dá rozum, 2019). Revízia preto navrhuje pokračovať v budovaní kapacít

materských škôl tak, aby riaditelia neboli nútení zákonné maximá prekračovať.

Priemerný počet detí pripadajúcich na jedného pracovníka v MŠ (20 detí) výrazne prekračoval optimálne

počty. Aktuálna meta-analytická štúdia naznačila, že pre kvalitu výučby a výsledky detí sa za optimálny počet detí

na jedného dospelého považuje 10 až 15 detí (Bowne et al., 2017). Rovnako sa maximálne počty detí pripadajúcich

180 Prepočty IVP na základe dát CVTI (2017, 2018)
181 Prepočty IVP na základe dát Eduzberu (2017, 2018) a na základe priemernej sumy napočítanej na jedno dieťa v materskej škole podľa
vzorca na prerozdeľovanie dani z prímu fyzických osôb zohľadňujúc prepočítaný počet detí v materskej škole v kalendárnom roku 2018
182 Prepočty IVP na základe dát CVTI (2017, 2018)
183 Medzi deti so špeciálnymi výchovno-vzdelávajúcimi potrebami patria deti so zdravotným znevýhodnením, deti s nadaním a deti zo
sociálne znevýhodneného prostredia.
184 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 28 ods. 12
185 Prepočty IVP na základe dát CVTI (2018)
186 Podľa údajov CVTI (2018) malo 22 a viac detí v jednej triede 1 144 MŠ z 3 001 MŠ (prepočet zohľadňuje zákonné maximá a je očistený
o hygienickú kapacitu). Platí, že aj iné krajiny EÚ majú maximálne počty deti v triedach stanovené vyššie ako je optimálny počet 20 detí na
triedu, avšak približne polovica z nich reguluje maximálny počet detí pripadajúcich na jedného pracovníka (European
Commission/EACEA/Eurydice, 2019).
187 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 28 ods. 9 a 10

85

na jedného pracovníka stanovujú rámci viacerých krajín EÚ (European Commission/EACEA/Eurydice, 2019).188

Slovensko počet detí pripadajúcich na jedného pracovníka nereguluje a tento počet je vzhľadom na nízky počet

podporných pracovníkov totožný s priemerným počtom detí v triedach. Revízia preto navrhuje výrazne navýšiť

zdroje na podporu zamestnávania podporných pracovníkov tak, aby sa počet detí pripadajúcich na

jedného pracovníka postupne znižoval.

Špeciálne multimediálne, didaktické a kompenzačné pomôcky

Deti so zdravotným znevýhodnením majú právo využívať špeciálne multimediálne, didaktické a

kompenzačné pomôcky.189 Dostupné dáta neumožňujú povedať, do akej miery sú pomôcky v materských

školách dostupné, a ani či alebo aký objem zdrojov do ich nákupu materské školy investujú. Na

zabezpečovaní pomôcok sa podľa školského zákona podieľajú aj Centrá špeciálno-pedagogického poradenstva

(§ 133 ods. 4). Z auditu poradenských zariadení však nie je zrejmé, akými pomôckami centrá disponujú a či, resp.

do akej miery ich do MŠ zapožičiavajú.190 Revízia preto navrhuje realizovať audit pre identifikáciu dostupných

a potrebných pomôcok pre deti so ZZ v predprimárnom vzdelávaní.

Pripravenosť učiteľov

Kľúčovú úlohu pri uplatňovaní špecifických metód a foriem vzdelávania zohráva príprava učiteľov. Na

Slovensku neexistuje komplexná analýza efektivity prípravy budúcich učiteľov v predškolskom

vzdelávaní. Reprezentatívny prieskum medzi učiteľmi MŠ však ukazuje, že až 76,8 % učiteliek a učiteľov bežných

materských škôl neabsolvovalo žiadne ďalšie vzdelávanie v oblasti výchovy a vzdelávania detí so špeciálnymi

potrebami pričom 66,3 % z nich súčasne uviedlo, že cíti potrebu sa ďalej vzdelávať. Za druhý najčastejší dôvod

neúčasti na vzdelávaní citovaný takmer štvrtinou respondentov (24,1 %) bola označená nedostatočná ponuka

vhodných akreditovaných programov (To dá rozum, 2019).

V rámci ponuky akreditovaných kurzov ďalšieho vzdelávania boli v roku 2018 zo 117 kurzov pre cieľovú skupinu

učiteľov MŠ dostupné len štyri programy zamerané špecificky na deti so ZZ a štyri programy sa venovali inklúzii

v triede všeobecne.191 Týchto programov sa v r. 2018 zúčastnilo 428 učiteľov, čo predstavovalo 3 % všetkých

učiteľov MŠ (Príloha 7). Revízia navrhuje: (1) rozšíriť ponuku programov vzdelávania pre učiteľov v MŠ so

zameraním na nadobúdanie zručností potrebných pre vzdelávanie detí so ZZ a (2) realizovať výskum

o obsahu prípravy budúcich učiteľov s cieľom vyhodnotiť, či a do akej miery sú učitelia pripravovaní na

vzdelávanie detí so zdravotným znevýhodnením.

Odborní zamestnanci

Úlohou odborných zamestnancov je identifikovať znevýhodnenie dieťaťa, prostredníctvom špecifických intervencií

stimulovať jeho vývin a pomôcť učiteľovi prispôsobiť obsah vzdelávania ako aj jeho metódy a formy v súlade

s potrebami dieťaťa.192 V súlade so štátnym vzdelávacím programom pre deti so ZZ by mal odborný zamestnanec

pôsobiť v triede alebo poskytovať deťom odbornú starostlivosť v prípade, ak si to vyžaduje výchova a vzdelávanie

dieťaťa v závislosti od závažnosti zdravotného postihnutia a na základe odporúčania centra špeciálno-

pedagogického poradenstva (ŠPU, 2017).

188 Ide o 8 vzdelávacích systémov krajín EÚ z 20 v prípade 5-ročných detí a o 12 vzdelávacích systémov z 20 v prípade 3-ročných detí.
Maximálne počty detí pripadajúcich na jedného dospelého sú stanovené na 8 až 13 detí.
189 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 144 ods. 2 a 3
190 Nezverejnený audit poradenských zariadení vypracovaný Výskumným ústavom detskej psychológie a patopsychológie pre MŠVVŠ SR.
191 Pre úplný prehľad dostupného vzdelávania v oblasti ŠVVP detí so ZZ by bolo potrebné analyzovať obsah ďalších programov, ktoré sa
síce zameriavajú na iné oblasti (napr. využívanie IKT), ale v rámci kurikula môžu obsahovať špecifické odporúčania pre prácu s deťmi so
ŠVVP.
192 Pokyn ministra č. 39/2017, ktorým sa vydávajú profesijné štandardy pre jednotlivé kategórie a podkategórie pedagogických
zamestnancov a odborných zamestnancov škôl a školských zariadení. Dostupné na: https://www.minedu.sk/pokyn-ministra-c-392017-
ktorym-sa-vydavaju-profesijne-standardy-pre-jednotlive-kategorie-a-podkategorie-pedagogickych-zamestnancov-a-odbornych-
zamestnancov-skol-a-skolskych-zariadeni/. V uvedených profesijných štandardoch sú opísané konkrétne kompetencie jednotlivých
podporných zamestnancov,

https://www.minedu.sk/pokyn-ministra-c-392017-ktorym-sa-vydavaju-profesijne-standardy-pre-jednotlive-kategorie-a-podkategorie-pedagogickych-zamestnancov-a-odbornych-zamestnancov-skol-a-skolskych-zariadeni/
https://www.minedu.sk/pokyn-ministra-c-392017-ktorym-sa-vydavaju-profesijne-standardy-pre-jednotlive-kategorie-a-podkategorie-pedagogickych-zamestnancov-a-odbornych-zamestnancov-skol-a-skolskych-zariadeni/
https://www.minedu.sk/pokyn-ministra-c-392017-ktorym-sa-vydavaju-profesijne-standardy-pre-jednotlive-kategorie-a-podkategorie-pedagogickych-zamestnancov-a-odbornych-zamestnancov-skol-a-skolskych-zariadeni/

86

V roku 2018 predstavovali výdavky na odborných zamestnancov pôsobiacich priamo v materských

školách sumu 587 tisíc eur v bežných materských školách a 75 tisíc eur v špeciálnych materských

školách. V bežných materských školách pôsobilo 57 odborných zamestnancov193, aspoň jeden odborný

zamestnanec pôsobil v 1 % materských škôl.194 V špeciálnych materských školách pôsobilo 28 odborných

zamestnancov, všetci z nich boli psychológovia.195 Mzdy odborných zamestnancov hradili zriaďovatelia z vlastných

zdrojov, keďže ich pôsobenie nie je v systéme financovania materských škôl zohľadnené.

Analýza miery, do akej sa v prípade potreby materským školám darí zamestnať odborného zamestnanca a analýza

efektivity práce odborných zamestnancov nebola uskutočnená. Rovnako nie sú k dispozícii komparatívne údaje o

priemerných a optimálnych počtoch odborných zamestnancov v iných krajinách. Z medzinárodného porovnania

však vyplýva, že podpora vo forme odborných zamestnancov už v predprimárnom vzdelávaní je súčasťou

vzdelávacích systémov väčšiny krajín EÚ (Eurydice, 2014), a že môže byť kľúčová pre včasnú diagnostiky potrieb

detí ako aj pre zvyšovania inklúzívnosti vzdelávania (EASNIE, 2017).

Revízia preto navrhuje, aby boli v prípade záujmu zo strany zriaďovateľov materských škôl automaticky

vyčleňované zdroje na 50 % z priemerného platu196 vybraného odborného zamestnanca podľa veľkosti

materskej školy, resp. podľa počtu tried materskej školy bez ohľadu na počet zdravotne znevýhodnených

detí.197

Pedagogickí asistenti a pomocní vychovávatelia

V roku 2018 predstavovali výdavky na pedagogických asistentov v MŠ približne sumu takmer 2,5 milióna

eur, z toho takmer 1,5 milióna eur predstavovali vlastné prostriedky zriaďovateľov (123 asistentov)

a takmer 1 milión eur pochádzal z európskych prostriedkov (81 asistentov).198 Ich úlohou je pomôcť

prekonávať bariéry vyplývajúce zo zdravotného znevýhodnenia.199 V bežných materských školách pôsobilo 166

pedagogických asistentov, aspoň jeden asistent pôsobil v 5 % bežných MŠ. V špeciálnych materských školách

pôsobilo 38 pedagogických asistentov, aspoň jeden asistent pôsobil v 30 % špeciálnych materských škôl.200

Pôsobenie pedagogických asistentov nie je v systéme financovania materských škôl zohľadnené a na rozdiel od

základných škôl ani špecificky finančne podporované (podkapitola 5.3).201 Z dotazníkového prieskumu To dá

rozum vyplýva, že nedostatok pedagogických asistentov v škôlke považuje za najväčší problém v oblasti

vzdelávania detí so špeciálnymi potrebami 45 % učiteľov MŠ a 51 % učiteľov ŠMŠ (v oboch prípadoch ide o druhú

najčastejšie citovanú odpoveď) (To dá rozum, 2019).

V roku 2018 predstavovali výdavky na pomocných vychovávateľov odhadom sumu okolo 437 tisíc eur.202

Spolu pôsobilo v materských školách 60 pomocných vychovávateľov, z toho traja v bežných materských

školách a 57 v špeciálnych materských školách.203 Ich úlohou je vykonávanie pomocných prác pri realizácii

193 Z toho 11 špeciálnych pedagógov, 10 psychológov a 36 iných odborných zamestnancov (logopédi, sociálni a liečební pedagógovia).
194 V 40 z 3001.
195 Prepočty IVP na základe dát CVTI (2017, 2018).
196 Z analýzy príjmov a výdavkov zriaďovateľov materských škôl vyplýva, že v roku 2017 boli výdavky obcí ako zriaďovateľov materských
škôl na predprimárne vzdelávanie v priemere o 15 579 eur na jednu materskú školu nižšie ako ich príjmy z tzv. podielových daní
vypočítaných na základe počtu detí v MŠ. To naznačuje, že väčšina obcí disponuje zdrojmi na dofinancovanie 50 % tarifného platu
odborného zamestnanca. Príjmy nižšie ako výdavky malo 18 % obcí a 15 % obcí malo príjmy vyššie ako výdavky o 0 až 10 % (Príloha 9).
197 Z prítomnosti odborných zamestnancov v materských školách (psychológov, špeciálnych pedagógov, logopédov a i.) benefitujú všetky
deti, nielen deti so zdravotným znevýhodnením.
198 Vlastné prepočty IVP na základe dát CVTI (2017, 2018) a dát z NP ŠOV (2019).
199 Zákon č. 138/2019 Z. z. o pedagogických zamestnancoch a odborných zamestnancoch, § 21. V súlade so štátnym vzdelávacím
programom pre deti so ZZ by mal pedagogický asistent pôsobiť v triede v prípade, ak si to vyžaduje výchova a vzdelávanie dieťaťa
v závislosti od závažnosti ZZ a na základe odporúčania centra špeciálno-pedagogického poradenstva (ŠPÚ, 2017).
200 Vlastné prepočty IVP na základe dát CVTI (2018). Dostupnejší boli asistenti učiteľa v neštátnych bežných materských školách aj
neštátnych ŠMŠ (AU pôsobili v 14 % súkromných MŠ a 88 % súkromných ŠMŠ).200
201 Základné školy môžu každoročne žiadať o prostriedky na osobné náklady pedagogických asistentov pre žiakov so ZZ. Dostupné na:
https://www.minedu.sk/asistenti-ucitela-pre-ziakov-so-zdravotnym-znevyhodnenim/
202 Vypočítané ako stredová hodnota ročných osobných nákladov v platovej triede 3, do ktorej sú pomocní vychovávatelia zaradení v súlade
s prílohou č. 3 zákona č. 553/2003 Z. z. o odmeňovaní niektorých zamestnancov pri výkone práce vo verejnom záujme.
203 Vlastné prepočty IVP na základe dát CVTI (2017, 2018).

https://www.minedu.sk/asistenti-ucitela-pre-ziakov-so-zdravotnym-znevyhodnenim/

87

výchovno-vzdelávacieho procesu, najmä fyzická starostlivosť o deti a poskytovanie podpory pri samoobslužných

činnostiach detí (podkapitola 5.3).

S cieľom zabezpečiť pripravenosť materských škôl na implementáciu povinného predprimárneho

vzdelávania a s cieľom znižovať počet detí pripadajúcich na jedného dospelého v triedach materských

škôl revízia navrhuje poskytovať zriaďovateľom zdroje na 50 % z priemerného platu204 pedagogických

asistentov/pomocných vychovávateľov pre deti so ZZ, ktorí majú na pedagogického asistenta/pomocného

vychovávateľa odporúčania (v súlade s jasne zadefinovanou rolou pedagogického asistenta/pomocného

vychovávateľa, podkapitola 6.2).

Chýbajúce opatrenia zamerané na podporu zdravotne znevýhodnených detí v materských školách

Súčasný systém neumožňuje všetkým deťom so ZZ vybrať si vzdelávací prúd a mnohokrát znemožňuje

navštevovať materskú školu

Riaditelia bežných materských škôl majú možnosť dieťa so zdravotným znevýhodnením neprijať a

kapacity špeciálnych materských škôl ako aj ich dostupnosť vo vzťahu k deťom s rôznymi druhmi

zdravotného znevýhodnenia zostávajú obmedzené. Tento stav je v rozpore s našimi záväzkami podporovať

inkluzívne vzdelávanie a de facto zabraňuje účasti niektorých detí so zdravotným znevýhodnením na

predprimárnom vzdelávaní.

Riaditeľ bežnej MŠ má možnosť rozhodnúť o neprijatí dieťaťa so ZZ pokiaľ vyhodnotí, že na jeho

vzdelávanie nemá vytvorené vhodné personálne, priestorové a materiálne podmienky. Aktuálna úprava

riaditeľom neukladá povinnosť takéto podmienky zabezpečiť a neexistuje ani systém podpory, ktorý by mohli

zriaďovatelia MŠ pri úprave podmienok využiť (MŠVVŠ SR, 2018). Dáta o počte detí neprijatých z dôvodu

nevyhovujúcich podmienok nie sú dostupné, rovnako sa nesleduje, či a do akej miery neboli deti so ZZ prijaté do

bežných MŠ z dôvodu nedostatku miesta. V reprezentatívnom prieskume medzi riaditeľmi MŠ takmer 6 % uviedlo,

že v školskom roku 2017/18 neprijali niektorých žiakov so špeciálnymi potrebami kvôli tomu, že na ne škola

nedokáže reagovať. Kvalitatívne údaje z rozhovorov rodičov detí so ZZ však naznačujú, že takéto konanie môže

byť rozšírenejšie (Hapalová, 2019).

Napriek záväzkom posilňovať inkluzívnosť vzdelávacieho systému Slovensko pokračuje v budovaní

špeciálnych materských škôl (ŠMŠ). Počet ŠMŠ sa za posledných desať rokov takmer zdvojnásobil (zo 43 na

74), napriek tomu sú ich kapacity nepostačujúce205 a aspoň jedna ŠMŠ pre daný druh ZZ je v každom z krajov

dostupná len pre deti s mentálnym postihnutím a pre deti s autizmom.206 Revízia prostredníctvom viacerých

opatrení navrhuje posilňovať inkluzívnosť bežných materských škôl a v nadväznosti na tieto opatrenia

navrhuje zrušiť možnosť neprijímať deti so zdravotným znevýhodnením do bežných materských škôl.

Potreby detí so zdravotným znevýhodnením nie sú zohľadnené v systéme financovania bežných

materských škôl

Až 28 % bežných MŠ vzdeláva aspoň jedno dieťa so ZZ,207 po zavedení povinného predprimárneho

vzdelávania sa toto číslo ešte zvýši. Väčšina obcí (82 %) vynakladá na materské školy menej zdrojov z tzv.

podielových daní, ako je im prerozdelených na základe počtu detí v MŠ.208 Vzorec na prerozdeľovanie prostriedkov

204 Z analýzy príjmov a výdavkov zriaďovateľov materských škôl vyplýva, že v roku 2017 boli výdavky obcí ako zriaďovateľov materských
škôl na predprimárne vzdelávanie v priemere o 15 579 eur na jednu materskú školu nižšie ako ich príjmy z tzv. podielových daní
vypočítaných na základe počtu detí v MŠ. To naznačuje, že väčšina obcí disponuje zdrojmi na dofinancovanie 50 % tarifného platu
odborného zamestnanca. Príjmy nižšie ako výdavky malo 18 % obcí a 15 % obcí malo príjmy vyššie ako výdavky o 0 až 10 % (Príloha 9).
205 Podľa údajov CVTI (2018) evidujú nevybavené žiadosti o prijatie z dôvodu nedostatku miesta aj ŠMŠ. Väčšina žiadostí pochádzala z
Bratislavského kraja (30), žiadosti evidoval aj Žilinský (3), Košický (4) a Prešovský kraj (3). Nevybavené žiadosti sa týkali detí s mentálnym
postihnutím (25), detí so syndrómom autizmu (19) a detí so sluchovým postihnutím (4).
206 Vlastné prepočty IVP na základe dát CVTI (2018).
207 Vlastné prepočty IVP na základe dát RIS (2017).
208 Zohľadnené skutočné výdavky na predprimárne vzdelávanie v kalendárnom roku 2017. Zdroje výdavkov boli očistené o zdroje zo
štátneho rozpočtu, z EÚ a spolufinancovania. Zohľadnené iba výdavky z vlastných príjmov obcí. Zohľadnené bežné aj kapitálové výdavky.

88

z tzv. podielových daní, z ktorých sú materské školy vo veľkej miere financované, zohľadňuje iba počet detí v

materskej škole bez ohľadu na ich špeciálne výchovno-vzdelávacie potreby. Príjmy obcí z tzv. podielových daní

nie sú účelovo viazané, čo umožňuje zriaďovateľom materských škôl použiť prostriedky pridelené na predškolské

vzdelávanie aj na iné účely. Obce ako zriaďovatelia materských škôl teda môžu špeciálne výchovno-vzdelávacie

potreby detí vo financovaní materských škôl zohľadniť iba, ak sa tak rozhodnú. Z analýzy dostupných dát vyplýva,

že zastúpenie detí so zdravotným znevýhodnením v MŠ výšku výdavkov na predprimárne vzdelávanie zásadne

neovplyvňuje. Sumy napočítané na základe vzorca o prerozdeľovaní tzv. podielových daní na základe počtu detí

v MŠ pre jednotlivé obce sa nikde nezverejňujú, čo znemožňuje kontrolu hospodárenia zriaďovateľov odbornou,

ale aj širokou verejnosťou (Príloha 9).209 Revízia preto navrhuje zverejňovať objem zdrojov vyčlenených na

jedno dieťa v materskej škole na úrovni obcí.

Chýba podpora debarierizácie materských škôl

Na účel debarierizácie prostredia materských škôl štát aktuálne nevyčleňuje žiadne zdroje. Ministerstvo

školstva v tejto súvislosti materské školy jednoznačne neusmerňuje210 a situáciu nemonitoruje.

Komplexné dáta o tom, do akej miery sú MŠ bezbariérové, nie sú dostupné. Zo zistení Štátnej školskej

inšpekcie vyplýva, že v školskom roku 2018/19 boli debarierizované iba 3 % z kontrolovaných bežných materských

škôl (ŠŠI, 2018a).211 Okrem chýbajúcich financií môže problémy spôsobovať aj nedostatočná metodická podpora.

Chýbajúce usmernenia môžu zapríčiňovať, že školy, respektíve ich zriaďovatelia, majú nízke povedomie

o nevyhnutných parametroch bezbariérového prostredia a nevedia zhodnotiť nedostatky súčasného stavu a ani

pomenovať optimálny bezbariérový stav.212 Reprezentatívny prieskum ukázal, že fyzické bariéry v budovách škôl

považuje za prekážku vzdelávania detí so špeciálnymi potrebami viac ako tretina riaditeľov bežných materských

škôl (35,1 %), v prípade riaditeľov špeciálnych materských škôl je číslo výrazne nižšie (4,3 %) (To dá rozum, 2019).

Revízia preto navrhuje: (1) vytvoriť manuál na debarierizáciu školského prostredia a (2) vyčleniť zdroje na

podporu debarierizácie materských škôl.

6.2. Vzdelávanie v základných školách

Výsledky vzdelávania zdravotne znevýhodnených žiakov v základných školách

V roku 2018 tvorili žiaci so ZZ 11 % populácie žiakov základných škôl (51 869 žiakov).213 Podiel žiakov so ZZ

na populácii žiakov ZŠ je od roku 2014 ustálený (Príloha 15), v medzinárodnom porovnaní však ide o vysoké číslo.

V roku 2014 bol priemerný podiel žiakov s diagnostikovanými špeciálnymi potrebami vo vybraných krajinách EÚ

viac ako o polovicu nižší (4,4 %).214

Žiaci s mentálnym postihnutím tvoria skoro polovicu (47 %) žiakov so ZZ a žiaci s poruchami učenia vyše

štvrtinu (29 %) (Tabuľka 16). Od roku 2012215 sa najviac zvýšil počet žiakov s vývinovými poruchami aktivity

a pozornosti, s poruchami učenia a s narušenou komunikačnou schopnosťou. Naopak najväčší pokles bol

209 Ministerstvo školstva zverejňuje hodnotu jednotkového koeficientu, na základe ktorého sa dá vypočítať, koľko prostriedkov bolo každej
obci prerozdelených na základe počtu detí v materských školách v dokumente „Často kladené otázky“ tu:
https://www.minedu.sk/financovanie-zus-ms-js-a-skolskych-zariadeni-prostrednictvom-podielovych-dani/. Pre potreby vypočítania koľko
prostriedkov je prerozdelených na základe počtu detí v materských školách je však potrebné vedieť, koľko detí navštevujúcich materské
školy podľa zriaďovateľa vykázala pre účely financovania každá obec. Tieto informácie pre širokú ani odbornú verejnosť nie sú dostupné.
210 V štátnom vzdelávacom programe pre deti so zdravotným znevýhodnením je bezbariérovosť uvedená ako súčasť povinného materiálno-
technického zabezpečenie v prípade vzdelávania detí s niektorými druhmi zdravotného znevýhodnenia. Dostupné na:
http://www.statpedu.sk/files/sk/deti-ziaci-so-svvp/deti-ziaci-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-
nadanim/vzdelavacie-programy/vp-deti-so-zz-schvalene-maj-2017.pdf
211 Išlo o 5 zo 159 kontrolovaných materských škôl.
212 Napríklad školy, respektíve ich zriaďovatelia, môžu bezbariérovosť zužovať iba na bezbariérový vstup do budovy pre ľudí s telesným
postihnutím. Potrebné je však zabezpečiť aj bezbariérové sociálne, stravovacie a športové zariadenia a bezbariérovosť informačných
technológií, a to všetko aj vo vzťahu k ľudom so zmyslovými postihnutiami.
213 Vlastné prepočty IVP na základe dát CVTI (2017, 2018).
214 Medzinárodné porovnanie zahŕňa žiakov s diagnostikovanými špeciálnymi výchovno-vzdelávacími potrebami, pričom definície
špeciálnych potrieb sa naprieč krajinami môžu líšiť.
215 Od roku 2012 sa údaje o žiakoch so ZZ zbierajú v súčasnej štruktúre. Do roku 2012 sa nezbierali údaje o žiakoch s vývinovými poruchami
aktivity a pozornosti, o žiakoch chorých a zdravotne oslabených a o žiakoch s viacnásobným postihnutím.

http://www.statpedu.sk/files/sk/deti-ziaci-so-svvp/deti-ziaci-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/vzdelavacie-programy/vp-deti-so-zz-schvalene-maj-2017.pdf
http://www.statpedu.sk/files/sk/deti-ziaci-so-svvp/deti-ziaci-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/vzdelavacie-programy/vp-deti-so-zz-schvalene-maj-2017.pdf

89

zaznamenaný v počte žiakov s ľahkým mentálnym postihnutím, s poruchami správania a s telesným postihnutím

(Príloha 16).

Tabuľka 16: Počet žiakov so ZZ v základných školách podľa druhu ZZ (2018)

Druh zdravotného znevýhodnenia Počet žiakov Podiel žiakov (%)

Mentálne postihnutie 24 403 47,0

Poruchy učenia 15 014 28,9

Vývinové poruchy aktivity a pozornosti 4 539 8,8

Narušená komunikačná schopnosť 3 649 7,0

Poruchy správania 930 1,8

Autizmus 743 1,4

Telesné postihnutie 714 1,4

Sluchové postihnutie 673 1,3

Viacnásobné postihnutie 450 0,9

Zrakové postihnutie 394 0,8

Chorí a zdravotne oslabení 361 0,7

SPOLU 51 869 100,0
Zdroj: Vlastné prepočty IVP podľa dát CVTI (2017, 2018)

V roku 2018 sa niečo viac ako polovica žiakov so ZZ (54,3 %) vzdelávala v bežnom vzdelávacom prúde.

Neplatí to jedine o žiakoch s mentálnym postihnutím, z ktorých sa viac ako štyri pätiny (85 %) vzdelávali

v špeciálnom vzdelávacom prúde (špeciálne školy a triedy). Približne tretina žiakov so ZZ (32,3 %) sa

vzdelávala v špeciálnych školách a najmenšia časť v špeciálnych triedach (13,4 %) (Graf 24).

Graf 24: Podiel žiakov s jednotlivými druhmi zdravotného znevýhodnenia v bežnom a špeciálnom prúde (2018)

Zdroj: Vlastné prepočty IVP na základe dát CVTI (2017, 2018).

V populácii žiakov s mentálnym postihnutím sú započítaní žiaci s mentálnym postihnutím vrátane mentálneho postihnutia v kombinácii
s iným zdravotnými znevýhodneniami. V populácii žiakov s autizmom sú započítaní iba žiaci s autizmom bez mentálneho postihnutia.
Viacnásobné postihnutie nie je jednoznačne zadefinované, preto môže byť táto kategória interpretovaná a vykazovaná rôznymi
subjektami rôzne. Viacnásobné postihnutie sa vykazuje iba v bežných triedach bežných škôl.

Diagnostikovanie ľahkého mentálneho postihnutia je výrazne častejšie u žiakov v systéme PHN a u žiakov

z prostredia MRK ako v celkovej populácii žiakov ZŠ. Kým v celkovej populácii zdravotne znevýhodnených

žiakov mali ľahké mentálne postihnutie diagnostikované 4 % žiakov, v populácii žiakov v systéme PHN to bolo troj-

(12 %) a v populácii žiakov z prostredia MRK až takmer päťnásobne viac (19,3 %). Zároveň tiež platí, že v populácii

žiakov v systéme PHN a v prostredí MRK predstavuje ľahké mentálne postihnutie najčastejšie sa vyskytujúce

zdravotné znevýhodnenie, pričom v celkovej populácii prevládajú iné zdravotné znevýhodnenia (Tabuľka 17). Na

úrovni špeciálnych škôl na východnom Slovensku, kde žije väčšina populácie MRK, možno pozorovať, že podiel

žiakov s ľahkým mentálnym postihnutím je v pozitívnom vzťahu s podielom žiakov z MRK (Graf 25).

0% 20% 40% 60% 80% 100%

SPOLU

Mentálne postihnutie

Poruchy správania

Narušená komunikačná schopnosť

Sluchové postihnutie

Telesné postihnutie

Zrakové postihnutie

Poruchy učenia

Chorí a zdravotne oslabení

Vývinové poruchy aktivity a pozornosti

Autizmus

Viacnásobné postihnutie

Integrácia

Špeciálne triedy

Špeciálne školy

90

Graf 25: Podiel znevýhodnených žiakov v špeciálnych školách v PO a KE kraji v š.r. 2017/18

Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, ARK
Poznámka: veľkosť bubliny je úmerná veľkosti školy

Nadmerné zastúpenie žiakov z MRK medzi žiakmi s ľahkým mentálnym postihnutím predstavovalo

v školskom roku 2017/18 navýšenie výdavkov na vzdelávanie z dôvodu rozdielnych normatívov o 8,1

miliónov eur.216 Tento odhad sa zakladá na porovnaní aktuálneho stavu so simuláciou, v ktorej výskyt ľahkého

mentálneho postihnutia v populácii žiakov z MRK a rozdelenie žiakov naprieč rôznymi spôsobmi vzdelávania (v

integrácii, v špeciálnej triede, v špeciálnej škole) zodpovedá výskytu postihnutia a spôsobom vzdelávania

v populácii žiakov v systéme PHN mimo MRK (Tabuľka 17). Ak by výskyt ľahkého mentálneho

postihnutia a spôsoby vzdelávania žiakov z MRK kopírovali celkovú populáciu žiakov základných škôl, výdavky na

vzdelávanie populácie žiakov s ľahkým mentálnym postihnutím by boli nižšie o 14,6 milióna eur.217

Tabuľka 17: Rozdelenie skupín žiakov podľa druhu zdrav. znevýhodnenia a spôsobu vzdelávania (%)

Celková populácia

žiakov ZŠ PHN, mimo MRK MRK

Podiel skupiny s ľahkým mentálnym postihnutím 4,0 12,0 19,3

z toho integrovaní 0,8 3,1 3,2

z toho špeciálne triedy 1,2 3,7 6,9

z toho špeciálne školy 2,0 5,2 9,2

Ostatní zdravotne znevýhodnení 8,0 8,1 6,6

Žiaci bez zdravotného znevýhodnenia 88,0 79,9 74,1

Celkom 100,0 100,0 100,0
Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, ARK

Poznámka: Box 3 pre definíciu MRK a PHN. Žiaci s ľahkým mentálnym postihnutím nezahŕňajú žiakov s kombinovaným postihnutím. Tí sú zahrnutí do
skupiny „Ostatní zdravotne znevýhodnení“.

Napriek realizácii viacerých národných projektov zameraných na podporu inkluzívneho vzdelávania

v ostatných rokoch (Príloha 10) v prostredí škôl pretrváva názor, že oddelené vzdelávanie v špeciálnom

prúde predstavuje pre väčšinu žiakov so ZZ vhodnejšiu alternatívu ako vzdelávanie v bežnom prúde.

Potvrdzuje to reprezentatívny prieskum uskutočnený medzi zástupcami škôl (To dá rozum, 2019). Najvyššia

podpora oddeleného vzdelávania (64 % až 86 % respondentov) sa ukázala v prípade žiakov so závažnejšími

druhmi postihnutia. Veľká časť respondentov však považovala špeciálny vzdelávací prúd za vhodný aj pre žiakov

s poruchou správania (54,1 %), poruchou učenia (43,5 %) či poruchou aktivity a pozornosti (42,8 %). Vysoká

podpora oddeleného vzdelávania sa dokonca ukázala aj v prípade žiakov s telesným postihnutím (38,5 %), pričom

pre týchto žiakov je v mnohých prípadoch postačujúce debarierizovať prostredie školy. Tieto postoje môžu vyplývať

216 V školskom roku 2017/18 bol priemerný normatív na žiaka s ľahkým mentálnym postihnutím vzdelávaného v integrácii 2 952 eur,
v špeciálnej triede 3 311 eur a v špeciálnej škole 3 206 eur. Pre porovnanie, priemerný normatív na žiaka v bežnej triede bez ZZ bol
1 695 eur.
217 44 % žiakov bežných a špeciálnych základných škôl z MRK pochádza z rodín, ktorým sa neposkytuje pomoc v hmotnej núdzi.

-0,2

0

0,2

0,4

0,6

0,8

1

1,2

0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0 1,1

Podiel žiakov s ľahkým mentálnym postihnutím

Podiel žiakov z MRK v škole

91

z nedostatočnej informovanosti aktérov o možnostiach vzdelávania týchto žiakov ako aj z nedostatočných

podmienok škôl pre realizáciu inkluzívneho vzdelávania.

Podiel žiakov so ZZ vzdelávaných v špeciálnom prúde klesá (Graf 26). Napriek tomu je Slovensko

v medzinárodnom porovnaní stále krajinou s najvyšším podielom žiakov vzdelávaných v špeciálnom

školstve. Špeciálny prúd na Slovensku v školskom roku 2014/15 navštevovalo 5,9 % populácie žiakov základných

škôl v porovnaní s 1,6 % vo vybraných krajín EÚ. Kým počet žiakov so ZZ v integrácii sa na Slovensku za

posledných desať rokov takmer zdvojnásobil (nárast o 87 %), počet žiakov v špeciálnych školách a špeciálnych

triedach klesol iba o 7 % (Graf 27). Podiel žiakov prestupujúcich z bežných do špeciálnych škôl sa znižoval, oproti

roku 2008 klesol o viac ako tretinu (37 %) (Príloha 17).

Graf 26: Podiel žiakov so zdravotným znevýhodnením
v jednotlivých vzdelávacích prúdoch

 Graf 27: Počet žiakov so zdravotným znevýhodnením
v jednotlivých vzdelávacích prúdoch

Zdroj: Vlastné prepočty na základe dát CVTI Zdroj: Vlastné prepočty na základe dát CVTI

Aspoň jeden žiak so zdravotným znevýhodnením sa vzdelával na 86 % bežných základných škôl. Priemerný

podiel žiakov so ZZ na bežnej základnej škole bol 8 %. Vyše tretina základných škôl (35 %) vykazovala

nadpriemerný podiel žiakov so ZZ (16 %). Iba malá časť škôl (2 %) mala viac ako 30 % žiakov so ZZ. Špeciálne

triedy malo zriadených 14 % škôl.218 Index odlišnosti zároveň ukazuje, že niektorí žiaci so ZZ sú koncentrovaní vo

vybraných triedach základných škôl, ktoré nie sú špeciálnymi triedami (Príloha 18).

V roku 2018 dosiahli žiaci so ZZ v testovaní T9 horšie výsledky ako žiaci bez ZZ (Tabuľka 18).219 Testovania

sa zúčastňujú všetci žiaci so ZZ okrem žiakov s mentálnym postihnutím. Žiaci so závažnými druhmi zdravotného

znevýhodnenia, respektíve žiaci s viacnásobným postihnutím sa testovania zúčastňujú dobrovoľne.

Tabuľka 18: Výsledky Testovania T9 (2018) – Priemerná úspešnosť (%)

 SJ MAT

Žiaci bez ZZ 64 57

Žiaci so ZZ 1. skupina 2. skupina 1. skupina 2. skupina

 z toho žiaci so ZZ v ZŠ 49 55 42 48

 z toho žiaci so ZZ v ŠZŠ 54 53 43 41

Podľa miery obmedzenia pri práci s textom zaraďuje riaditeľ po konzultácii s odbornými zamestnancami
školy žiakov so ZZ do jednej zo skupiny obmedzení. Žiaci so ZZ zaradení do 1. skupiny majú
prispôsobený test po formálnej a/alebo obsahovej stránke, majú predĺžený čas na vypracovanie testu a
môžu používať kompenzačné pomôcky. Žiaci zaradení do 2. skupiny majú navyše k dispozícií asistenta,
tlmočníka alebo špeciálneho pedagóga (NUCEM, 2018). Žiaci bez ZZ nezahŕňajú ani žiakov s nadaním.
Výsledky žiakov so ZZ, ktorí navštevujú špeciálne triedy bežných škôl, neboli z dôvodu nízkeho počtu
žiakov zahrnuté.

Zdroj: Vlastné prepočty IVP
na základe dát NUCEM

a CVTI (2017, 2018).

218 Eduzber (2018/19)
219 Výsledky Testovania T5 nie sú uvádzané z dôvodu nízkej účasti žiakov špeciálnych škôl na testovaní. Porovnanie výsledkov žiakov
podľa jednotlivých druhov ZZ nie je prezentované vzhľadom na nízky počet žiakov v jednotlivých druhoch ZZ.

55%

38%

13%

18%

32%

44%

0% 20% 40% 60% 80% 100%

2018

2008

Integrácia Špeciálne triedy Špeciálne školy

15425

7410

17972

28822

6910

16716

0

5000

10000

15000

20000

25000

30000

35000

Integrácia Špeciálne triedy Špeciálne školy

2008

2018

92

V roku 2018 mali žiaci so ZZ vyššiu mieru opakovania ročníka ako žiaci v celkovej populácii. V školskom

roku 2018/19 opakovali ročník 4 % žiakov so ZZ oproti 2,5 % žiakov celkovej populácie základných škôl. Žiaci so

ZZ v bežných triedach a v špeciálnych triedach mali vyššiu mieru opakovania ročníka (4 %) ako žiaci so ZZ

v špeciálnych školách (2,5 %). Najvyššiu mieru opakovania ročníka v rámci jednotlivých druhov zdravotných

znevýhodnení mali žiaci s mentálnym postihnutím a žiaci s vývinovými poruchami učenia.220

Existujúce opatrenia na podporu vzdelávania zdravotne znevýhodnených žiakov v základných školách

Podpora bezbariérovosti

V roku 2018 bolo sumou 190 tisíc eur podporená debarierizácia 11 bežných ZŠ (89 tisíc eur) a 11

špeciálnych ZŠ (101 tisíc eur). Od roku 2015, odkedy sú zdroje na debarierizáciu pravidelne vyčleňované, dopyt

oprávnených žiadateľov okrem jedného roku oficiálne výrazne neprevyšoval objem vyčlenených zdrojov.221

Z anekdotických informácií však vyplýva, že počet žiadostí je v súlade s vyčlenením objemov zdrojov „regulovaný“

na úrovni okresných úradov, cez ktoré zriaďovatelia žiadosti na ministerstvo školstva podávajú.

Komplexné údaje o bezbariérovosti základných škôl nie sú dostupné. Zo škôl, ktoré sa v roku 2018 uchádzali

o prostriedky na osobné náklady pedagogických asistentov, bolo do nejakej miery debarierizovaných 33 %

bežných a 25 % špeciálnych ZŠ.222 Podľa zistení Štátnej školskej inšpekcie bola v školskom roku 2018/19

čiastočne debarierizovaná polovica zo škôl, na ktorých sa realizovala inšpekčná činnosť (ŠŠI, 2018).223

Ministerstvo školstva v každoročne vydávaných Pedagogicko-organizačných pokynoch síce nabáda

školy, aby vytvárali bezbariérové prostredie (POP, 2018), metodicky ich však v tejto oblasti neusmerňuje.

Podľa dotazníkového prieskumu považuje fyzické bariéry v budove školy za jeden z najväčších problémov pri

vzdelávaní žiakov so špeciálnymi potrebami 7,5 % riaditeľov ZŠ a 11,1 % riaditeľov ŠZŠ (To dá rozum, 2019). Na

nízke povedomie o dôležitosti bezbariérovosti upozorňuje Verejná ochrankyňa práv, podľa zistení ktorej

zriaďovatelia bežných škôl, respektíve samotné bežné školy nevnímajú bariéry v školách ako problém a majú za

to, že žiaci so ZZ by sa mali vzdelávať v špeciálnom školstve (VOP, 2016).

Problematickým aspektom súčasného nastavenia prideľovania zdrojov je, že o prostriedky sa môžu uchádzať iba

školy, na ktorých sa už vzdelávajú žiaci so ZZ. Takýto prístup predpokladá, že žiak so ZZ má byť najskôr prijatý a

vzdelávaný v bariérovom prostredí a k debarierizácii sa má pristúpiť až následne. To je v prípade základných škôl,

ktoré sú pre vymedzení okruh žiakov spádové224, neakceptovateľné.

Revízia preto navrhuje: (1) umožniť všetkým základným školám uchádzať sa o prostriedky na

debarierizáciu a (2) navýšiť objem zdrojov vyčlenený na debarierizáciu a (3) vytvoriť manuál pre

debarierizáciu školského prostredia.

Prípravný ročník

Hlavným cieľom prípravného ročníka je umožniť žiakom so ZZ, ktorí nie sú pripravení na absolvovanie

prvého ročníka v špeciálnej triede základnej školy/špeciálnej základnej škole, aby dosiahli školskú

spôsobilosť a mohli tak do prvého ročníka nastúpiť. V roku 2018 navštevovalo prípravný ročník 994

žiakov. Väčšina žiakov (82 %) navštevovala prípravný ročník v špeciálnych základných školách. Najpočetnejšie

boli v prípravnom ročníku zastúpení žiaci s mentálnym postihnutím (54 %) a žiaci s narušenou komunikačnou

schopnosťou (35 %). Prípravný ročník sa považuje za prvý rok plnenia povinnej školskej dochádzky (PŠD), čo v

220 Vlastné prepočty IVP na základe dát CVTI a RIS (2017, 2018).
221 https://www.minedu.sk/rozvojove-projekty-v-regionalnom-skolstve/ Iba v roku 2017 boli požadované zdroje takmer dvojnásobne vyššie
ako alokované zdroje.
222 Nezverejnené údaje MŠVVŠ SR z formuláru ASIST (2018). O prostriedky na osobné náklady pedagogických asistentov sa uchádzalo
58 % zo všetkých bežných ZŠ a 84 % zo všetkých špeciálnych ZŠ.
223 Išlo o 11 z 22 základných škôl. Plne debarierizované boli dve školy.
224 Žiak má právo byť do spádovej školy prijatý.

https://www.minedu.sk/rozvojove-projekty-v-regionalnom-skolstve/

93

prípade opakovania ročníka, analogicky ako v prípade nultého ročníka zriaďovaného pre žiakov zo SZP v bežných

školách, znižuje šancu ukončiť ZŠ/ŠZŠ v priebehu obdobia PŠD.225

V súvislosti so zavedením povinného predprimárneho vzdelávania pre deti v predškolskom veku sa od

školského roku 2022/23226 počíta so zrušením prípravného ročníka. V prípade niektorých detí so ZZ sa môže

stať, že ich zákonní zástupcovia sa aj vzhľadom na obmedzenú pripravenosť bežných MŠ a obmedzenú kapacitu

ŠMŠ rozhodnú vzdelávať svoje deti individuálne. V takomto prípade by deťom, ktoré pred nástupom do základnej

školy nemali kontakt s formálnym vzdelávaním malo byť umožnené navštevovať prípravný ročník, ktorý by sa

nemal započítavať do povinnej školskej dochádzky. Revízia preto navrhuje v závislosti od výsledkov

implementácie prvého roka povinného predprimárneho vzdelávania vo vzťahu k deťom so ZZ ustanovenie

o zrušení prípravného ročníka prehodnotiť.

Obsah vzdelávania

Žiaci so zdravotným znevýhodnením v základných školách sa majú primárne vzdelávať podľa štátnych

vzdelávacích programov (ŠVP) pre príslušný druh zdravotného znevýhodnenia.227 Iba ak to zdravotné

znevýhodnenie žiakovi znemožňuje sa žiak sa môže vzdelávať podľa individuálneho vzdelávacieho programu.

Údaje o tom, koľko žiakov so ZZ sa vzdeláva podľa špecifického ŠVP a koľko podľa individuálneho vzdelávacieho

programu nie sú dostupné.

Diferenciácia kurikula pre žiakov so ZZ je v protiklade k súčasným trendom vo vzdelávaní. Stanovenie

špecifického kurikula pre všetkých žiakov s určitou diagnózou neumožňuje zohľadniť ich individuálne potreby

a schopnosti. Namiesto špecifických kurikúl sa preto odporúča, aby sa všetci žiaci bez ohľadu na znevýhodnenie

vzdelávali podľa jednotného štandardu a špecifickým potrebám žiakov sa prispôsoboval len spôsob, akým si

kurikulum osvojujú - napr. úprava metodiky výučby, spôsobu inštruovania detí, prispôsobenie času potrebného na

zvládnutie úlohy a pod. (EASNIE, 2003; Winter, O’Raw, 2010). V prípade žiakov, u ktorých je to potrebné, je možné

vypracovať individuálny študijný plán (vzdelávacie ciele a štandardy v ňom však zostávajú zachované; NCSE,

2012).

Najvypuklejšie sa problém s diferenciáciou kurikula prejavuje pri vzdelávaní žiakov s mentálnym

postihnutím, pre ktorých sú v porovnaní s bežnými žiakmi stanovené odlišné obsahové a výkonové

štandardy.228 Takto nastavené kurikulum neumožňuje zohľadniť skutoční potenciál jednotlivých žiakov a

komplikuje prípadný prechod žiakov zo špeciálneho do bežného prúdu.229 Zapríčiňuje totiž, že napriek svojim

schopnostiam sú prestupujúci žiaci „s učivom pozadu“.

V USA sa zákonom No Child Left Behind v roku 2001 zaviedlo pravidlo, podľa ktorého sa môžu špecificky

upravovať vzdelávacie ciele maximálne pre 1 % žiakov. Zodpovednosť za to, že si všetci žiaci osvoja vedomosti

a nadobudnú zručnosti stanovené v národnom kurikule, preberajú školy (Courtade, Browder, 2016). Takýto prístup

predstavuje zvýšené nároky na školy a učiteľov (ktorí musia vedieť dostatočne kvalifikovane prispôsobiť výučbu

potrebám všetkých žiakov), a preto je potrebné investovať do vzdelávania učiteľov aj podpory odborných

zamestnancov na školách vzdelávania (Taylor, 2017).

225 Z dôvodu nízkej kvality údajov nie je možné u absolventov prípravného ročníka vyhodnotiť mieru opakovania prvého ročníka, ktorá
vysiela určitý signál o miere efektivity prípravného ročníka.
226 Zákon č. 209/2019 Z. z., ktorým sa mení a dopĺňa zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon)
227 Zákon č. 245/2008 Z. z, o výchove a vzdelávaní (školský zákon) , § 94 ods. 3 a § 94 ods. 1 písm. b) bod 2)
228http://www.statpedu.sk/files/sk/deti-ziaci-so-svvp/deti-ziaci-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-
nadanim/vzdelavacie-programy/vzdelavacie-programy-ziakov-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-
nadanim/zakladne-vzdelavanie-primarne-vzdelavanie-nizsie-stredne-vzdelavanie/vp_pre_ziakov_s_mentalnym_postihnutim.pdf
Žiaci v špeciálnych školách sa napríklad vôbec neučia cudzí jazyk.
229 Slovenská republika má dlhodobo problém s neobjektívnym diagnostikovaním ľahkého mentálneho postihnutia (ŠŠI, 2016a, 2016b a
2017a,).

http://www.statpedu.sk/files/sk/deti-ziaci-so-svvp/deti-ziaci-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/vzdelavacie-programy/vzdelavacie-programy-ziakov-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/zakladne-vzdelavanie-primarne-vzdelavanie-nizsie-stredne-vzdelavanie/vp_pre_ziakov_s_mentalnym_postihnutim.pdf
http://www.statpedu.sk/files/sk/deti-ziaci-so-svvp/deti-ziaci-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/vzdelavacie-programy/vzdelavacie-programy-ziakov-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/zakladne-vzdelavanie-primarne-vzdelavanie-nizsie-stredne-vzdelavanie/vp_pre_ziakov_s_mentalnym_postihnutim.pdf
http://www.statpedu.sk/files/sk/deti-ziaci-so-svvp/deti-ziaci-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/vzdelavacie-programy/vzdelavacie-programy-ziakov-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/zakladne-vzdelavanie-primarne-vzdelavanie-nizsie-stredne-vzdelavanie/vp_pre_ziakov_s_mentalnym_postihnutim.pdf

94

Revízia preto navrhuje úpravu legislatívy tak, aby školy primárne vzdelávali žiakov so ZZ podľa

individuálneho vzdelávacieho programu vychádzajúceho zo všeobecného ŠVP, a aby sa postupne

upúšťalo od tvorby a využívania špecifických ŠVP pre žiakov s jednotlivými druhmi ZZ.

Špeciálne multimediálne, didaktické a kompenzačné pomôcky

Žiaci so zdravotným znevýhodnením majú právo využívať špeciálne učebnice a multimediálne, didaktické

a kompenzačné pomôcky.230 Podobne ako v prípade materských škôl, ani v prípade základných škôl

dostupné dáta neumožňujú povedať, do akej miery sú učebnice a pomôcky v školách dostupné a ani či

alebo aký objem zdrojov školy do nákupu pomôcok investujú. Na zabezpečovaní pomôcok sa podľa

školského zákona podieľajú aj Centrá špeciálno-pedagogického poradenstva (§ 133 ods. 4). Z auditu

poradenských zariadení však nie je zrejmé, akými pomôckami centrá disponujú a či, resp. do akej miery ich do ZŠ

zapožičiavajú.231 Revízia preto navrhuje realizovať audit pre identifikáciu dostupných a potrebných učebníc

a pomôcok pre žiakov so ZZ v základnom vzdelávaní.

Pripravenosť učiteľov

Viac ako dve tretiny učiteľov bežných ZŠ (66,9 %) a takmer jedna tretina učiteľov špeciálnych ZŠ (31,9 %)

neabsolvovala žiadne ďalšie vzdelávanie v oblasti výchovy a vzdelávania žiakov so špeciálnym výchovno-

vzdelávacími potrebami. Vyplýva to z reprezentatívneho prieskumu medzi učiteľmi ZŠ a ŠZŠ. Väčšina

respondentov súčasne uviedla, že cíti potrebu sa ďalej vzdelávať. Ako najčastejšiu bariéru účasti na vzdelávaní

uvádzali učitelia bežných ZŠ veľké množstvo práce (27 %), učitelia špeciálnych ZŠ zase nedostatočnú ponuku

vhodných akreditovaných programov (25,5 %) (To dá rozum, 2019).

V roku 2018 sa akreditovaných programov kontinuálneho vzdelávania zúčastnilo 413 učiteľov, čo

predstavuje 2 % všetkých učiteľov bežných a špeciálnych ZŠ. V rámci ponuky akreditovaných kurzov ďalšieho

vzdelávania bolo zo 679 kurzov pre cieľovú skupinu učiteľov ZŠ dostupných len päť programov zameraných

špecificky na žiakov so ZZ a 12 programov sa venovalo téme inklúzie všeobecne (Príloha 10).232 Zároveň tiež

neexistovala žiadna platforma pre výmenu know-how a skúseností medzi bežnými a špeciálnymi školami, pričom

zistenia To dá rozum naznačujú, že učitelia bežných škôl by tento typ spolupráce privítali (Hapalová, 2019).

Revízia preto navrhuje rozšíriť ponuku programov vzdelávania pre učiteľov v ZŠ so zameraním na

nadobúdanie zručností potrebných pre vzdelávanie žiakov so ZZ vrátane vytvorenia priestoru pre

spoluprácu bežných a špeciálnych škôl.

Navýšené normatívy na žiakov so zdravotným znevýhodnením

V roku 2018 predstavovali dodatočné náklady vo forme navýšených normatívov na vzdelávanie viac ako

50 tisíc žiakov so ZZ v bežných a špeciálnych základných školách takmer 102 miliónov eur (Príloha 19).

Dodatočné náklady zahŕňajú vyšší základný normatív na žiakov špeciálnych škôl a následné navýšenie

základných normatívov na žiakov v bežných (integrácia a špeciálne triedy) a v špeciálnych základných školách

(ŠZŠ) podľa druhu zdravotného znevýhodnenia.233

Priemerná výška dodatočných nákladov na vzdelávanie žiaka so ZZ v integrácii alebo v špeciálnej triede

bola o 1 472 eur nižšia v porovnaní s priemernou výškou dodatočných nákladov na vzdelávanie žiaka so

ZZ v špeciálnej škole (1 735 eur oproti 3 477 eurám) (Príloha 20). Takmer polovica rozdielu je spôsobená

230 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 95 ods. 4 a 144 ods. 2 a 3
231 Nezverejnený audit poradenských zariadení vypracovaný Výskumným ústavom detskej psychológie a patopsychológie pre MŠVVŠ SR
232 Pre úplný prehľad dostupného vzdelávania v oblasti ŠVVP detí so ZZ by bolo potrebné analyzovať obsah ďalších programov, ktoré sa
síce zameriavajú na iné oblasti (napr. využívanie IKT), ale v rámci kurikula môžu obsahovať špecifické odporúčania pre prácu s deťmi so
ŠVVP.
233 Nariadenie vlády č. 630/2008 Z. z. ktorým sa ustanovujú podrobnosti rozpisu finančných prostriedkov zo štátneho rozpočtu pre školy a
školské zariadenia. Koeficienty sa v závislosti od druhu zdravotného znevýhodnenia a v závislosti od druhu školy (bežná a špeciálna)
pohybujú od 1,3 po 6,8.

95

vyšším základným normatívom na žiaka v špeciálnej základnej škole.234 Ten zohľadňuje najmä výrazne menšie

triedy a vyššie kvalifikačné predpoklady na pedagogických zamestnancov. Kým priemerný počet žiakov v triedach

špeciálnych základných škôl bol 8, v bežných základných školách to bolo 19 žiakov. Ďalším faktorom je vyššie

zastúpenie žiakov so závažnejšími druhmi ZZ v špeciálnych školách, kde sa vzdelávajú viac ako tri štvrtiny žiakov

s ťažkým mentálnym postihnutím a viacnásobným postihnutím (77 %). Normatívy na žiakov s rovnakým druhom

ZZ sú navyše pre špeciálne školy oproti normatívnom poskytovaným bežným školám vyššie o 5 až 19 % (Príloha

21).

Navýšené normatívy nie sú špecificky účelovo viazané. Komplexné výskumy o tom, do akej miery školy

tieto zdroje na napĺňanie potrieb žiakov so ZZ využívajú alebo do akej miery sú dodatočné zdroje na

napĺňanie potrieb žiakov dostačujúce, nie sú dostupné. Aj keď to žiadny právny predpis explicitne

neustanovuje, implicitne sa predpokladá, že školy na napĺňanie potrieb žiakov so ZZ235 využívajú podľa svojho

uváženia práve zdroje z navýšených normatívov.236 Reprezentatívny prieskum naznačuje, že alokované zdroje

nemusia byť v niektorých prípadoch postačujúce. Nedostatok finančných prostriedkov považuje za jeden

z najväčších problémov vo vzdelávaní žiakov so špeciálnymi potrebami takmer štvrtina riaditeľov ZŠ (24,6 %)

a ŠZŠ (23,5 %) (To dá rozum, 2019).

Odborní zamestnanci

V roku 2018 predstavovali výdavky na odborných zamestnancov pôsobiacich priamo v základných

školách sumu 8,3 milióna eur v bežných základných školách a 450 tisíc eur v špeciálnych základných

školách. Približne polovica výdavkov na mzdy odborných zamestnancov bola hradená z rozpočtov škôl a druhá

polovica z európskych prostriedkov.237 V bežných základných školách pôsobilo 990 odborných zamestnancov,

spolu mali 477 úväzkov. Aspoň jeden odborný zamestnanec pôsobil v menej ako polovici základných škôl (44 %).

V špeciálnych základných školách pôsobilo 46 odborných zamestnancov, všetci z nich boli psychológovia a spolu

mali 21 úväzkov. Aspoň jeden psychológ pôsobil v 11 % špeciálnych základných škôl.238 Za posledných 10 rokov

sa počet psychológov v bežných základných školách zdvojnásobil a počet špeciálnych pedagógov strojnásobil.

Analýza efektivity práce odborných zamestnancov nie je dostupná. Rovnako nie sú k dispozícii komparatívne údaje

o pôsobení odborných zamestnancov v ZŠ iných krajín, ako ani informácie o ich priemerných a optimálnych

počtoch.

Z analýzy dostupných údajov vyplýva, že normované mzdové rozpočtované prostriedky väčšine bežných

základných škôl (86 %) nepostačujú na zafinancovanie aspoň jedného úväzku odborného zamestnanca.239

Napriek tomu podmienku prítomnosti odborného zamestnanca v bežných školách, ktoré vzdelávajú viac ako 20

integrovaných žiakov so ZZ, spĺňalo až 84 % bežných základných škôl.240 Väčšina škôl (62 %) zamestnáva

odborného zamestnanca na polovičný alebo menší úväzok. Platí, že s veľkosťou školy sa miera plnenia stanovenej

podmienky aj veľkosť úväzku odborného zamestnanca zvyšuje (Príloha 22). Vzhľadom na nedostatočné zdroje

škôl a v nadväznosti na príklady dobrej praxe zo zahraničia (EASNIE, 1999) navrhuje revízia prideľovať

školám nenormatívne zdroje na dvoch odborných zamestnancov podľa vlastného výberu, pričom veľkosť

úväzku zamestnancov by závisela od veľkosti školy.

234 Základný normatív na žiaka v špeciálnej základnej škole bol o 862 eur vyšší v porovnaní so základným normatívom na žiaka v bežnej
základnej škole (2 636 eur oproti 1 774 eurám).
235 Žiaci so ZZ však majú právo na vzdelávanie s využitím špecifických foriem a metód, na využívanie špeciálnych učebníc, multimediálnych,
didaktických a kompenzačných pomôcok, a ak si to vyžaduje výchova a vzdelávanie žiaka, v triede by mal tiež pôsobiť pedagogický asistent
alebo odborný zamestnanec.
236 Tak ako pri základných normatívoch platí, že mzdový normatív je určený výdavky spojené s mzdou a platmi zamestnancov školy
a prevádzkový normatív na výdavky spojené s výchovno-vzdelávacím procesom a prevádzkou školy.
237 Podľa dostupných dát z národného projektu ŠOV a dát z výzvy V základnej škole úspešnejší (2018).
238 CVTI SR (2017, 2018) a Eduzber (2018).
239 Po uhradení osobných nákladov na pedagogických a nepedagogických zamestnancov (bez pedagogických asistentov). Okrem
nárokovateľných mzdových výdavkov sa v rámci osobných nákladov počíta aj s priemernými odmenami za kalendárny rok 2018.
Normované výdavky boli posudzované na základe počtu žiakov v školskom roku 2018/2019. Osobné náklady pedagogických,
nepedagogických a odborných zamestnancov boli posudzované na základe reálnych výdavkov za posledný kvartál 2018.
240 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 94 ods. 4

96

Pedagogickí asistenti

V máji 2018 vykázali základné a stredné školy spolu 3 195 úväzkov pedagogických asistentov. 7 % z nich

financovali školy z vlastného rozpočtu (napr. navýšené normatívy na žiakov so ZZ), 71 % financovalo

ministerstvo školstva na základe predložených požiadaviek, 16 % bolo financovaných z európskych

prostriedkov a 6 % z iných zdrojov (napr. z prostriedkov zriaďovateľov, MPSVR SR a iné).241

V roku 2018 normované rozpočtované prostriedky väčšine bežných a špeciálnych základných škôl

nepostačovali na zafinancovanie ani jedného úväzku pedagogického asistenta. Štyri z piatich (79,4 %)

bežných základných škôl, v ktorých sa vzdelávali žiaci so ZZ, a tri zo štyroch špeciálnych základných škôl (73,2 %)

si v roku 2018 nemohli dovoliť z normovaných mzdových prostriedkov zafinancovať ani jeden úväzok

pedagogického asistenta.242

Ministerstvo pridelilo v roku 2018 základným a stredným školám243 23,4 milióna eur na celkový počet 2 319

pedagogických asistentov. Školy v danom roku žiadali 5 274 pedagogických asistentov na 15 237 žiakov

zo ZZ.244 Ich požiadavky tak boli uspokojené na 44 % (Graf 28). Vyššiu úspešnosť pritom mali žiadosti

špeciálnych ZŠ. O prostriedky na úväzok pedagogického asistenta žiadala viac ako polovica (58 %) bežných

základných škôl a približne tretine (34 %) žiadostí bolo do nejakej miery vyhovené. Žiadosť o prostriedky na úväzok

asistenta si podala väčšina špeciálnych základných škôl (82 %) a viac ako dvom tretinám z nich (67 %) bolo do

nejakej miery vyhovené (Príloha 23). Najviac pedagogických asistentov žiadali v roku 2018 školy pre žiakov

s mentálnym postihnutím (41 %), pre žiakov s poruchami učenia (20 %) a pre žiakov s poruchami aktivity

a pozornosti (14 %). Z hľadiska jednotlivých druhov zdravotného znevýhodnenia žiadali školy pedagogického

asistenta na každého žiaka s autizmom (100 %), na dve tretiny telesne postihnutých žiakov (67 %), na dve tretiny

chorých a zdravotne oslabených žiakov (66 %) a na polovicu žiakov s poruchami aktivity a pozornosti (50 %)

(Príloha 24).

Graf 28: Počet žiadaných a pridelených pedagogických asistentov

Zdroj: Vlastné prepočty IVP na základe dát MŠVVŠ SR

241 Vlastné prepočty IVP na základe dát za aplikácie ASIST (máj 2018).
242 Po uhradení osobných nákladov na pedagogických a nepedagogických zamestnancov (bez pedagogických asistentov). Okrem
nárokovateľných mzdových výdavkov sa v rámci osobných nákladov počíta aj s priemernými odmenami za kalendárny rok 2018.
Normované výdavky boli posudzované na základe počtu žiakov v školskom roku 2018/2019. Osobné náklady pedagogických
a nepedagogických zamestnancov boli posudzované na základe reálnych výdavkov za posledný kvartál 2018. Žiadosti o pedagogického
asistenta sa podávajú v máji a vyhodnotenie žiadostí je viditeľné v septembri.
243 Štruktúra dát, v akej sa v súčasnosti zbierajú požiadavky na asistentov a štruktúra dát v akej sa zverejňuje vyhodnotenie požiadaviek
nám neumožňuje presne vyčísliť aký podiel zdrojov bol alokovaný stredným školám. Takmer 10 % zo všetkých škôl, ktorým boli v roku 2018
pridelené prostriedky na osobné náklady pedagogických asistentov tvorili spojené školy tvorené viacerými organizačnými zložkami
(základné a stredné). V týchto prípadoch nie je možné vyhodnotiť, v ktorej organizačnej zložke v akej miere asistenti pôsobia. Stredným
školám, ktoré nie sú spojené školy, boli alokované 2 % zo všetkých zdrojov na úväzky pedagogických asistentov.
244 Vlastné prepočty IVP na základe dát MŠVVŠ SR.

1338 1399
1640

2820
3371

3902

5274

5845

622 723
1037

1649 1680 1720

2319
2621

0

1000

2000

3000

4000

5000

6000

7000

2012 2013 2014 2015 2016 2017 2018 2019

Počet požadovaných PA Počet pridelených PA

97

Dopyt po pedagogických asistentoch stúpa rýchlejšie než počet žiakov so zdravotným znevýhodneným.

Celkový počet žiakov so ZZ sa od roku 2012 zvýšil takmer o pätinu,245 zatiaľ čo počet žiadostí o prostriedky na

asistentov sa viac ako zdvojnásobil a školy teda žiadajú o asistentov na čoraz väčšie percento žiakov so ZZ.

Príčiny zvyšovania dopytu po asistentoch neboli dosiaľ preskúmané (Príloha 25).

Analýza vzorky vybraných škôl, ktoré v roku 2018 žiadali prostriedky na asistentov iba pre žiakov s jedným

druhom ZZ, poukazuje na nejasnosti v systéme prideľovania zdrojov na asistentov. Napriek tomu, že jedným

z kritérií pre prideľovanie prostriedkov na asistentov je druh, stupeň a miera zdravotného znevýhodnenia žiaka,246

v roku 2018 sa vyskytli prípady, kedy prostriedky na asistenta neboli priznané piatim školám, ktoré žiadali asistenta

pre nedoslýchavých žiakov. Na druhej strane sa našlo 17 škôl, ktorým boli pridelené prostriedky na asistenta pre

žiakov s poruchami učenia (Príloha 26).

Z týchto výsledkov vyplýva, že aktuálna úprava týkajúca sa pedagogických asistentov nie je dostatočná.

Problematickými sú pritom dve oblasti. Po prvé, rola asistenta a nároky na jeho pôsobenie nie sú jasne

zadefinované. Po druhé, neexistujú jednoznačné a transparentné kritériá prideľovania prostriedkov na

asistentov.

Zadefinovanie role pedagogických asistentov predstavuje podľa odbornej literatúry aj skúseností zo

zahraničia dôležitý predpoklad efektívneho financovania aj práce pedagogických asistentov. V opačnom

prípade môže dochádzať k tomu, že asistenti pracujú so žiakmi, pre ktorých sú vhodnejšie iné typy intervencií

(Davis a kol., 2004), alebo sú nedostatočne kvalifikovaní pre vykonávanie úloh, s ktorými sú v procese vzdelávania

žiakov so ZZ konfrontovaní (Abbott a kol., 2011). V neposlednom rade môžu v procese vzdelávania neželaným

spôsobom nahrádzať pedagogických alebo odborných zamestnancov a prispievať tak k vyčleňovaniu žiakov so

ZZ (Webster, 2010; Blatchford a kol., 2009).

Slovenská legislatíva a metodické materiály nedefinujú rolu pedagogického asistenta dostatočne jasne.

Zo zákona nie je zrejmé, nakoľko sa má pedagogický asistent zameriavať iba na odstraňovanie bariér alebo

naopak preberať zodpovednosť za vzdelávanie žiaka, nakoľko tak má robiť individuálne alebo pracovať aj ako

asistent učiteľa a spolupracovať pri plánovaní a realizácii výučby. Zákon o pedagogických zamestnancoch247

hovorí o pomoci pri prekonávaní bariér vyplývajúcich zo zdravotného znevýhodnenia žiaka, profesijný štandard248

naopak zdôrazňuje pedagogické pôsobenie asistenta a ako kľúčové kompetencie stanovuje najmä kompetencie

súvisiace s výchovno-vzdelávacou činnosťou (jej plánovaním, realizáciou aj hodnotením výsledkov). Výpočet

bariér uvedený v zákone o pedagogických zamestnancoch navyše nie je vyčerpávajúci a necháva široký priestor

na interpretáciu.

Na problémy s nejednoznačne definovanou rolou asistenta poukazujú aj dáta z reprezentatívneho prieskumu, v

ktorom asistenti uviedli, že sa bežne venujú veľmi rôznorodým činnostiam, napr. individuálnej podpore žiakovi v

kmeňovej triede pod vedením učiteľa (84,7 %), individuálnemu vzdelávaniu žiakov (66,2 %), ale aj pomoci pri

samoobslužných činnostiach žiakovi so ZZ (53,4 %) či dokonca zastupovaniu pedagógov (47,6 %) (To dá rozum,

2019).

Rola pedagogického asistenta sa čiastočne prekrýva s rolou pomocného vychovávateľa. Jeho úlohou je

poskytovať podporu pri samoobslužných činnostiach detí, najmä fyzickú starostlivosť o deti, upevňovanie

hygienických návykov a vykonávanie pomocných prác pri realizácii výchovno-vzdelávacieho procesu.249

245 Pričom v bežných školách narástol a v špeciálnych školách klesol (Príloha 27).
246 Zákon č. 597/2003 Z. z. o financovaní základných škôl, stredných škôl a školských zariadení a o zmene a doplnení niektorých zákonov,
§ 4a
247 Zákon č. 138/2019 Z. z. o pedagogických zamestnancoch a odborných zamestnancoch, § 21 ods. 1
248 Pokyn ministra č. 39/2017, dostupné na: https://www.minedu.sk/pokyn-ministra-c-392017-ktorym-sa-vydavaju-profesijne-standardy-pre-
jednotlive-kategorie-a-podkategorie-pedagogickych-zamestnancov-a-odbornych-zamestnancov-skol-a-skolskych-zariadeni/
249 Nariadenie vlády č. 341/2004 z. z. ktorým sa ustanovujú katalógy pracovných činností pri výkone práce vo verejnom záujme

https://www.minedu.sk/pokyn-ministra-c-392017-ktorym-sa-vydavaju-profesijne-standardy-pre-jednotlive-kategorie-a-podkategorie-pedagogickych-zamestnancov-a-odbornych-zamestnancov-skol-a-skolskych-zariadeni/
https://www.minedu.sk/pokyn-ministra-c-392017-ktorym-sa-vydavaju-profesijne-standardy-pre-jednotlive-kategorie-a-podkategorie-pedagogickych-zamestnancov-a-odbornych-zamestnancov-skol-a-skolskych-zariadeni/

98

Nevyžaduje sa od neho pedagogické vzdelanie, môže však byť zamestnancom školy a môže tak byť nápomocný

napríklad pri odstraňovaní fyzických bariér vyplývajúcich zo zdravotného znevýhodnenia.

Pomocného vychovávateľa možno považovať za vhodnejšie riešenie pre napĺňanie potrieb žiakov

s telesným postihnutím v porovnaní s osobným asistentom. Osobný asistent totiž poskytuje pomoc výlučne

osobám s ťažkým zdravotným postihnutím na základe zmluvy, a to pri rôznych činnostiach od sebaobslužných

činností, cez domáce práce až po pomoc pri preprave či komunikácii a za istých okolností môže sprevádzať dieťa

do školy a zo školy. S jeho prítomnosťou na vyučovaní sa však podľa aktuálnej úpravy nepočíta.250 O pridelení

prostriedkov na osobných asistentov navyše rozhoduje rezort práce a sociálnych vecí. Vzhľadom na to, že za

vytváranie podmienok pre plnenie povinnej školskej dochádzky je zodpovedné ministerstvo školstva, revízia za

efektívnejšie riešenie považuje intenzívnejšie využívanie profesie pomocného vychovávateľa.

Revízia preto navrhuje jasne zadefinovať rolu pedagogického asistenta a pomocného vychovávateľa a

vytvoriť metodický materiál o ich využívaní a pôsobení.

V dôsledku nejasne definovanej roly pedagogického asistenta môže dochádzať k prideľovaniu asistentov

žiakom, pre ktorých môže byť vhodný iný typ podpory. Tá nemusí nevyhnutne vyžadovať prítomnosť

asistenta, no kladie zvýšené nároky na pedagogické pôsobenie učiteľa. Podľa dostupných dát až 34 %

žiakov, na ktorých školy v roku 2018 žiadali pedagogických asistentov, tvorili žiaci s poruchami učenia alebo žiaci

s poruchami aktivity a pozornosti (Príloha 24). Pri týchto žiakoch pritom môže rôzne vzdelávacie stratégie

uplatňovať učiteľ, ako napr. úprava kurikula a inštrukcií (Taylor, 2017; prehľad stratégií pre rôzne typy ŠVVP Davis

et al., 2004; stratégie pri výučbe matematiky Kroesbergen, Van Luit, 2003). V roku 2018 však bol pre učiteľov, ktorí

by si chceli rozšíriť svoje kompetencie v oblasti vzdelávania žiakov s týmito zdravotnými znevýhodneniami,

dostupný iba jeden akreditovaný program kontinuálneho vzdelávania, ktorého sa nezúčastnil ani jeden učiteľ

(Príloha 10). Revízia preto navrhuje rozšíriť ponuku vzdelávacích programov, motivovať pedagogických

a odborných zamestnancov zúčastňovať sa takéhoto vzdelávania a prehodnotiť možnosť žiadania

o prostriedky na pedagogických asistentov pre žiakov s poruchami učenia a poruchami aktivity

a pozornosti.

Napriek rôznorodým činnostiam, ktoré asistenti vykonávajú, sú kvalifikačné požiadavky pre túto pozíciu

nastavené jednotne na stredoškolské alebo vysokoškolské vzdelanie.251 Asistenti v súčasnosti pracujú so

žiakmi s veľmi rôznorodými potrebami a vykonávajú rozličné aktivity od poskytovania pomoci so sebaobslužnými

činnosťami pre žiakov s telesným postihnutím, cez poskytovanie podpory vo vzdelávacom procese pre žiakov

s poruchami učenia až po asistenciu žiakom s mentálnym postihnutím alebo autizmom. Napriek tomu, že

nepočujúci a nevidiaci žiaci majú nárok na vzdelávanie v posunkovom jazyku a s použitím Braillovho písma252,

z dostupných dát nie je zrejmé, koľko z asistentov vie tieto spôsoby dorozumievania používať. Zistenia To dá

rozum naznačujú, že asistenti vnímajú deficit v ďalšom vzdelávaní. Nedostupnosť ďalšieho vzdelávania pociťujú

ako druhý najčastejší problém pri svojom pôsobení v škole (28,9 %) a nízku kvalitu dostupného vzdelávania za

štvrtý najčastejší problém 14,9 % (To dá rozum, 2019). V nadväznosti na upresnenie role

asistenta/pomocného vychovávateľa sa navrhuje prehodnotiť, respektíve diverzifikovať kvalifikačné

požiadavky pre asistentov/pomocných vychovávateľov a zabezpečiť dostupnosť relevantného

vzdelávania.253

Ďalšie nejasnosti vyplývajú z nejednoznačnej definície situácií, v akých by mal pedagogický asistent

v škole, resp. v triede pôsobiť. Podľa školského zákona asistent v bežných základných školách pôsobiť môže,

250 Zákon č. 447/2008 Z. o peňažných príspevkoch na kompenzáciu ťažkého zdravotného postihnutia a o zmene a doplnení niektorých
zákonov, Príloha č. 4. V roku 2018 využívalo osobnú asistenciu v priemere 409 detí vo veku 6 – 18 rokov. Poberanie príspevku na osobnú
asistenciu sa však vylučuje s poberaním príspevku na opatrovanie. Príspevok na opatrovanie bol poberaný na 5953 detí, ktoré môžu
asistenciu v škole tiež potrebovať. Tretiu skupinu tvoria deti, ktorých rodičia sa z hľadiska výšky príjmu nemajú nárok na príspevky, avšak
ich deti asistenciu v škole potrebujú.
251 1/2020 Z. z. vyhláška MŠVVŠ SR o kvalifikačných predpokladoch pedagogických zamestnancov a odborných zamestnancov
252 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 144 ods. 3
253 Napríklad v Írsku musia asistenti pre žiakov so zmyslovými postihnutiami ovládať posunkový jazyk, Braillove písmo a i.

99

ale nemusí.254 Pôsobenie asistenta v špeciálnych školách a triedach je upravené iba v podzákonnom predpise.255

V súlade s ním asistent pôsobí v školách pre žiakov so ZZ, v ktorých bez prítomnosti asistenta učiteľa nie je možné

garantovať bezpečnosť a ochranu zdravia žiakov a v triedach, v ktorých sa vzdelávajú žiaci s vybranými druhmi

zdravotných znevýhodnení. Štátne vzdelávacie programy pre žiakov s jednotlivými druhmi ZZ zase ustanovujú, že

asistent má pracovať v triede, ak si to vyžaduje výchova a vzdelávanie žiaka v závislosti od závažnosti jeho

zdravotného znevýhodnenia (ŠPU, 2019).

V nadväznosti na upresnenie role pedagogického asistenta/pomocného vychovávateľa a v nadväznosti na

nižšie uvedené navrhované úpravy týkajúce sa vyhodnocovania potreby prítomnosti

asistenta/pomocného vychovávateľa sa navrhuje zaviesť právny nárok na pomoc pedagogického

asistenta/pomocného vychovávateľa podľa jasne vymedzených kritérií pre všetkých žiakov so ZZ, ktorí

čelia bariéram vo vzdelávaní.

Komplexné výskumy vyhodnocujúce, do akej miery pedagogickí asistenti skutočne prispievajú

k vytváraniu rovnosti príležitostí na slovenských školách nie sú dostupné. Prvé informácie poskytujú údaje

z projektu To dá rozum, podľa ktorých dve tretiny asistentov bežne vzdelávajú žiakov so špeciálnymi potrebami

síce v kmeňovej triede, ale individuálne, a niečo viac ako štvrtina asistentov bežne vzdeláva žiakov so špeciálnymi

potrebami mimo kmeňovej triedy (To dá rozum, 2019). Tieto zistenia naznačujú, že môže dochádzať k substitúcii

učiteľa asistentom a k de facto vylučovaniu žiakov z účasti na vyučovaní v komunite ich rovesníkov. Revízia preto

navrhuje realizovať komplexný výskum o pôsobení a dopade pedagogického asistenta na rovnosť

príležitostí vo vzdelávaní.

Box 10: Pedagogický asistent v zahraničí

Zadefinovanie pozície asistenta učiteľa je v zahraničí rôznorodé, na čo odkazujú aj rozličné označenia pozície

(napr. Learning Support Assitant v Anglicku, Special Needs Assitant v Írsku, Teacher Aide v Austrálii alebo

Teaching Assistant vo Fínsku). Rôznorodosť pracovnej náplne sa môže líšiť dokonca aj na úrovni škôl.

Asistenti sa najčastejšie sústreďujú na individuálnu podporu žiakom so špeciálnymi potrebami256

pri napĺňaní ich vzdelávacích, sociálnych alebo fyzických potrieb a pomáhajú im pri prekonávaní bariér tak,

aby sa všetci žiaci bez ohľadu na znevýhodnenie (napr. postihnutie, jazyk257, rodinný príjem, kultúrne zázemie

alebo etnický pôvod) mohli plne zúčastňovať na vzdelávaní (OECD, 2015b). Okrem toho sa môžu zameriavať

aj na cielené zlepšenie vzdelávacích výsledkov týchto žiakov. Prítomnosť ďalšieho pedagogického

pracovníka v triede znižuje počet žiakov pripadajúcich na jedného dospelého, čo vytvára lepšie podmienky

pre individualizovanú podporu, a môže pozitívne ovplyvňovať vzdelávacie výsledky.

Alternatívne sa práca asistenta môže vzťahovať na podporu učiteľa. Plnenie niektorých bežných povinností

a úloh súvisiacich s vyučovaním (príprava materiálov, monitorovanie pokroku študentov, administratívne úlohy)

či pomoc pri zvládaní rušivého správania žiakov umožňuje učiteľovi lepšie sa sústrediť na výučbu a vzdelávanie

(OECD, 2015b). Úlohy asistentov sa v praxi zvyčajne prelínajú, a to bez ohľadu na to, s akou cieľovou skupinou

žiakov pracujú (Emanuelsson, 2001).

Hlavný rozdiel medzi krajinami je najmä v miere dôrazu na ich angažovanie sa do vzdelávacieho procesu.

Dva protipóly predstavujú z tohto pohľadu Anglicko a Írsko.

254 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 28 ods. 14, § 30 ods. 6
255 Vyhláška č. 322/ 2008 Z. z. o špeciálnych školách, § 6 ods. 3 a ods. 6
256 Definícia špeciálnych potrieb sa naprieč krajinami líši a môže zahŕňať rôzne kategórie: žiakov so zdravotným postihnutím, žiakov so
zdravotným znevýhodnením, žiakov zo sociálne znevýhodneného prostredia, žiakov z etnických menšín, žiakov pochádzajúcich z cudziny,
žiakov neovládajúcich vyučujúci jazyk školy, intelektovo nadaných žiakov a iných.
257 Krajiny ako Austrália, Fínsko a Spojené kráľovstvo používajú bilingválnych asistentov na podporu špecifických jazykových potrieb
dvojjazyčných študentov a študentov, ktorých prvý jazyk nie je jazykom školy s cieľom začleniť deti migrantov a žiakov z etnických menšín.

100

V Anglicku došlo k výraznému posunu od nepedagogickej roly asistenta k čoraz významnejšiemu napĺňaniu

pedagogických úloh. V súčasnosti je primárnou úlohou asistenta spolupráca s učiteľmi s cieľom zefektívňovať

vzdelávanie a zlepšovať vzdelávacie výsledky žiakov (OECD, 2015b).

V Írsku sa naopak zvyšovanie zapojenia asistentov do pedagogickej činnosti (ktoré začalo spontánne prebiehať

v praxi škôl) vyhodnotilo v rámci evaluácie pôsobenia asistentov na školách ako neefektívne a úloha

asistentov sa obmedzila na podporu a starostlivosť nepedagogického charakteru, t. j. najmä napĺňanie

zdravotných potrieb žiakov alebo potrieb vyplývajúcich zo značných poškodení ich fyzických alebo senzorických

funkcií.258 Individuálnu pedagogickú pomoc poskytujú na školách tzv. podporní učitelia (angl. support teachers)

(NCSE, 2014).

Druhou problematickou oblasťou súčasnej úpravy je nejasne zadefinovaný proces a kritériá prideľovania

nenormatívnych prostriedkov na pedagogických asistentov. Základnou podmienkou podania žiadosti

o pridelenie prostriedkov na úväzok pedagogického asistenta je odporúčanie z poradenského zaradenia. Aktuálne

však neexistuje žiaden metodický materiál, ktorý by usmerňoval poradenské centrá pri rozhodovaní o vhodnosti

pôsobenia pedagogického asistenta vzhľadom na potreby žiaka. Žiadosti zriaďovateľov o pridelenie prostriedkov

s priloženým odporúčaním z poradne následne administratívne spracúvajú odbory školstva na okresných úradoch.

Z interného prieskumu ministerstva školstva vyplýva, že kritériá na zoraďovanie žiadostí podľa naliehavosti

jednotlivých okresných úradov sa už v tejto fáze líšia.259 Takýto postup môže zapríčiniť, že dve obdobné žiadosti

sú rôznymi okresnými úradmi vyhodnotené rozdielne. O pridelení prostriedkov napokon rozhoduje ministerstvo

školstva v súlade s kritériami zadefinovanými v zákone o financovaní škôl.260 Do akej miery zohľadňuje

ministerstvo školstva rebríčky naliehavosti vytvorené okresnými úradmi nie je zrejmé.

Rozhodovanie ministerstva školstva o pridelení prostriedkov sa riadi kritériami uvedenými v zákone

o financovaní škôl.261 Zohľadňuje sa: (1) počet žiakov so ZZ, (2) druh, stupeň a miera postihnutia žiakov so ZZ,

(3) bariéry, ktoré žiak nedokáže prekonať a (4) skutočnosť, či boli zriaďovateľovi školy pridelené finančné

prostriedky v predchádzajúcom kalendárnom roku.262 Cielenie podpory žiakom na základe početnosti žiakov so

ZZ a na základe druhu ZZ však možno považovať za neefektívne, pretože dvaja žiaci s tým istým zdravotným

znevýhodnením môžu mať zásadne odlišné potreby. Naopak, bariéry, ktoré žiak bez asistenta nedokáže prekonať,

by zase v súlade so zahraničnou dobrou praxou mali pri rozhodovaní o alokovaní podpory zohrávať kľúčovú rolu

(NCSE, 2013). Odporúčaniami poradenských zariadení, v ktorých sú tieto bariéry zadefinované, však ministerstvo

školstva pri rozhodovaní nedisponuje.

Problematické je tiež zohľadňovanie faktu, či mal zriaďovateľ prostriedky na asistenta pridelené

v predchádzajúcom kalendárnom roku. Hoci žiadatelia musia odporúčanie na asistenta aktualizovať (s cieľom

zdokladovať pretrvávajúcu potrebu asistenta), na aktualizáciu nie je potrebné vykonať nové diagnostické

vyšetrenie. V praxi sa takto nemusí nevyhnutne zohľadniť, či sa potreby žiakov v čase menia (kým jeden žiak

asistenta potrebovať už nemusí, u druhého žiaka môže nová potreba vzniknúť).263

258 Contract of Employment. Special Needs Asssistant. Dostupné na: https://www.education.ie/en/Circulars-and-Forms/Popular-forms/SNA-
15-05-Contract-Form.pdf
259 Poradie podľa naliehavosti bolo do roku 2013 zverejňované na webovom sídle ministerstva. Dostupné na:
https://www.minedu.sk/asistenti-ucitela-pre-ziakov-so-zdravotnym-znevyhodnenim/

261 Zákon č. 597/2003 Z. z. o financovaní základných škôl, stredných škôl a školských zariadení a o zmene a doplnení niektorých zákonov,
§ 4a
262 Zákon č. 597/2003 Z. z. o financovaní základných škôl, stredných škôl a školských zariadení, § 4a
263Správa z diagnostického vyšetrenia – informácia s odporúčaním pre odborných zamestnancov školských zariadení výchovného
poradenstva a prevencie. Dostupné na: https://vudpap.sk/odborny-portal/informacie/informacie-pre-odbornych-a-pedagogickych-
zamestnancov/vudpap-informacie-pre-odbornych-sprava-z-diagnostickeho-vysetrenia-dietata/

https://www.minedu.sk/asistenti-ucitela-pre-ziakov-so-zdravotnym-znevyhodnenim/
https://vudpap.sk/odborny-portal/informacie/informacie-pre-odbornych-a-pedagogickych-zamestnancov/vudpap-informacie-pre-odbornych-sprava-z-diagnostickeho-vysetrenia-dietata/
https://vudpap.sk/odborny-portal/informacie/informacie-pre-odbornych-a-pedagogickych-zamestnancov/vudpap-informacie-pre-odbornych-sprava-z-diagnostickeho-vysetrenia-dietata/

101

Pre efektívnejšie rozhodovanie o vzniku právneho nároku revízia navrhuje jasne zadefinovať kompetencie

jednotlivých aktérov (poradní, okresných úradov a ministerstva). Proces je tiež potrebné stransparentniť

zverejnením počtu požadovaných a pridelených úväzkov ako aj zverejnením vyhodnotenia jednotlivých

kritérií. V prípade nepridelenia úväzku navrhuje revízia dať žiadateľom možnosť odvolať sa. Kritéria

právneho nároku by mali v prvom rade zohľadňovať potreby žiakov (nie druh ZZ) a v súlade so

zahraničnou dobrou praxou by v relevantných prípadoch malo dochádzať k prehodnocovaniu potrieb

a k oslabovaniu prítomnosti asistentov/vychovávateľov s rastúcim vekom žiakov (Príloha 28).

Chýbajúce opatrenia na podporu vzdelávania zdravotne znevýhodnených detí v základných školách

Obmedzený prístup k vzdelávaniu

Na základe žiadosti zákonného zástupcu môže riaditeľ školy žiakovi povoliť individuálne vzdelávanie, ak

mu jeho zdravotný stav neumožňuje účasť na vzdelávaní v škole.264 V roku 2018 predstavovali výdavky štátu

na individuálne vzdelávanie v priemere 177 eur na žiaka (10 % bežného normatívu), spolu išlo o takmer 55 tisíc eur

na 319 žiakov.265 Podiel žiakov vzdelávaných individuálne z dôvodu zdravotného stavu sa na populácii žiakov

základných škôl od roku 2008 mierne zvýšil z 0,05 % (214 žiakov) na 0,06 % (319 žiakov) všetkých žiakov.266

Žiakom v režime individuálneho vzdelávania je škola povinná zabezpečiť vzdelávanie minimálne v rozsahu 2 hodín

týždenne.

Existujú indície, že v niektorých prípadoch nejde o dobrovoľnú voľbu zákonných zástupcov, ale

o nezákonné vylučovanie žiakov z účasti na povinnej školskej dochádzke (PŠD)267 z dôvodu neschopnosti

škôl zabezpečiť žiakom potrebné podmienky na ich vzdelávanie. Jedným z citovaných dôvodov pre

nezaškolenie týchto žiakov bola aj neschopnosť bežných a špeciálnych škôl zabezpečiť pedagogického asistenta

(Hapalová, 2019, ÚKPOSZP, 2018). Napriek tomu nie sú zákonní zástupcovia zo strany štátu za svojpomocné

zabezpečovanie vzdelávania svojich detí nijako finančne kompenzovaní.

Chýbajúca podpora pre chorých a zdravotne oslabených žiakov

Chorí a zdravotne oslabení žiaci268 nedostávajú vo vzdelávaní potrebnú podporu. Títo žiaci síce patria medzi

žiakov so ZZ, štát však na ich vzdelávanie (na rozdiel od ostatných žiakov so ZZ) neprispieva vo forme navýšených

normatívov.269 Na bežných základných školách270 tiež nepôsobí žiadny zdravotnícky personál, ktorí by

týmto žiakom poskytoval podporu v súvislosti s ich každodennými potrebami alebo akútnymi stavmi.

V tejto súvislosti rezonuje vo verejnej diskusii potreba zabezpečiť zdravotnú, respektíve ošetrovateľskú

starostlivosť v školách. 271 V mnohých krajinách v súčasnosti pôsobia napríklad školské zdravotné sestry (napr.

Rakúsko, Poľsko, UK, Francúzsko, Fínsko, Švédsko a Nórsko) (Wolfe and McKee, 2013) Okrem podpory žiakov

so špecifickými zdravotnými potrebami sa zdravotné sestry venujú prevencii a skríningu s cieľom včasnej

identifikácie zdravotných problémov ako aj poradenským aktivitám. Školské zdravotné sestry tak zlepšujú celkové

zdravie všetkých žiakov (American Academy of Pediatrics, 2008) a ich prítomnosť sa v zahraničných štúdiách

ukazuje byť v pozitívnom vzťahu s dochádzkou žiakov – najmä žiakov s chronickým ochorením alebo zo sociálne

znevýhodneného prostredia (Telljohann et al., 2004), ako aj s ďalšími vzdelávacími výsledkami (pre prehľad pozri

264 Nariadenie vlády č. 630/2008 Z. z., ktorým sa ustanovujú podrobnosti rozpisu finančných prostriedkov zo štátneho rozpočtu pre školy a
školské zariadenia
265 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 24 ods. 3
266 Vlastné prepočty IVP na základe dát CVTI (2008-2018).
267 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 19 a § 24. Každý žiak, vrátane žiaka so ZZ, má určenú spádovú školu
v mieste svojho trvalého bydliska, ktorá je povinná žiaka na plnenie PŠD prijať. Od plnenia PŠD nemožno nikoho oslobodiť, žiakovi možno
iba povoliť individuálne vzdelávanie, v rámci ktorého je následne oslobodený od povinnosti pravidelne sa zúčastňovať vzdelávania v škole.
268 V roku 2018 predstavovali žiaci chorí a zdravotne oslabení 1 % zo všetkých žiakov, na ktorých sa žiadal pedagogický asistent.
269 630/2008 Z. z. nariadenie vlády, ktorým sa ustanovujú podrobnosti rozpisu finančných prostriedkov zo štátneho rozpočtu pre školy a
školské zariadenia
270 V roku 2018 pôsobilo na špeciálnych základných školách 17 zdravotných sestier.
271 630/2008 Z. z. nariadenie vlády, ktorým sa ustanovujú podrobnosti rozpisu finančných prostriedkov zo štátneho rozpočtu pre školy a
školské zariadenia

102

Maughan, 2003).S cieľom urýchlene riešiť situáciu týchto žiakov a ich rodičov revízia odporúča umožniť

pedagogickým alebo odborným zamestnancom školy absolvovať školenie, v rámci ktorého by v prípade

záujmu mohli získať zručnosti na poskytovanie potrebných intervencií.272

Neprítomnosť pedagogických asistentov v školských kluboch detí

Bežné ani špeciálne základné školy v súčasnosti nemôžu žiadať o prostriedky na osobné náklady

pedagogických asistentov/pomocných vychovávateľov, ktorý by pôsobili v školských kluboch detí.

Z anekdotických informácií je zrejmé, že neschopnosť zabezpečiť pedagogického asistenta často znamená

vylúčenie žiaka so ZZ z účasti v školskom klube detí.273 Revízia preto navrhuje umožniť školám žiadať o extra

úväzky pedagogických asistentov/pomocných vychovávateľov pre žiakov so ZZ navštevujúcich školský

klub detí.

Žiaci s mentálnym postihnutím nemôžu dosiahnuť nižšie stredné vzdelanie

Žiakom s ľahkým mentálnym postihnutím nie je umožnené získať nižšie stredné vzdelanie (ISCED 2,

ukončená základná škola) a pokračovať vo vzdelávaní na bežných stredných školách. 274 Platí to bez ohľadu

na to, či sa vzdelávajú v integrácii alebo v špeciálnom školstve.275 V tomto sa odlišujú od žiakov s inými druhmi

ZZ, ktorí úspešným ukončením základnej školy nižšie stredné vzdelanie získavajú. Takýto prístup je diskriminujúci

a je v rozpore s Dohovorom OSN o právach osôb so zdravotným postihnutím, ktorý Slovenská republika

ratifikovala.276 Aj v Českej republike žiaci s mentálnym postihnutím, ktorí ukončia bežnú alebo špeciálnu základnú

školu, získavajú nižšie stredné vzdelanie.277 Viaceré výskumy tiež preukazujú, že v porovnaní so segregovaným

spôsobom vzdelávania, dosahujú žiaci s mentálnym postihnutím v spoločnom vzdelávaní lepšie vzdelávacie

výsledky a vyšší stupeň vzdelania (Dessemontet, R. S., & Bless, G., 2013; Freeman, S. F. N., & Alkin, M. C., 2000;

Peetsma, T. a kol., 2001). Revízia preto navrhuje umožniť žiakom s mentálnym postihnutím získať nižšie

stredné vzdelanie (ISCED 2).

Opatrenia na zníženie nadmerného umiestňovania žiakov s ľahkým mentálnym postihnutím zo SZP do

špeciálneho prúdu

Nadmerná diagnostika ľahkého mentálneho postihnutia a umiestňovanie žiakov zo sociálne

znevýhodneného prostredia s touto diagnózou do špeciálneho školstva naznačujú, že existujú nedostatky

v používaní diagnostických nástrojov ako aj v procese diagnostiky. Na tento problém už dlhšie upozorňuje

Štátna školská inšpekcia. Napriek tomu, že podiel žiakov s diagnostikovaným ľahkým mentálnym postihnutím sa

v posledných rokoch mierne znižuje, inšpekcia spochybnila viaceré diagnostické závery ohľadom ľahkého

mentálneho postihnutia a nariadila rediagnostiku žiakov. U viacerých žiakov sa diagnóza ľahkého mentálneho

postihnutia nepotvrdila (ŠŠI, 2016c, 2016b, 2017b). Výskumný ústav detskej psychológie a patopsychológie

momentálne realizuje národný projekt podporený z európskych prostriedkov sumou 18 miliónov eur s cieľom

vytvoriť štandardy pre fungovanie poradenských zariadení, ktoré by mohli zlepšiť kvalitu práce poradní a teda aj

272 Takýto model funguje napr. vo viacerých štátoch USA, kde školská zdravotná sestra môže vyškoliť a oprávniť na podávanie liekov
konkrétnemu dieťaťu iného zamestnanca školy. Samozrejme ide výlučne o podávanie predpísaných liekov. Úprava pre štáty USA dostupná
tu: http://healthinschools.org/issue-areas/other-school-health-issues/school-health-services/medication-management/state-policies-on-
administration-of-medication-in-schools/#sthash.bs6boFmU.dpbs
273 Celkovú participáciu žiakov v ŠKD, ani participáciu žiakov so ZZ v ŠKD pri bežných školách a v ŠKD pri špeciálnych školách, nie je na
základe dostupných dát vyčísliť.
274 Zákon 245/2008 Z. z. o výchove a vzdelávaní (školský zákon), § 16 ods. 3 a http://www.minedu.sk/data/files/3772.pdf
275 § 94 ods. 1 Zákona 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niektorých zákonov
276 https://www.employment.gov.sk/files/slovensky/uvod/legislativa/socialna-pomoc-podpora/dohovor-osn-pravach-osob-so-zdravotnym-
postihnutim-opcny-protokol-sk-aj.pdf, Článok 24 „..zmluvné strany zabezpečia, aby osoby so zdravotným postihnutím mali na rovnakom
základe s ostatnými prístup k inkluzívnemu, kvalitnému a bezplatnému základnému a stredoškolskému vzdelaniu v spoločenstve, v ktorom
žij.“
277 http://www.nuv.cz/vystupy/nova-klasifikace-vzdelani-v-europassu a https://www.czso.cz/documents/10180/23169548/cz-
isced+2011.pdf/fa446ca2-e212-4dd8-a61e-a80a3152f7cb?version=1.0

http://healthinschools.org/issue-areas/other-school-health-issues/school-health-services/medication-management/state-policies-on-administration-of-medication-in-schools/#sthash.bs6boFmU.dpbs
http://healthinschools.org/issue-areas/other-school-health-issues/school-health-services/medication-management/state-policies-on-administration-of-medication-in-schools/#sthash.bs6boFmU.dpbs
http://www.minedu.sk/data/files/3772.pdf
https://www.employment.gov.sk/files/slovensky/uvod/legislativa/socialna-pomoc-podpora/dohovor-osn-pravach-osob-so-zdravotnym-postihnutim-opcny-protokol-sk-aj.pdf
https://www.employment.gov.sk/files/slovensky/uvod/legislativa/socialna-pomoc-podpora/dohovor-osn-pravach-osob-so-zdravotnym-postihnutim-opcny-protokol-sk-aj.pdf
http://www.nuv.cz/vystupy/nova-klasifikace-vzdelani-v-europassu
https://www.czso.cz/documents/10180/23169548/cz-isced+2011.pdf/fa446ca2-e212-4dd8-a61e-a80a3152f7cb?version=1.0
https://www.czso.cz/documents/10180/23169548/cz-isced+2011.pdf/fa446ca2-e212-4dd8-a61e-a80a3152f7cb?version=1.0

103

diagnostického procesu.278 Revízia navrhuje zaviesť povinnú každoročnú rediagnostiku žiakov s ľahkým

mentálnym postihnutím na prvom stupni základných škôl.

Súčasťou posilňovania inkluzívneho modelu vzdelávania je okrem iného aj postupná transformácia

existujúcich špeciálnych škôl na tzv. zdrojové centrá (angl. resource centers). Ich úlohou by mala byť

podpora bežných škôl pri inklúzii žiakov so špeciálnymi potrebami (tvorba a distribúcia materiálov a metodík,

podpora rodičov, individuálna pomoc žiakom, ako aj ich podpora pri vstupe na trh práce). Slovensko zatiaľ k tomuto

typu transformácie nepristúpilo. Viaceré krajiny Európy systematicky upravujú vzdelávací systém smerom k vyššej

inkluzívnosti a eliminácii špeciálneho vzdelávania už od osemdesiatych a deväťdesiatych rokov minulého storočia

(EASNIE, 2019 a 2003). Revízia navrhuje (1) pilotne overiť transformáciu ŠZŠ, ktorá vzdeláva výlučne alebo

takmer výlučne žiakov s ľahkým mentálnym postihnutím na zdrojové centrum a (2) pilotne overiť zrušenie

špeciálnych tried vo vybraných základných školách.

Chýbajúca podpora pre prechod zo špeciálnych do bežných škôl

Medzi školskými rokmi 2017/2018 a 2018/2019 prestúpilo zo špeciálnych základných škôl do bežných škôl

142 žiakov, ktorí predstavovali 0,81 % všetkých žiakov špeciálnych škôl.279 Viac ako polovicu prestupujúcich

žiakov tvorili žiaci s narušenou komunikačnou schopnosťou (60 %) a približne desatinu žiaci s mentálnym

postihnutím (9 %). Väčšina prestupov sa udiala na prvom stupni (80 %), pričom väčšina žiakov prestúpila do

bežných tried (84 %) a 16 % žiakov prestúpilo do špeciálnych tried bežných základných škôl. V bežných aj

špeciálnych triedach žiaci najčastejšie pokračovali vo vzdelávaní vo vyššom ročníku (90 %), malá časť v rovnakom

ročníku (8 %) a zanedbateľná časť v nižšom ročníku (2 %). Najviac prestupov sa uskutočnilo v Bratislavskom (31

%), Prešovskom (18 %) a Nitrianskom kraji (18 %).280

Prechod žiakov zo špeciálnych do bežných škôl nie je metodicky bližšie upravený ani nijako špecificky

podporovaný. Zahraničná literatúra zdôrazňuje potrebu spolupráce medzi oboma školami, s rodičmi žiaka a so

samotným žiakom. Žiakovi by mala byť k dispozícii podpora pri príprave na prechod aj pri adaptácii sa na nové

prostredie. Cieľová škola by zase mala dostať k dispozícii informácie o potrebách žiaka so ZZ, tak aby mu vedela

vytvoriť adekvátne podmienky (odborní zamestnanci a pod.). (Gibb a kol.., 2007; NSCE, 2016). Pre plynulejší

prechod sú potrebné aj úpravy v kurikule pre žiakov s mentálnym postihnutím, na ktoré revízia upozorňuje v časti

existujúce opatrenia – obsah vzdelávania. Revízia preto navrhuje vypracovať prípadové štúdie o prechode

žiakov zo špeciálnych do bežných škôl a na základe nich vytvoriť metodický materiál usmerňujúci školy

v týchto situáciách.

Nedostatok výskumov o vzdelávaní žiakov so zdravotným znevýhodnením

Napriek tomu, že žiaci s mentálnym postihnutím a žiaci s poruchami učenia sú najpočetnejšími skupinami

žiakov so ZZ v základnom školstve, výskumy zamerané na metódy a formy ich vzdelávania ako aj na ich

akademické a sociálne výsledky sa nerealizujú. Realizácia výskumov s týmto zameraním nebola v posledných

troch rokoch podporená z prostriedkov VEGA (Vedecká grantová agentúra) ani KEGA (Kultúrna a edukačná

grantová agentúra) MŠVVŠ SR.281 Výskumný ústav detskej psychológie a patopsychológie nerealizoval

v posledných 10 rokoch žiaden výskum zameraný na žiakov s mentálnym postihnutím a iba jeden výskum

zameraný na žiakov s poruchami učenia.282 Rovnako obmedzené, respektíve takmer neexistujúce sú výskumy

zamerané na vzdelávanie žiakov s poruchami aktivity a pozornosti, s narušenou komunikačnou schopnosťou

alebo s autizmom, a to napriek tomu, že ich počet v ostatných rokov výrazne stúpa (Príloha 16). Revízia navrhuje

realizovať výskumy zamerané na vzdelávanie žiakov so ZZ.

278 Národný projekt Štandardy. Dostupné na: https://vudpap.sk/x/projekty/standardy/
279 CVTI (2018). Údaje za predchádzajúce roky nie sú dostupné.
280 Vlastné prepočty IVP na základe dát RIS MŠVVŠ a CVTI (2017, 2018).
281 Vlastné spracovanie údajov z VEGA, KEGA a APVV.
282 Dostupné na: https://vudpap.sk/na-com-pracujeme/hlavne-ulohy/vyskumy/ukoncene-vyskumy/ Výsledky výskumu Optimalizácia
psychologických, pedagogických a sociálnych metód pri poruchách učenia nie sú dostupné.

https://vudpap.sk/x/projekty/standardy/
https://vudpap.sk/na-com-pracujeme/hlavne-ulohy/vyskumy/ukoncene-vyskumy/

104

6.3. Predčasné ukončovanie školskej dochádzky

Kým miera predčasne ukončenej školskej dochádzky žiakov bez ZZ bola 3,4 %, v populácii žiakov so ZZ

dochádzku predčasne ukončilo 18,4 % žiakov. Najvyššiu mieru predčasného ukončovania školskej dochádzky

mali žiaci so ZZ navštevujúci špeciálne triedy (47,7 %) (Tabuľka 19). Zo všetkých žiakov so ZZ, ktorí predčasne

ukončili školskú dochádzku, mala väčšina mentálne postihnutie (Príloha 29). Opatrenia na predchádzanie a

elimináciu PUŠD žiakov so ZZ sú do veľkej miery totožné s opatreniami, ktoré revízia uvádza v súvislosti so žiakmi

zo sociálne znevýhodneného prostredia.

Tabuľka 19: Miera PUŠD žiakov so ZZ podľa vzdelávacieho prúdu (2018/19)

 Podiel (%)

Žiaci bez ZZ 3,43

Žiaci so ZZ 18,38

 z toho žiaci so ZZ v integrácii 7,59

 z toho žiaci so ZZ v ŠT 47,7

 z toho žiaci so ZZ v ŠZŠ 28,14

SPOLU 5,77

Zdroj: prepočty IVP na základe údajov RIS MŠVVŠ (2016-2019). Poznámka: Metodika výpočtov v tabuľke je odlišná od medzinárodne
vykazovaných údajov. Údaje v tejto časti preto nie sú porovnateľné s medzinárodne vykazovanými údajmi. Jedná sa o podiel žiakov s

ukončenou povinnou školskou dochádzkou nepokračujúcich vo vzdelávaní na základných alebo stredných školách.

6.4. Vzdelávanie v stredných školách

Výsledky vzdelávania zdravotne znevýhodnených žiakov v stredných školách

V roku 2018 tvorili žiaci so zdravotným znevýhodnením 6,9 % populácie stredných škôl (14 574 žiakov).

Podiel žiakov so ZZ na populácii žiakov stredných škôl rastie a za posledných desať rokov sa viac ako zdvojnásobil

z 2,9 na 6,8 % (Príloha 30).

Najpočetnejšie boli v populácii žiakov so ZZ v stredných školách zastúpení žiaci s poruchami učenia

a žiaci s mentálnym postihnutím (Tabuľka 20). Od roku 2012 sa najviac zvýšil počet žiakov s poruchami učenia

a naopak najviac klesol počet žiakov s telesným postihnutím (Príloha 31).

Tabuľka 20: Počet žiakov so ZZ v stredných školách podľa druhu ZZ, 2018

Druh zdravotného znevýhodnenia Počet žiakov Podiel žiakov

Poruchy učenia 7 513 51,6%

Mentálne postihnutie 4 552 31,2%

Iné 862 5,9%

Telesné postihnutie 558 3,8%

Poruchy správania 398 2,7%

Sluchové postihnutie 301 2,1%

Zrakové postihnutie 216 1,5%

Autizmus 174 1,2%

SPOLU 14 574 100,0%
Kategória iné zahŕňa žiakov s poruchami aktivity a pozornosti a žiakov chorých a zdravotne
oslabených.

Zdroj: Vlastné prepočty IVP podľa dát
CVTI (2017, 2018).

Žiaci so ZZ okrem žiakov s mentálnym postihnutím (MP) sa môžu vzdelávať v bežných stredných školách

(gymnázia, stredné odborné učilištia a konzervatóriá) a v špeciálnych stredných školách (gymnáziá

a stredné odborné školy). Pre žiakov s MP sú určené odborné učilištia a praktické školy. Žiakom s MP je

tak ako jediným znemožnené pokračovať vo vzdelávaní v kolektíve svojich rovesníkov v bežnom prúde. Je tomu

tak preto, lebo ukončením základnej školy získavajú iba primárne a nie nižšie stredné vzdelanie (podkapitola 5.2).

105

Absolvovaním niektorých odborov odborných učilíšť je možné získať aj výučný list, absolventi praktických škôl

získavajú iba doklad o zaučení/zaškolení.

Medzi školskými rokmi 2017/18 a 2018/19 nepokračovalo v štúdiu na strednej škole takmer 5-násobne viac

žiakov so ZZ (16,3 %) v porovnaní so žiakmi bez ZZ (3,3 %). V rámci bežného prúdu pokračovali takmer

všetci žiaci so ZZ (okrem žiakov s MP) v štúdiu na stredných odborných školách (95,6 %). V štúdiu na

gymnáziách pokračovalo 5-krát menej žiakov so ZZ (okrem žiakov s MP) (5,3 %) v porovnaní s populáciou žiakov

bez ZZ (26,5 %). V špeciálnych stredných odborných školách určených pre žiakov so ZZ (okrem žiakov s MP)

pokračovalo vo vzdelávaní 1,8 % zo všetkých žiakov so ZZ pokračujúcich v štúdiu na stredných školách. Väčšina

žiakov s MP pokračovala vo vzdelávaní v odborných učilištiach (78 %) a menej ako pätina v praktických školách

(22 %). Podrobné údaje v členení podľa vzdelávacích prúdov a jednotlivých druhov ZZ sú dostupné v Príloha 29.

V roku 2018 sa takmer dve tretiny žiakov stredných škôl so ZZ (61 %) vzdelávali v integrácii. Neplatí to

však o žiakoch s niektorými druhmi zdravotného znevýhodnenia (Graf 29). Špeciálnu triedu pre žiakov so ZZ

nemala v roku 2018 zriadenú ani jedna bežná stredná škola. Podiel žiakov so ZZ v integrácii na všetkých žiakoch

SŠ v čase stúpa, podiel žiakov vzdelávaných v špeciálnych stredných školách je od roku 2014 ustálený (Príloha

30).

Graf 29: Podiel žiakov s jednotlivými druhmi ZZ v bežných a špeciálnych stredných školách, 2018

V populácii žiakov s mentálnym postihnutím sú započítaní žiaci s mentálnym postihnutím vrátane

mentálneho postihnutia v kombinácii s iným zdravotnými znevýhodneniami. V populácii žiakov s

autizmom sú započítaní iba žiaci s autizmom bez mentálneho postihnutia. Pod označením

špeciálne školy sa majú v grafe na mysli aj odborné učilištia a praktické školy pre žiakov s MP.

Zdroj: Vlastné prepočty IVP na

základe dát CVTI (2017, 2018).

V porovnaní so žiakmi bez ZZ sú žiaci so ZZ viac zastúpení v stredných odborných školách a menej na

gymnáziách. Na gymnáziách je ich zastúpenie takmer 2,5-násobne nižšie (Tabuľka 21). Aspoň jeden žiak so

ZZ sa vzdelával na troch štvrtinách gymnázií (76 %), na každom konzervatóriu (100 %) a na 86 % stredných

odborných škôl.283

Tabuľka 21: Zastúpenie žiakov bez ZZ a so ZZ na jednotlivých druhoch bežných stredných škôl (%)

 Žiaci bez ZZ Žiaci so ZZ

Gymnáziá 35,2 14,4

Konzervatória 1,4 1,0

Stredné odborné školy 63,4 84,5

SPOLU 100,0 100,0

Zdroj: Vlastné prepočty IVP na základe dát CVTI (2017,2018).

V rámci špeciálnych stredných škôl študovala väčšina žiakov so ZZ v stredných odborných školách

(99,1 %) a 0,9 % na gymnáziách. Takmer všetci žiaci so ZZ vzdelávajúci sa v stredných odborných školách

283 Vlastné prepočty IVP podľa dát CVTI (2018)

0% 20% 40% 60% 80% 100%

SPOLU

Mentálne postihnutí

Poruchy správania

Telesne postihnutí

Sluchovo postihnutí

Zrakovo postihnutí

Vývinové poruchy učenia

Vývinové poruchy aktivity a pozornosti

Autizmus

Integrácia Špeciálne školy

106

študovali v nematuritnom odbore (96,5 %).284 Takmer všetci žiaci študujúci na odborných učilištiach (97 %)

študovali v učebných odboroch s možnosťou získania výučného listu (odbor G). Všetci žiaci študujúci v praktických

školách študovali v učebných odboroch, kde mali možnosť získať iba doklad o zaučení/zaškolení (odbory E).285

Existujúce opatrenia na podporu vzdelávania zdravotne znevýhodnených žiakov v stredných školách

Debarierizácia stredných škôl

V roku 2018 bolo sumou takmer 66 tisíc eur podporená debarierizácia siedmich stredných škôl. Komplexné

údaje o bezbariérovosti stredných škôl nie sú dostupné. Podľa dotazníkového prieskumu považuje fyzické bariéry

v budove školy za jeden z najväčších problémov pri vzdelávaní žiakov so špeciálnymi potrebami viac ako pätina

riaditeľov bežných stredných škôl (22 %) a 7,4 % riaditeľov špeciálnych stredných škôl (To dá rozum, 2019).

Aj v prípade stredných škôl sa zo strany Verejnej ochrankyne práve stretávame s kritikou, že medzi školami možno

vnímať nízke povedomie o dôležitosti a rozsahu potrebnej bezbariérovosti (Verejný ochranca práv, 2016). Stredné

školy sa uchádzajú o prostriedky na debarierizáciu spolu so základnými školami v rámci jedného balíku zdrojov

vyčlenených na tento účel. Okrem opatrení uvedených ohľadom debarizácie v podkapitole 6.3, revízia navrhuje

vyčleniť samostatný objem zdrojov na podporu debarierizácie stredných škôl.

Navýšené normatívy na žiakov so zdravotným znevýhodnením

V roku 2018 predstavovali dodatočné náklady na vzdelávanie takmer 9 tisíc žiakov so ZZ v bežných

stredných školách viac ako 18 miliónov eur, v priemere 2 122 eur na žiaka. Dodatočné náklady zahŕňajú

navýšenie základných normatívov na žiakov podľa druhu zdravotného znevýhodnenia (Príloha 32).286 Na rozdiel

od základných škôl sa však dodatočné zdroje nealokujú na žiakov so všetkými druhmi zdravotných znevýhodnení.

Školy nedostávajú žiadne dodatočné zdroje na žiakov s poruchami správania a s narušenou komunikačnou

schopnosťou.287

Dodatočné náklady na vzdelávanie 979 žiakov so ZZ v špeciálnych stredných školách predstavovali

takmer 1,4 milióna eur, v priemere 1 390 eur na žiaka. 641 tisíc eur bolo alokovaných do špeciálnych gymnázií

a 720 tisíc do stredných odborných škôl. Zdroje na vzdelávanie žiakov so ZZ v špeciálnych stredných školách nie

sú napočítavané podľa druhu zdravotného znevýhodnenia, ale sú určené paušálne podľa druhu školy.288

Priemerná výška dodatočných nákladov na vzdelávanie žiakov so ZZ bola v prípade špeciálnych stredných

škôl v porovnaní s bežnými strednými školami nižšia o 732 eur na žiaka. V prípade špeciálnych gymnázií boli

dodatočné zdroje nižšie o 44 % (894 eur) a v prípade špeciálnych stredných odborných škôl o 14 % (279 eur)

(Príloha 33). Toto zistenie korešponduje s výsledkami reprezentatívneho prieskumu, v ktorom až 39 % riaditeľov

špeciálnych stredných škôl v porovnaní s 13 % riaditeľov bežných stredných škôl uviedlo, že nedostatok

finančných prostriedkov považuje za jeden z najväčších problémov vo vzdelávaní žiakov so špeciálnymi potrebami

(To dá rozum, 2019).

Dodatočné náklady na vzdelávanie 4 704 žiakov s MP v odborných učilištiach a praktických školách

predstavovali vyše 10,1 milióna eur, v priemere 2 162 eur na žiaka.

284 Vlastné prepočty IVP podľa dát CVTI (2017, 2018).
285 Vlastné prepočty IVP podľa dát CVTI (2018).
286 Nariadenie vlády č. 630/2008 Z. z. ktorým sa ustanovujú podrobnosti rozpisu finančných prostriedkov zo štátneho rozpočtu pre školy a
školské zariadenia. Koeficienty sa v závislosti od druhu zdravotného znevýhodnenia pohybujú od 1,7 po 2,7.
287 Kým žiaci s narušenou komunikačnou schopnosťou tvorili v roku 2018 7 % školskej populácie základných škôl (3 649 žiakov), v stredných
školách nebol evidovaný ani jeden žiak s touto diagnózou.
288 Dodatočné náklady na vzdelávanie týchto žiakov sú preto napočítané ako rozdiel medzi objemom zdrojov, alokovaných na jedného žiaka
vybraného druhu špeciálnej školy a priemerným objemom zdrojov alokovaným na jedného žiaka v rovnakom druhu školy v bežnom prúde.
Dodatočné náklady pre odborné učilištia a praktické školy boli vypočítané na základe priemerného objemu zdrojov alokovaných na jedného
žiaka v bežných stredných odborných školách.

107

Odborní zamestnanci

V roku 2018 predstavovali výdavky na odborných zamestnancov pôsobiacich priamo v stredných školách

1,4 milióna eur v bežných stredných školách a 140 tisíc eur v špeciálnych stredných školách, odborných

učilištiach a praktických školách. V bežných stredných školách pôsobilo 193 odborných zamestnancov289,

spolu mali 86 úväzkov. V špeciálnych stredných školách, odborných učilištiach a praktických školách pôsobilo 13

odborných zamestnancov a spolu mali 7 úväzkov.290 Za posledných 10 rokov sa počet psychológov v bežných

stredných školách viac ako zdvojnásobil a počet špeciálnych pedagógov takmer strojnásobil. V špeciálnych

stredných školách, odborných učilištiach a praktických školách zostal počet odborných zamestnancov takmer

nezmenený.

Chýbajúce opatrenia na podporu vzdelávania zdravotne znevýhodnených žiakov v stredných školách

Duálne vzdelávanie

Žiaci so ZZ vzdelávajúci sa v špeciálnych stredných odborných školách, v odborných učilištiach

a praktických školách sa nemôžu zapojiť do duálneho vzdelávania. V súlade s platnou legislatívou sa

do duálneho vzdelávania môžu zapájať iba žiaci bežných stredných odborných škôl.291 Takýto prístup je v rozpore

s medzinárodnou dobrou praxou. Odborníci upozorňujú, že prístup k duálnemu vzdelávaniu by mali mať žiaci

všetkých škôl bez ohľadu na ich špeciálne potreby. Dôležité je, (1) aby všetky školy mali možnosť rozvíjať

partnerstvá s miestnymi zamestnávateľmi, (2) aby kompetentný personál, ktorý sa zameria na prípravu žiakov a na

poskytnutie podporných činností na plnenie ich potrieb (Scholl, L. a kol., 2004) a potrieb zamestnávateľov bol

dostupný pred zapojením sa aj počas zapojenia sa do praxe (Box 11), a (3) aby boli na tieto činnosti vyčlenené

potrebné zdroje. Ukazuje sa, že účasť na duálnom vzdelávaní predstavuje efektívny prístup na predchádzanie ako

aj elimináciu predčasného ukončovania štúdia a zjednodušuje prestup na otvorený trh práce (EASNIE, 2014;

EASNIE, 2013).

Revízia preto navrhuje upraviť zákon o odbornom vzdelávaní tak, aby sa aj žiaci zo špeciálnych stredných

odborných škôl, odborných učilíšť a praktických škôl mohli zapojiť do systému duálneho vzdelávania. Na

podporu implementácie duálneho vzdelávania vo vzťahu ku žiakom so ZZ by mohli byť použité doposiaľ

nevyčerpané zdroje z Národného projektu Duálne vzdelávanie.292

Box 11: Projekt „Autisti v práci“

Príklad dobrej praxe v oblasti zapracovávania sa a zamestnávania ľudí so ZZ predstavuje projekt občianskeho

združenia SPOSA „Autisti v práci“. Vďaka projektu si našlo zamestnanie 23 ľudí s autizmom. V rámci projektu

pôsobili tzv. job kouči, ktorí počas dvoch rokov pripravovali na prácu uchádzača o zamestnanie.

Zamestnávateľovi zase pomáhali pripraviť sa na zapracovanie a prijatie zamestnanca so znevýhodnením.

V čase realizácie projektu predstavovali ročné náklady štátu na jedného človeka s autizmom v domove

sociálnych služieb približne 12 000 eur, pričom priemerné náklady za job kouča boli 12 800 eur za dva roky.

V dlhodobom horizonte predstavuje tento typ intervencie významné úspory pre štát, keďže významne znižuje

odkázanosť človeka so ZZ na sociálne služby (SPOSA, 2019). Uvedený typ job koučingu by sa dal analogicky

využiť aj pri zapájaní žiakov so ZZ do duálneho vzdelávania.

289 Vlastné prepočty IVP na základe dát CVTI (2017, 2018).
290 Vlastné prepočty IVP na základe dát zo Štvrťročného výkazu o práci v školstve (2018).
291 Zákon č. 61/2015 z. z. o odbornom vzdelávaní a príprave a o zmene a doplnení niektorých zákonov, § 3
292 Dostupné na: https://siov.sk/projekty/aktualne-projekty/narodny-projekt-dualne-vzdelavanie/

https://siov.sk/projekty/aktualne-projekty/narodny-projekt-dualne-vzdelavanie/

108

6.5. Vysokoškolské vzdelávanie

Výsledky vzdelávania zdravotne znevýhodnených študentov na vysokých školách

V roku 2018 predstavovali študenti so ZZ iba 1 % populácie študentov verejných vysokých škôl (1 054

študentov).293 Zastúpenie študentov so ZZ bolo na jednotlivých vysokých školách rôzne od 0,6 % na Technickej

univerzite v Košiciach po 3 % na Katolíckej univerzite v Ružomberku (Príloha 34). Údaje o počte študentov so ZZ

na súkromných vysokých školách nie sú dostupné.

Najpočetnejšie boli na vysokých školách zastúpení chorí a zdravotne oslabení študenti (45,5 %), študenti

s poruchami učenia (20,2 %) a študenti s telesným postihnutím (18,7 %). Ostatní študenti so ZZ predstavovali

od 2,7 % po 8 % školskej populácie (Tabuľka 22).

V roku 2018 každá vysoká škola vzdelávala aspoň jedného študenta so ZZ. Podľa zistení reprezentatívneho

prieskumu vzdelávala študentov so ZZ počas svojho pôsobenia viac ako polovica vysokoškolských učiteľov

(53,6 %) (To dá rozum, 2019).

Tabuľka 22: Podiel študentov s jednotlivými druhmi zdravotných znevýhodnení (2018)

 Podiel (%)

Chorí a zdravotne oslabení 45,5

Vývinové poruchy učenia 20,2

Telesne postihnutí 18,7

Zrakovo postihnutí 8,0

Sluchovo postihnutí 5,0

Autizmus 2,7

SPOLU 100,0
Chorí a zdravotne oslabení študenti zahŕňajú študentov s chronickým, psychickými
ochoreniami a so zdravotnými oslabeniami.

Zdroj: prepočty IVP na základe údajov
CRŠ MŠVVŠ SR (2018).

Existujúce opatrenia na podporu vzdelávania zdravotne znevýhodnených študentov na vysokých školách

Podpora bezbariérovosti

V roku 2018 bolo na podporu vytvárania prístupného akademického prostredia pre študentov so ZZ

vyčlenených 900 tisíc eur. Podporených bolo sedem univerzít sumou vo výške 30 až 300 tisíc eur. Prostriedky

boli vyčlenené v rámci tematického rozvojového projektu, nevyčleňujú sa však pravidelne.294 To je problematické,

pretože zo zistení prieskumu bezbariérovej prístupnosti vysokoškolských budov (2016) vyplynulo, že takmer

polovica (46,5 %) z celkového počtu hodnotených objektov fakúlt vysokých škôl nevyhovuje požiadavkám

bezbariérovosti. Ešte horšia bola situácia v prípade študentských domov, kde nevyhovujúci stav vykázalo až 90%

objektov.295

Pozitívne možno hodnotiť, že na rozdiel od základných a stredných škôl, vysoké školy vnímajú odstraňovanie

bariér ako svoju zodpovednosť a venujú tejto téme väčšiu pozornosť (VOP, 2016). Univerzita Komenského

293 Štruktúra údajov o študentoch so ZZ na vysokých školách sa odlišuje od štruktúry údajov o žiakoch so ZZ v základných a stredných
školách. Vysoké školy nezbierajú údaje o študentoch s narušenou komunikačnou schopnosťou, s poruchami aktivity a pozornosti
a s poruchami správania.
294 V roku 2017 a 2016 neboli na debarierizáciu vysokoškolského prostredia vyčlenené žiadne zdroje. V roku 2015 bolo 729 429 eur
poskytnutých Slovenskej technickej univerzite na projekt Eliminácia architektonických, informačných a orientačných bariér.
295 Prieskum bol realizovaný v období od októbra 2015 do septembra 2016 v rámci projektu UNIALL na vybraných 14 verejných vysokých
školách, pričom do prieskumu bolo zahrnutých 43 budov fakúlt a 10 študentských domovov. Dostupné na: https://www.minedu.sk/vyrocne-
spravy-o-stave-vysokeho-skolstva/

https://www.minedu.sk/vyrocne-spravy-o-stave-vysokeho-skolstva/
https://www.minedu.sk/vyrocne-spravy-o-stave-vysokeho-skolstva/

109

vytvorila manuál pre predchádzanie a odstraňovanie architektonických bariér vo vysokoškolskom prostredí

(Holenová, 2015) a ministerstvo školstva aktuálne pracuje na vypracovaní Akčného plánu debarierizácie.296

Dotácie na zabezpečenie podporných služieb študentom so špecifickými potrebami

V roku 2018 bolo na špecifické potreby 1 054 študentov297 alokovaných 700 tisíc eur, v priemere 664 eur

na študenta. Požiadavky vysokých škôl boli uspokojené na 52 %, čo predstavuje najnižší podiel

uspokojených požiadaviek od roku 2015, keď sa dotácie na špecifické potreby začali vyplácať (Príloha 35).

Dotácie boli vyplácané iba verejným vysokým školám. Zo zákona mali dotácie výšku od 325 eur v prípade

chronicky chorých študentov po 5 400 eur v prípade nepočujúcich a nedoslýchavých študentov.298 Školy si tiež

môžu zriaďovať vlastné fondy na podporu štúdia študentov so špecifickými potrebami.299

Využitie finančných prostriedkov je účelovo viazané na zabezpečenie podporných služieb študentom so

špecifickými potrebami, momentálne však neexistuje usmernenie, ktoré by využitie dotácie bližšie upravovalo.

Vodítkom pre využitie zdrojov môže byť vyhláška o minimálnych nárokoch študenta so špecifickými potrebami,

ktorá stanovuje priestorové, materiálne nároky a nároky súvisiace so štúdiom.300 Inšpiráciou tiež môže byť

metodický materiál o vytváraní podmienok na podporu študentov so špecifickými potrebami. Ten sa zameriava na

vytvorenie všeobecne prístupného akademického prostredia – na architektonickú, ale aj informačnú debarierizáciu

s dôrazom na implementáciu pokrokových informačno-komunikačných technológií a služieb.301

Inštitucionálna podpora

Na ministerstve školstva je zriadená Rada ministra na podporu štúdia študentov so špecifickými potrebami. Ide o

osobitný poradný orgán pri sekcii vysokých škôl, ktorý bol zriadený v roku 2013 za účelom zabezpečenia

systematického prístupu k problematike štúdia študentov so špecifickými potrebami. Predstavuje platformu na

spoluprácu medzi ministerstvom, vysokými školami a neziskovými organizáciami. 302 Rada sa napríklad aktuálne

spolupodieľa na príprave Národného akčného plánu na debarierizáciu vysokoškolského prostredia.

Vysoké školy si zriaďujú špeciálne pedagogické pracoviská na podporu štúdia študentov so špecifickými

potrebami.303 Pracoviská na podporu študentov sú zo zákona zriadené na Univerzite Komenského a na

Technickej univerzite v Košiciach. Plnia úlohu metodických, znalostných a koordinačných centier a pôsobia v nich

koordinátori pre študentov so špecifickými potrebami. Podľa informácií ministerstva školstva sú pracoviská

s koordinátormi zriadené aj na všetkých ostatných vysokých školách. Napriek tomu takmer pätina učiteľov

vysokých škôl (17,5 %) v reprezentatívnom prieskume uviedla, že pri práci so študentami so špecifickými

potrebami nemá žiadnu podporu zo strany univerzity (To dá rozum, 2019). Z prieskumu o podmienkach štúdia a

prístupnosti akademického prostredia pre študentov so špecifickými potrebami vyplynulo, že o existencii

koordinátora nevedeli v niektorých prípadoch ani samotní študenti so špecifickými potrebami (Kešelová a kol.

2017).304

296 Dostupné na: https://www.minedu.sk/rada-ministra-na-podporu-studia-studentov-so-specifickymi-potrebami/, Záznam zo zasadnutia
Rady 23.5.2017
297 Podľa počtu študentov s vybranou špecifickou potrebou k 31.12.2017.
298 Dostupné na: https://www.minedu.sk/677-sk/financovanie/
299 Zákon č. 131/2002 Z. z. o vysokých školách, § 16a. Vlastné fondy na podporu študentov so špecifickými potrebami malo v roku 2018
zriadených 10 z 20 slovenských verejných vysokých škôl. Na podporu študentov bolo použitých vyše 17 tisíc eur. Celkový objem zdrojov
vo fondoch mal k decembru 2018 hodnotu vyše 260 tisíc eur.
300 Vyhláška č. 458/2012 Z. z. o minimálnych nárokoch študenta so špecifickými potrebami
301 Dostupné na: https://www.minedu.sk/data/att/13930.pdf
302 Dostupné na: https://www.minedu.sk/rada-ministra-na-podporu-studia-studentov-so-specifickymi-potrebami/
303 Zákon č. 131/2002 Z. z. o vysokých školách, § 100 ods. 7 a 8
304

https://www.minedu.sk/rada-ministra-na-podporu-studia-studentov-so-specifickymi-potrebami/
https://www.minedu.sk/data/att/13930.pdf

110

7. Začleňovanie ohrozených skupín na trhu práce

 Ľudia z prostredia MRK, ľudia s nízkym vzdelaním, ľudia so zdravotným znevýhodnením, ako aj

osamelé matky s malými deťmi majú výrazne nižšiu mieru zamestnanosti ako je priemer Slovenska.

 Medzi najúčinnejšie verejné politiky na zvýšenie zamestnanosti ťažko uplatniteľných uchádzačov

patria včasné a individualizované služby zamestnanosti, vrátane odborného poradenstva, a nástroje

na zvýšenie vedomostí a pracovných zručností, ako napríklad vzdelávanie, rekvalifikácia a podpora

praxe v prirodzenom pracovnom prostredí. Pre osamelé matky s malými deťmi je kľúčová dostupnosť

starostlivosti o deti do 3 rokov.

 Výdavky na pomoc uchádzačom o zamestnanie prostredníctvom aktívnych opatrení trhu práce (AOTP)

v roku 2018 predstavovali 184,1 miliónov eur, čo je v pomere k HDP (0,20 %) výrazne menej ako priemer

EÚ15 (0,59 %) aj V3 (0,49 %). Štruktúra nástrojov AOTP je sústredená predovšetkým na dotovanie

pracovných miest hoci zahraničné aj domáce štúdie ukazujú, že investície do vzdelávania

a rekvalifikácie sú návratnejšie.

 Za najlepšou zahraničnou praxou zaostáva profilácia uchádzačov o zamestnanie s cieľom účinnejšieho

a včasnejšieho poskytnutia pomoci ľuďom s najväčšími prekážkami na trhu práce. Relevantné

informácie, ktoré sú úradom práce dostupné, nie sú pri profilácii zohľadňované a intenzívnejšie

poradenstvo zväčša nastupuje až po 6 mesiacoch v evidencii, čo ide proti princípu včasnej intervencie.

 Ťažšie uplatniteľní uchádzači o zamestnanie sú v zahraničí často a efektívne uplatnení na otvorenom

trhu práce pomocou neštátnych služieb zamestnanosti, ktorých financovanie kombinuje platbu za

službu a platbu za výsledky. Na Slovensku fungujú iba v obmedzenej miere, keďže ich podpora

a spolupráca s úradmi práce nie je systémovo nastavená.

 Najchudobnejších uchádzačov, vrátane mnohých ľudí z prostredia MRK, „aktivujú“ hlavne aktivačné

práce, ktoré cielia podporu udržania pracovných návykov, ale nezvyšujú šance na zamestnanie na

otvorenom trhu práce ani prístup k sofistikovanejším nástrojom pomoci. Na aktivačné práce smerujú

aj ľudia s maturitou alebo vysokou školou.

 Nástroje AOTP zamerané na pomoc osobám so zdravotným postihnutím (OZP) sú cielené najmä na

podporu zamestnávania v chránených dielňach a chránených pracoviskách. Hoci pre určité skupiny

OZP predstavuje zamestnávanie v chránených dielňach dôležitý a nenahraditeľný nástroj integrácie,

na Slovensku sú v tomto prostredí zamestnávaní aj ľudia, ktorí by sa s adekvátnou podporou dokázali

uplatniť na otvorenom trhu práce. Prechod z chránených dielní na otvorený trh práce môže podporiť

zákon o sociálnej ekonomike a sociálnych podnikoch. Ďalším možným podporným nástrojom je

uplatňovanie modelu podporovaného zamestnávania a pracovná rehabilitácia a rekvalifikácia, ktoré

však na Slovensku nemajú jasnú koncepciu.

 Zamestnávatelia na Slovensku majú povinnosť zamestnávať OZP a robia tak nad zákonom stanovený

rozsah. Ten je nižší ako vo väčšine iných krajín EÚ, ktoré majú ustanovené kvóty, ale vzťahuje sa na

väčší okruh zamestnávateľov.

 Zosúlaďovanie rodinného a pracovného života (nielen osamelých) rodičov s malými deťmi komplikuje

nedostupnosť zariadení formálnej starostlivosti o deti v predškolskom veku. Pomoc osamelým

rodičom na trhu práce pomocou dotovania pracovných miest sa iba rozbieha. Cielené a komplexné

poradenstvo pre túto skupinu, ktoré sa osvedčilo v zahraničí, chýba.

 Bariéru na trhu práce, ktorú predstavovali exekúcie, sa podarilo znížiť vďaka zjednodušeniu osobných

bankrotov. Chýba však systémová prevencia pred ďalším upadnutím oddlžených osôb do dlhov

v budúcnosti.

 Revízia navrhuje opatrenia pre zefektívnenie služieb zamestnanosti pre ťažšie uplatniteľných

uchádzačov o zamestnanie pomocou individuálnej práce s klientom (aj prostredníctvom neštátnych

subjektov), skvalitnenie profilácie uchádzačov o zamestnanie pri zaradení do evidencie, zvýšenie

motivácie uprednostňovať iné nástroje pomoci pred aktivačnými prácami, zvýšenie ponuky

pracovných miest pre osoby so zdravotným postihnutím a komplexnejšiu podporu zosúlaďovania

pracovného a rodinného života pre (nielen) osamelé matky s malými deťmi.

111

7.1. Situácia ohrozených skupín na trhu práce

Ľudia z prostredia MRK a ľudia s nízkym vzdelaním

Zamestnanosť ľudí z prostredia MRK výrazne a dlhodobo zaostáva za zamestnanosťou majoritnej

populácie a výraznejšie sa prejavujú rodové rozdiely. V období rokov 2004 až 2017 miera zamestnanosti

v MRK narástla iba mierne. Za celé sledované obdobie dosahovala v priemere len zhruba tretinu miery

zamestnanosti väčšinovej populácie (Hidas a kol., 2018). Tradičné rozdelenie úloh medzi mužmi a ženami

je v prostredí MRK rozšírenejšie, čoho výsledkom sú výraznejšie rozdiely medzi mužmi a ženami na trhu práce

(Graf 30) napriek podobným alebo lepším výsledkom žien vo vzdelávaní (Príloha 2).

Graf 30: Miera zamestnanosti podľa príslušnosti

k MRK a pohlavia (%, populácia vo veku 15-64 rokov)

 Graf 31: Vývoj zamestnanosti (medziročný rast v %,

populácia vo veku 15-64 rokov)

Zdroj: IFP podľa údajov Sociálnej poisťovne

Poznámka: zamestnanie aspoň 6 mesiacov v roku vrátane

dohôd a SZČ

 Zdroj: IFP podľa údajov Sociálnej poisťovne

Poznámka: zamestnanie aspoň 6 mesiacov v roku vrátane

dohôd a SZČ

Zamestnanosť ľudí z prostredia MRK je charakteristická vysokou volatilitou, čo naznačuje častejší výskyt

krátkodobejších a sezónnych kontraktov. Hoci v období rýchleho ekonomického rastu rástla zamestnanosť

v MRK rýchlejšie ako mimo MRK, v čase krízy boli ľudia z prostredia MRK oveľa viac ovplyvnení prepúšťaním

než majorita (Graf 31).

Významnou bariérou ľudí z prostredia MRK je nízke dosiahnuté vzdelanie (kapitola 5). Na Slovensku pritom

možno pozorovať neobvykle výrazný rozdiel vo výsledkoch na trhu práce podľa dosiahnutého vzdelania.

Spomedzi krajín EÚ je na Slovensku s náskokom najvyššia miera nezamestnanosti ľudí s nízkym vzdelaním (Graf

32). Slovensko tiež zaznamenáva najväčší percentuálny rozdiel medzi nezamestnanosťou ľudí s nízkym

vzdelaním (ISCED 0 až 2) a nezamestnanosťou ľudí s vyšším vzdelaním (ISCED 5 až 8). Zamestnanosť

absolventov z prostredia MRK je však nižšia ako ostatných absolventov aj po zohľadnení dosiahnutého

vzdelania (Príloha 13).

Jedným z ďalších dôvodov horších výsledkov ľudí z prostredia MRK na trhu práce môže byť diskriminácia.

Experiment Inštitútu finančnej politiky, v rámci ktorého boli zamestnávateľom rozoslané žiadosti o prácu fiktívnych

uchádzačov o zamestnanie, ukázal, že v porovnaní s majoritnou skupinou mali uchádzači s rómskymi menami

menej než polovičnú šancu, že budú pozvaní na pracovný pohovor, hoci obe skupiny mali rovnaké osobné

a pracovné charakteristiky, vrátane vzdelania (IFP, 2014b). Vysokú (v medzinárodnom porovnaní) a rastúcu mieru

diskriminácie Rómov v hľadaní zamestnania naznačuje aj prieskum v prostredí MRK (FRA, 2018). Medzi ďalšie

pravdepodobné dôvody nízkej zamestnanosti patria horší zdravotný stav (kapitola 10), vzdialenosť od pracovných

príležitostí a problémy s dopravou v dôsledku priestorovej segregácie (kapitola 9), ako aj nižšia finančná

gramotnosť a s tým spojené vystavenie exekučnému zaťaženiu (podkapitola 7.5).

0

10

20

30

40

50

60

2004 2017 2004 2017

Muži Ženy

mimo MRK MRK

-20

-15

-10

-5

0

5

10

15

20

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

mimo MRK MRK

112

Graf 32: Miera nezamestnanosti podľa výška dosiahnutého vzdelania, 20 až 64 rokov, 2018 (%)

Zdroj: Eurostat
Poznámka: ISCED 0 až 2 predstavuje nižšie stredné odborné vzdelanie a menej, ISCED 3 až 4 predstavuje nižšie stredné odborné
vzdelanie s výučným listom až postsekundárne vzdelanie, ISCED 5 až 8 predstavuje vyššie odborné vzdelanie a všetky druhy
vysokoškolského vzdelania. Viac informácií o klasifikácii ISCED na https://www.minedu.sk/data/att/5853.pdf

Výskum zameraný na skúsenosti ľudí z prostredia MRK na trhu práce je obmedzený nízkou kvalitou

etnických identifikátorov vo verejne dostupných dátach. Sebaidentifikácia k etnickej alebo národnostnej

menšine vedie v prieskumoch k výraznému podhodnoteniu podielu rómskej menšiny na celkovej populácii.

Prepojenie Atlasu rómskych komunít a administratívnych údajov (Box 3) umožňuje túto medzeru čiastočne vyplniť,

avšak tieto údaje nie sú dostupné externým výskumníkom, čím je obmedzená ich užitočnosť. Zahraničná

skúsenosť ukazuje, že možnosť sebaidentifikácie ku viacerým etnikám/národnostiam výrazne zvyšuje presnosť

zberu etnických dát (napr. posledný cenzus v Maďarsku) (Messing, 2014). Revízia navrhuje doplniť

reprezentatívne zbery dát na Slovensku (VZPS, SILC, Sčítanie obyvateľov) o možnosť voľby viacerých

etnicít (multi-ethnicity question/self-identification).

Osoby so zdravotným postihnutím

Medzinárodné porovnanie zamestnanosti osôb so zdravotným znevýhodnením komplikuje nesúlad medzi

jednotlivými zdrojmi údajov. Podľa špeciálneho modulu štatistického zisťovania EU-LFS z roku 2011 bola miera

zamestnanosti osôb so zdravotným znevýhodnením na Slovensku približne polovičná v porovnaní s osobami

bez zdravotného znevýhodnenia a tiež výrazne pod priemerom EÚ15. Štatistické zisťovanie EU-SILC z roku 2017

naopak naznačuje, že Slovensko má lepšie výsledky ako priemer EÚ15 aj V3 (Graf 33). Tento rozdiel

je pravdepodobne skôr dôsledkom rozdielnej definície zdravotného znevýhodnenia v týchto dvoch zisťovaniach

ako dramatického zlepšenia situácie zdravotne znevýhodnených ľudí na trhu práce medzi rokmi 2011 a 2017.305

Z administratívnych údajov nie je možné konzistentne opísať situáciu ľudí so zdravotným znevýhodnením

na trhu práce, keďže neexistuje jednotné vymedzenie tejto skupiny (Box 12). Z tohto dôvodu sa aj revízia

výdavkov v rôznych častiach zameria na rôzne podskupiny osôb so zdravotným znevýhodnením. Pri opatreniach

týkajúcich sa trhu práce sa zameriava najmä na poberateľov invalidného dôchodku (ID) a uchádzačov

o zamestnanie so zdravotným postihnutím, pri sociálnych politikách (kapitola 8) sa zameria najmä na osoby

s ťažkým zdravotným postihnutím.

305 Väčšina krajín EU nezbiera v pravidelných Labour Force Surveys (LFS) údaje o zdravotnom znevýhodnení. Medzinárodne porovnateľné
údaje o situácii osôb so zdravotným znevýhodnením na trhu práce sú dostupné len zo špeciálneho ad-hoc modulu LFS z roku 2011, ktorý
bol na túto tému zameraný, a zo zisťovania EU-SILC. V ad-hoc module EU-LFS z roku 2011 aj v EU-SILCu je zdravotné
znevýhodnenie určené na základe samo-definovania zdravotného stavu respondentmi (otázka sa pýta na obmedzenie v každodenných
aktivitách). Z tohto dôvodu je v nich počet osôb so zdravotným znevýhodnením v populácii nadhodnotený (Bahna, 2018). Slovensko je
jednou z mála krajín, ktoré v národných LFS údaje o zdravotnom postihnutí zbierajú. Podľa LFS predstavovala miera zamestnanosti
obyvateľstva so zdravotným postihnutím na Slovensku v roku 2018 len 18,7 %. V týchto pravidelných zisťovaniach je zdravotné
znevýhodnenie definované cez objektívnu otázku o tom, či osobe bolo (na základe posudkovej činnosti) priznané zdravotné postihnutie. V
tomto zisťovaní je počet osôb so zdravotným znevýhodnením v populácii skôr podhodnotený a neexistujú k nim medzinárodne porovnateľné
údaje z väčšiny ostatných krajín EÚ.

0

5

10

15

20

25

30

M
al

ta

H
ol

an
ds

ko

S
po

je
né

 K
rá

ľ.

R
um

un
sk

o

D
án

sk
o

Lu
xe

m
bu

rs
ko

P
or

tu
ga

ls
ko

Ír
sk

o

E
st

ón
sk

o

N
em

ec
ko

S
lo

vi
ns

ko

M
aď

ar
sk

o

C
yp

ru
s

P
oľ

sk
o

Č
es

ká
 R

ep
.

R
ak

ús
ko

C
ho

rv
át

sk
o

B
el

gi
ck

o

F
ín

sk
o

T
al

ia
ns

ko

B
ul

ha
rs

ko

F
ra

nc
úz

sk
o

Lo
ty

šs
ko

Š
vé

ds
ko

Li
tv

a

Š
pa

ni
el

sk
o

G
ré

ck
o

S
lo

ve
ns

ko

ISCED 0 až 2 ISCED 3 až 4 ISCED 5 až 8

https://www.minedu.sk/data/att/5853.pdf

113

Box 12: Kto sú osoby so zdravotným postihnutím?

V slovenskom právnom systéme neexistuje jednotné vymedzenie zdravotného znevýhodnenia. Na základe

jednotlivých účelov, kritérií a spôsobov posudzovania je možné rozlíšiť rôzne podskupiny osôb so zdravotným

postihnutím (zoznam nie je vyčerpávajúci):

Osoby s ťažkým zdravotným postihnutím (ŤZP)

Na účely podpory sociálneho začlenenia občanov so zdravotným postihnutím do spoločnosti (podkapitola 8.4)

sa používa pojem „ťažké zdravotné postihnutie“, ktorý je v Zákone č. 447/2008 Z. z.306 definovaný ako zdravotné

postihnutie s mierou funkčnej poruchy najmenej 50 %. Funkčná porucha je nedostatok telesných, zmyslových

alebo duševných schopností, ktorý má predpoklad trvať dlhšie ako 12 mesiacov. Okrem zdravotného stavu,

ktorý posudzuje posudkový lekár, sa pre tieto účely skúmajú aj sociálne faktory, akými sú individuálne

predpoklady osoby s ŤZP riešiť nepriaznivú situáciu, rodinné prostredie, alebo prostredie, ktoré ovplyvňuje

začlenenie fyzickej osoby s ŤZP do spoločnosti (napr. podmienky bývania či dopravných systémov). Tieto

faktory posudzuje sociálny pracovník. Definíciu ŤZP v roku 2018 spĺňalo v priemere 418,5 tisíc osôb (343,5

v roku 2009).

Osoby s nepriaznivým zdravotným stavom

Na účely posudzovania nároku na niektoré sociálne služby sa okrem ťažkého zdravotného postihnutia používa

aj pojem „nepriaznivý zdravotný stav“. Nepriaznivý zdravotný stav sa preukazuje potvrdením poskytovateľa

zdravotnej starostlivosti. Ide o sociálne služby ako prepravná služba, požičiavanie pomôcok, monitorovanie a

signalizácia potreby pomoci, jedáleň, práčovňa, či stredisko osobnej hygieny.

Osoby odkázané na sociálnu službu

V kontexte niektorých sociálnych služieb existuje samostatná posudková činnosť, ktorá posudzuje odkázanosť

fyzických osôb na sociálnu službu. Okrem posúdenia zdravotného stavu na účely zistenia odkázanosti fyzickej

osoby na pomoc inej fyzickej osoby sa berú do úvahy aj sociálne faktory. Na základe zdravotného a sociálneho

posudku sa určuje stupeň odkázanosti a navrhuje druh sociálnej služby s prihliadnutím na potreby odkázanej

osoby. Služby, pri ktorých sa posudzuje odkázanosť, zahŕňajú okrem sociálnych služieb pre seniorov napríklad

domovy sociálnych služieb, rehabilitačné strediská, denné stacionáre či zariadenia podporovaného bývania.

Poberatelia invalidných dôchodkov

Systém sociálneho poistenia vymedzuje poistencov, ktorí majú nárok na invalidný dôchodok. Podľa Zákona č.

461/2003 Z. z.307 je poistenec invalidný, ak pre dlhodobo nepriaznivý zdravotný stav, ktorý má predpoklad trvať

dlhšie ako 12 mesiacov, má pokles schopnosti vykonávať zárobkovú činnosť o viac ako 40 % v porovnaní so

zdravou fyzickou osobou. Posudzuje sa najmä zdravotný stav a zostávajúca schopnosť vykonávať zárobkovú

činnosť alebo schopnosť prípravy na povolanie.

Pri určení sumy invalidného dôchodku sa rozlišuje medzi poklesom schopnosti vykonávať zárobkovú činnosť

(PSVZČ) do 70 % (tzv. čiastočná invalidita) a nad 70 % (tzv. úplná invalidita). Nárok na invalidný dôchodok je

okrem posúdenia invalidity závislý aj od toho, či poistenec dosiahol potrebný počet rokov dôchodkového

poistenia.308 Výnimkou je tzv. invalidný dôchodok z mladosti, na ktorý vzniká nárok osobám, ktoré sa stali

306 § 2 zákona č. 447/2008 Z. z.
307 § 71 zákona č. 461/2003 Z.z.
308 Potrebný počet rokov dôchodkového poistenia:

 menej ako jeden rok, ak ide o poistenca do 20 rokov,

 najmenej jeden rok, ak ide o poistenca vo veku nad 20 rokov do 24 rokov,

 najmenej dva roky, ak ide o poistenca vo veku nad 24 rokov do 28 rokov veku,

 najmenej päť rokov, ak ide o poistenca vo veku nad 28 rokov do 34 rokov veku,

114

invalidnými ešte ako nezaopatrené deti alebo počas doktorandského štúdia v dennej forme do veku 26 rokov,

a tiež prípady, kedy invalidita vznikla v dôsledku pracovného úrazu alebo choroby z povolania.

V roku 2018 bolo na Slovensku v priemere 251,6 tisíc invalidných dôchodcov (z čoho okolo 6 % tvorili invalidi z

mladosti). Vo vekovej skupine 20-64 rokov tvorili invalidní dôchodcovia 7,6 % populácie. Počet invalidných

dôchodcov narástol od roku 2009 približne o 46 tisíc.

Občania so zdravotným postihnutím

V kontexte služieb zamestnanosti sa používa pojem „občan so zdravotným postihnutím“, ktorý je v zákone

č. 5/2004 Z. z.309 definovaný ako občan, ktorý je uznaný za invalidného podľa osobitného predpisu s odkazom

na § 71 zákona č. 461/2003 Z.z. o sociálnom poistení v znení zákona č. 310/2006 Z.z. a zákon č. 328/2002 Z.z.

o sociálnom zabezpečení policajtov a vojakov a o zmene a doplnení niektorých zákonov v znení neskorších

predpisov. Občan so zdravotným postihnutím preukazuje invaliditu a percentuálnu mieru poklesu jeho

schopnosti vykonávať zárobkovú činnosť z dôvodu telesnej poruchy, duševnej poruchy alebo poruchy správania

rozhodnutím alebo oznámením Sociálnej poisťovne alebo posudkom útvaru sociálneho zabezpečenia podľa

osobitného predpisu. V roku 2018 úrady práce evidovali v priemere 6,4 tisíc uchádzačov o zamestnanie so

zdravotným postihnutím. Počet UoZ so ZP poklesol z 12,9 tisíc v roku 2015 najmä z dôvodu ekonomického

cyklu.

Osoby znevýhodnené z dôvodu spočívajúcom v ich zdravotnom stave

Zákon č. 112/2018 Z. z. o sociálnej ekonomike priniesol definíciu zdravotného znevýhodnenia, ktorá je širšia

ako v prípade „občanov so zdravotným postihnutím“. Táto širšia definícia zahŕňa okrem osôb uznaných za

invalidné aj osoby, ktoré nie sú uznané za invalidné, ale majú dlhodobé zdravotné postihnutie znižujúce ich

telesné, duševné a zmyslové schopnosti, ktoré bránia ich plnohodnotnému a účinnému zapojeniu sa do

pracovného prostredia v porovnaní so zdravými fyzickými osobami. Používa sa napríklad v kontexte podpory

sociálnych podnikov.

Miera zamestnanosti poberateľov invalidného dôchodku sa zlepšuje, oproti priemeru SR však zostáva

relatívne nízka. V roku 2018 pracovalo 36,7 % poberateľov invalidného dôchodku (ID) vo veku 20-64 rokov.310

Oproti roku 2013 došlo k nárastu miery zamestnanosti o 9,3 p.b. (Graf 34). Podiel pracujúcich poberateľov ID

sa zvýšil u osôb s čiastočným ako aj s plným invalidným dôchodkom. Miera zamestnanosti poberateľov ID vo veku

20-64 tvorila v roku 2018 iba približne polovicu priemeru Slovenska.

Medzera zamestnanosti poberateľov ID oproti priemeru Slovenska sa od roku 2013 znížila len mierne (o 1,9 p. b.)

na 35,7 p. b. v roku 2018. Z toho veľkú časť vysvetľuje meniaca sa štruktúra – klesajúci podiel poberateľov úplných

a rastúci podiel poberateľov čiastočných invalidných dôchodkov. V prípade poberateľov čiastočných ID

sa medzera oproti priemeru Slovenska znížila za rovnaké obdobie iba o 0,5 p.b., v prípade poberateľov úplných

ID rástla miera zamestnanosti pomalšie ako priemer Slovenska a medzera zamestnanosti sa tak zvýšila o 2,4 p.b.

Pomerne malý podiel poberateľov ID bez práce je v evidencii uchádzačov o zamestnanie. Veľká časť z nich je

ekonomicky neaktívna, najmä medzi mladými.

 najmenej osem rokov, ak ide o poistenca vo veku nad 34 rokov do 40 rokov veku,

 najmenej desať rokov, ak ide o poistenca vo veku nad 40 rokov do 45 rokov veku,

 najmenej 15 rokov, ak ide o poistenca vo veku nad 45 rokov veku.
309 § 9 zákona č. 5/2004
310 Rozdiel medzi mierou zamestnanosti invalidných dôchodcov podľa individuálnych údajov Sociálnej poisťovne a mierou zamestnanosti
osôb so zdravotným postihnutím podľa údajov zo zisťovania EU SILC pravdepodobne súvisí s tým, že údaje EU SILC zahŕňajú väčšiu
skupinu ľudí s rôznymi mierami obmedzenia aktivít z dôvodu zdravotných problémov, vrátane tých, ktorí nespĺňajú kritéria invalidity. Podľa
EU SILC malo v roku 2016 zdravotné postihnutie 29,4 % populácie, pričom podiel invalidných dôchodcov na celkovej populácii (vo veku 20-
64 rokov) tvoril len 7,2 %.

115

Graf 33: Zamestnanosť ľudí vo veku 20 až 64 rokov
(%)

 Graf 34: Vývoj miery zamestnanosti invalidných
dôchodcov (%)

Zdroj: ISP podľa údajov EU SILC a ad hoc modulu EU LFS
2011

 Zdroj: ISP na základe údajov Sociálnej poisťovne
Poznámka: Box 12 pre definíciu čiastočnej a úplnej invalidity

Štruktúra poberateľov ID vyznačujúca sa nižším podielom zamestnaných, vyšším podielom neaktívnych a nižším

podielom uchádzačov o zamestnanie je do istej miery prirodzená z dôvodu zdravotných obmedzení. Časť medzery

zamestnanosti však môže súvisieť aj s inými faktormi, napríklad s nedostatočnou ponukou pracovných miest

vhodných pre ľudí so zdravotným znevýhodnením, so zníženou motiváciou zamestnať sa (tzv. pasca inaktivity),

s nedostatočnými podpornými mechanizmami (napr. komplexná rehabilitácia či podporované zamestnávanie)

alebo s bariérami pri evidencii na úradoch práce.

Osamelí rodičia

Osamelé matky majú podstatne horšie postavenie na trhu práce ako osameli otcovia a tvoria prevažnú

časť neúplných rodín (Box 13). Na jednej strane majú silnú motiváciu pracovať, pretože sa nemôžu oprieť

o príjem partnera alebo partnerky.311 Jedinou alternatívou pre nich je odkázanosť na sociálnych dávkach.

Na druhej strane chýbajúci partner, s ktorým by mohli zdieľať zodpovednosť za starostlivosť o deti, predstavuje

významnú prekážku pri zosúlaďovaní pracovného a rodinného života.

Miera zamestnanosti osamelých matiek je na Slovensku relatívne vysoká, neplatí to však pre osamelé

matky s mladými deťmi. V roku 2018 bolo podľa výberového zisťovania pracovných síl zamestnaných 78 %

osamelých matiek na Slovensku, kým priemer EÚ15 bol 71 %. Hoci zamestnanosť osamelých matiek v roku 2014

prevyšovala priemer EÚ15 o 4 percentuálne body, v prípade matiek s najmladším dieťaťom vo veku do 15 rokov

bola zamestnanosť na Slovensku o vyše 6 percentuálnych bodov nižšia ako priemer EÚ15 a o 3 percentuálne

body nižšia ako priemer V3 (Graf 35).312

Podľa výberového zisťovania pracovných síl je Slovensko špecifické výrazne vyššou zamestnanosťou osamelých

matiek oproti matkám žijúcim v úplných rodinách, hlavne v prípade matiek so staršími deťmi. Sčítanie obyvateľstva

z roku 2011 však tento záver nepotvrdzuje. Podľa tohto zdroja bolo zamestnaných 60 % osamelých matiek

v porovnaní so 67 % matiek v úplných rodinách.313

311 Výnimkou sú neúplné rodiny, ktoré vznikli dlhodobým pobytom jedného z partnerov/manželov v zahraničí (Box 13).
312 Aktuálnejšie medzinárodné údaje o zamestnanosti matiek s mladými deťmi nie sú verejne dostupné.
313 V rovnakom roku bolo v údajoch VZPS zamestnaných 78 % osamelých matiek a 64 % matiek v úplných rodinách. Rozdiel medzi týmito
zdrojmi nemožno pripísať rozdielnej definícii neúplnej rodiny, keďže rodina alebo domácnosť sú v oboch prípadoch definované na základe
spoločného bývania a zdieľania nákladov. Pravdepodobným dôvodom rozdielu je nedostatočná reprezentatívnosť VZPS, čo sa týka

0

10

20

30

40

50

60

70

80

90

SILC
2017

LFS
2011

SILC
2017

LFS
2011

SILC
2017

LFS
2011

Slovensko V3 EÚ 15

Zdravotne znevýhodnení Bez znevýhodnenia

0

10

20

30

40

50

60

2013 2014 2015 2016 2017 2018

Invalidní dôchodcovia celkom
Čiastočná invalidita
Úplná invalidita
Medzera oproti priemeru SR (p.b.)

116

Z pohľadu uplatnenia na trhu práce sú na Slovensku zvlášť rizikovou skupinou osamelé matky s malými

deťmi do 3 rokov. Podľa sčítania obyvateľstva zamestnanosť v tejto skupine predstavovala v roku 2011 iba 15

%. S vekom dieťaťa zamestnanosť matiek postupne rastie (Graf 36). Podobný profil je možné pozorovať aj

v prípade matiek v úplných rodinách. Ony sa však vo väčšine prípadov môžu oprieť o príjem manžela alebo

partnera. Osamelí otcovia majú podstatne lepšie postavenie na trhu práce, aj v prípade otcov veľmi malých detí.

Graf 35: Zamestnanosť osamelých matiek a matiek
v úplných rodinách (%, 2014)

 Graf 36: Zamestnanosť rodičov podľa druhu rodín a
veku najmladšieho dieťaťa (%, 2011)

Zdroj: EU LFS (VZPS) Zdroj: ÚHP na základe údajov ŠÚ (SODB)

Box 13: Kto sú osamelí rodičia?

Neúplnú rodinu s deťmi tvorí osamelý rodič a jeho alebo jej deti žijúce v jednej domácnosti. Neúplná rodina môže

vzniknúť smrťou jedného z rodičov, rozvodom, odlúčením manželov alebo partnerov, rozhodnutím ženy stať

sa osamelou matkou alebo dlhodobým pobytom jedného z partnerov/manželov v zahraničí alebo v inom meste,

často s cieľom finančne zabezpečiť rodinu. Neúplná rodina je definovaná na základe dlhodobej neprítomnosti

partnera alebo partnerky v domácnosti, nie na základe rodinného stavu.314

Podľa sčítania obyvateľov v roku 2011 žilo v neúplných rodinách s deťmi okolo 7 % populácie Slovenska. Medzi

závislými deťmi to bolo až 22 % (Šprocha a kol., 2014). Skoro polovicu (49 %) neúplných rodín tvorili v roku 2011

osamelý rodič a jedno dieťa a iba zhruba každá siedma neúplná rodina mala tri alebo viac detí. Priemerný počet

detí v neúplných rodinách s deťmi bol 1,7 (Podmanická a spol., 2015).

Neúplné rodiny s deťmi sú silne rodovo podmienené, až 84 % z nich tvorili v roku 2011 osamelé matky s deťmi.

Spomedzi všetkých matiek s nezaopatrenými deťmi bolo osamelých 22 %. Aj preto sa diskusia v revízii

zameriava najmä na osamelé matky. Navrhované opatrenia by však mali rovnako pomôcť aj osamelým otcom.

Situáciu rodín s deťmi z pohľadu zamestnanosti rodičov, ako aj nároku na niektoré druhy sociálnych dávok

významne ovplyvňuje vek najmladšieho dieťaťa. To platí obzvlášť pre osamelých rodičov, keďže sa nemôžu

oprieť o zárobkovú schopnosť partnera alebo partnerky. Je preto zaujímavé, že štruktúra rodín osamelých matiek

vo vzťahu k veku najmladšieho dieťaťa je odlišná tak od štruktúry úplných rodín, ako aj v porovnaní so štruktúrou

rodín osamelých otcov. Kým 39 % osamelých matiek malo podľa sčítania obyvateľstva z roku 2011 najmladšie

dieťa vo veku do 6 rokov, v prípade matiek v úplných rodinách to bolo 33 % a v prípade osamelých otcov 29 %.

neúplných rodín. Kým vo VZPS v roku 2011 zhruba 1,6 % populácie vo veku 15 až 64 rokov žilo v neúplnej rodine s deťmi, podľa údajov
zo sčítania obyvateľstva v neúplných rodinách s deťmi žilo až 7 % celkovej populácie Slovenska.
314 Nezosobášený pár žijúci v jednej domácnosti je považovaný za úplnú rodinu. Naopak žena s deťmi, ktorej manžel žije v inej domácnosti
je považovaná za neúplnú rodinu.

0

10

20

30

40

50

60

70

80

SK EÚ15 V3
Osamelé matky
Matky v úplných rodinách
Osamelé matky (deti do 15 rokov)
Matky v úplných rodinách (deti do 15 rokov)

0

20

40

60

80

100

0 2 4 6 8 10 12 14 16 18 20 22 24

Vek najmladšieho dieťaťa

Osamelé matky
Osamelí otcovia
Matky v úplných rodinách
Otcovia v úplných rodinách

117

Distribúcia rodín so závislými deťmi podľa veku najmladšieho dieťaťa (% z danej skupiny, 2011)

Zdroj: ÚHP na základe údajov ŠÚ (SODB)

Poznámka: Súčet podielov naprieč vekom najmladšieho dieťaťa sa v prípade každého druhu rodiny rovná 100 %.

Prehľad nástrojov začleňovania na trhu práce

Revízia ponúka prehľad širokého spektra nástrojov relevantných pre integráciu ohrozených skupín na trhu

práce (Tabuľka 23). Kým niektoré aktívne opatrenia na trhu práce (AOTP) nie sú cielené na konkrétne skupiny

alebo na znevýhodnených uchádzačov o zamestnanie, iné nástroje majú užšie zameranie. Individuálna práca

s klientom a integračné sociálne podniky sú napríklad zamerané na ťažko umiestniteľných uchádzačov

o zamestnanie, či už bariéra zamestnaniu spočíva v sociálnom alebo zdravotnom znevýhodnení (podkapitola 7.2).

Niektoré nástroje sú zamerané špeciálne na osoby so zdravotným postihnutím, ako napríklad niektoré druhy AOTP

alebo zákonná povinnosť zamestnávať OZP (podkapitola 7.3). Politiky zamerané na zosúlaďovania pracovného

a rodinného života sú obzvlášť relevantné pre osamelé matky (podkapitola 7.4). Osobný bankrot ako riešenie

bariéry na trhu práce, ktorú predstavujú exekúcie, je dostupný všetkým, ale zvlášť relevantný je pre ľudí s nízkou

finančnou gramotnosťou a pre nemajetných (podkapitola 7.5).

Tabuľka 23: Prehľad zamerania jednotlivých nástrojov začleňovania na trhu práce na cieľové skupiny revízie

MRK a ľudia s

nízkym vzdelaním

Osoby so
zdravotným
postihnutím Osamelé matky

Poradenské služby a aktívne opatrenia trhu práce x x x

Individuálna práca s klientom x x x

Integračné sociálne podniky x x x

Zákonná povinnosť zamestnávať OZP x

Pracovná rehabilitácia a rekvalifikácia x

Zosúlaďovanie pracovného a rodinného života x

Osobný bankrot x

Zdroj: ÚHP

7.2. Služby zamestnanosti a sociálna ekonomika

Služby zamestnanosti predstavujú systém inštitúcií a nástrojov podpory a pomoci účastníkom trhu práce pri

hľadaní zamestnania, jeho zmene, pri obsadzovaní voľných pracovných miest a uplatňovaní aktívnych opatrení

na trhu práce. Predpokladom pre to, aby človek bez práce dostal prístup k službám zamestnanosti, je jeho

zaradenie do evidencie uchádzačov o zamestnanie (UoZ). Výnimkou sú informačno-poradenské služby, ktoré

sú dostupné všetkým záujemcom.

Úrady práce nemajú dostatočné kapacity na individuálnu podporu ťažšie uplatniteľných uchádzačov

o zamestnanie pri hľadaní a udržaní si vhodného zamestnania s ohľadom na ich špecifické potreby.

Nedávny prieskum realizovaný Inštitútom pre výskum práce a rodiny (IVPR) na úradoch práce naznačil nízku mieru

0

1

2

3

4

5

6

7

8

9

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

Vek najmladšieho dieťaťa

Osamelé matky Matky v úplných rodinách Osamelí otcovia

118

špecializácie zamestnancov poskytujúcich odborné poradenské služby (OPS) na jednotlivé skupiny

znevýhodnených uchádzačov o zamestnanie (Kešelová a spol., 2018).

Zamestnanci úradov práce, sociálnych vecí a rodiny nie sú pri vykonávaní služieb súvisiacich so

sprostredkovaním zamestnania riadení jednotnou metodikou či pokynmi zameranými na prácu s

uchádzačmi o zamestnanie so zdravotnými prekážkami. Podľa prieskumu IVPR až 40% opýtaných

zamestnancov úradov práce poskytujúcich odborné poradenské služby (OPS) považuje chránené dielne

za najvhodnejšie prostredie pre pracovné uplatnenie ľudí so ZP (Kešelová a spol., 2018).

S cieľom zjednotiť a posilniť kvalitu služieb preto revízia navrhuje vytvorenie metodického pokynu, ktorý

by mal upravovať postupy od prvého kontaktu úradov práce s osobou so zdravotným postihnutím až po

jeho alebo jej umiestnenie v zamestnaní a podporu zotrvania v zamestnaní, či už priamo alebo

prostredníctvom agentúr podporovaného zamestnávania resp. iných vybraných subjektov zameraných

na individuálnu prácu s klientom. Súčasťou metodického pokynu by mal byť aj dôraz na umiestnovanie UoZ so ZP

primárne na otvorenom trhu práce, pričom zamestnanie v chránených dielňach by malo byť ponúkané iba vybranej

skupine UoZ s najväčšími prekážkami na trhu práce. Metodický pokyn by mal obsahovať aj explicitný zákaz

odrádzania osôb so zdravotným postihnutím od registráce v evidencii uchádzačov o zamestnanie.

Prístup k službám zamestnanosti môže byť problematický pre ľudí s obmedzenou mobilitou, ak na

úradoch práce nie je zabezpečená bezbariérovosť. Podľa monitoringu Komisárky pre osoby so zdravotným

postihnutím z roku 2016 nemalo bezbariérový prístup k evidencii 9 úradov práce, pričom počet pracovísk

jednotlivých úradov, kde nie je zabezpečená bezbariérovosť, môže byť vyšší.315 Revízia preto navrhuje prioritne

zabezpečiť bezbariérový prístup k evidencii, poradenstvu a ďalším podporným službám na všetkých

úradoch práce.

Aktívne opatrenia na trhu práce (AOTP)

Výdavky na aktívne opatrenia na trhu práce (AOTP) v roku 2018 predstavovali 184,1 miliónov eur (0,20 %

HDP).316 Podiel výdavkov na HDP je na Slovensku nižší ako vo priemer EÚ15 (0,59 %) aj V3 (0,49 %) (Graf

37). Nástroje AOTP sú zamerané predovšetkým na ťažšie zamestnateľných UoZ, ktorí by sa bez intenzívnejšej

pomoci len s ťažkosťami uplatnili na trhu práce. Nízke výdavky na AOTP na Slovensku sú obzvlášť znepokojujúce

vzhľadom na relatívne vysokú mieru dlhodobej nezamestnanosti v porovnaní s inými európskymi krajinami.

Za priemerom EÚ15 zaostáva Slovensko najviac vo výdavkoch na vzdelávanie (Graf 38). Ide pritom o nástroj,

ktorý sa v zahraničných štúdiách ukazuje ako jeden z najefektívnejších, najmä v stredno- až dlhodobom horizonte

a v prípade dlhodobo nezamestnaných (Card a kol., 2015). Podiel výdavkov na vzdelávanie na celkových

výdavkoch na AOTP sa za posledné roky podarilo výrazne zvýšiť, zo 4,0 % v roku 2016 na 10,6 % v rolu 2018.

Na Slovensku je väčšina výdavkov na vzdelávacie AOTP vynaložených prostredníctvom projektov REPAS

(zameraného na rekvalifikáciu) a KOMPAS (zameraného na kompetenčné zručnosti).317

Hodnotenie čistej účinnosti projektu REPAS vykonané Inštitútom sociálnej politiky ukázalo, že účasť na

vzdelávaní zvýšila uplatniteľnosť účastníkov na trhu práce približne o 3 až 5 percentuálnych bodov

v porovnaní s kontrolnou skupinou a návratnosť výdavkov na tento nástroj v podobe vyšších daní

a odvodov bol odhadnutý na 3 roky (Petráš, 2018). Nadpriemerný účinok malo vzdelávanie v prípade mužov,

dlhodobo nezamestnaných a znevýhodnených uchádzačov o zamestnanie. Menší ako priemerný účinok dosiahol

315 Správa o činnosti komisára pre osoby so zdravotným postihnutím za rok 2016. Pri úradoch práce, ktoré v monitoringu vykazovali
bezbariérový prístup, nebolo zisťované, či je tomu tak na všetkých pracoviskách, preto môže byť skutočný počet pracovísk
bez bezbariérového prístupu ešte vyšší.
316 73 % z tejto sumy bolo financovaných zo zdrojov EŠIF a spolufinancovania. Táto suma zahŕňa aj výdavky na AOTP zamerané
na zdravotne znevýhodnených UoZ.
317 90 % v roku 2017 a 93 % v roku 2018. Projekt KOMPAS sa začal väčšou mierou (34 %) podieľať na výdavkoch na vzdelávanie až v roku
2018.

119

v prípade žien318 a krátkodobo nezamestnaných. Projektu REPAS sa v období 2015-2017 zúčastnilo takmer

45 tisíc UoZ.319

Alokácia výdavkov na AOTP je naďalej zameraná predovšetkým na podporu dopytu na trhu práce

dotovaním pracovných miest (Graf 38). Vo všeobecnosti je takéto nastavenie problematické vzhľadom na fakt,

že zamestnávatelia hlásia čoraz väčšie ťažkosti s obsadzovaním existujúcich voľných pracovných miest. Je však

možné, že v prípade najťažšie zamestnateľných uchádzačov, ľudí, ktorí čelia diskriminácii na trhu práce

a v regiónoch s veľkým nedostatkom pracovných miest má podpora dopytu svoje opodstatnenie.

Graf 37: Výdavky na AOTP a miera dlhodobej
nezamestnanosti (2017)

 Graf 38: Výdavky na AOTP podľa nástroja (2017, %
HDP)

Zdroj: Európska komisia a Eurostat Zdroj: Európska komisia

Podpora zamestnávania prostredníctvom dočasnej práce v samosprávach zvyšuje zamestnanosť

účastníkov o 15 p.b. a ich príjem o 40 eur, v tomto prípade bola návratnosť výdavkov na tento nástroj

AOTP odhadnutá na 6,5 až 8 rokov (Petráš, 2019). Tento nástroj320 patrí k najväčším v rámci stimulov

k zamestnávaniu a je zameraný výlučne na znevýhodnených UoZ. V období 2013-2018 sa tohto nástroja

zúčastnilo takmer 22 tisíc UoZ. Najvyšší efekt sa prejavil u dlhodobo nezamestnaných, ktorí dosiahli rok

po ukončení programu o 20 p.b. vyššiu zamestnanosť oproti kontrolnej skupine. Výrazne vyššiu uplatniteľnosť na

trhu práce zaznamenali absolventi dočasnej práce na kvalifikovanejších pozíciách (napr. v administratíve alebo

v službách) v mestách, školách a sociálnych službách, ktoré tvorili iba menšiu časť oproti nižšie kvalifikovanejším

pozíciám vykonávaným v obciach.

Podpora zamestnávania obyvateľov, ktorým sa poskytuje pomoc v hmotnej núdzi (vrátane ľudí

z prostredia MRK) inými nástrojmi ako sú aktivačné práce, je relatívne nízka. Kým v priemernom mesiaci

v roku 2017 sa zhruba každý štvrtý UoZ, ktorý nebol v systéme PHN, zúčastňoval na niektorom z nástrojov AOTP

okrem aktivačných prác, medzi UoZ v systéme PHN to bol iba každý štrnásty (Tabuľka 24). Účasť UoZ v systéme

PHN na nástrojoch AOTP okrem aktivačných prác je veľmi nízka bez ohľadu na príslušnosť k MRK, i keď

v prostredí MRK je ešte o tretinu nižšia ako mimo MRK. Kým v prostredí mimo MRK je účasť žien na nástrojoch

AOTP okrem aktivačných prác vyššia ako účasť mužov, v prostredí MRK je to opačne (Príloha 2).

318 Nižší pozorovaný efekt u žien mohlo spôsobiť najmä absolvovanie kurzov opatrovania. V tomto prípade však výsledok mohol byť
skreslený odchodom niektorých absolventiek pracovať do zahraničia.
319 Účasť na vzdelávacom kurze v rámci REPAS a KOMPAS je na rozhodnutí samotného uchádzača, ktorý si konkrétny kurz
a poskytovateľa vyberá z vlastnej iniciatívy. Štát za účastníka kurzu hradí poskytovateľovi kurzovné a účastníkovi poskytuje príspevok
na stravu a dopravu v hodnote 4,64 eur za každý absolvovaný deň kurzu.
320 Príspevok na podporu rozvoja miestnej a regionálnej zamestnanosti podľa § 50j zákona č. 5/ 2004 Z. z. o službách zamestnanosti.

0

2

4

6

8

10

12

14

16

18

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

D
án

sk
o

Š
vé

ds
ko

M
aď

ar
sk

o
F

ín
sk

o
F

ra
nc

úz
sk

o
Lu

xe
m

bu
rs

ko
R

ak
ús

ko
B

el
gi

ck
o

H
ol

an
ds

ko
Š

pa
ni

el
sk

o
P

or
tu

ga
ls

ko
T

al
ia

ns
ko

Ír
sk

o
P

oľ
sk

o
C

ho
rv

át
sk

o
N

em
ec

ko
Č

es
ká

 R
ep

.
Li

tv
a

S
lo

ve
ns

ko
E

st
ón

sk
o

G
ré

ck
o

S
lo

vi
ns

ko
Lo

ty
šs

ko
M

al
ta

B
ul

ha
rs

ko
C

yp
ru

s
R

um
un

sk
o

Výdavky na AOTP (% HDP)

Priemer EÚ15

Miera DN (pravá os, %)

0

0,05

0,1

0,15

0,2

0,25

V
zd

el
áv

an
ie

S
tim

ul
y

k
za

m
es

tn
áv

an
iu

P
od

po
rn

é
za

m
es

tn
áv

an
ie

a
re

in
te

gr
ác

ia

P
ria

m
a

tv
or

ba
pr

ac
ov

ný
ch

 m
ie

st

S
tim

ul
y

k
po

dn
ik

an
iu

Slovensko V3 EÚ15

120

Tabuľka 24: Účasť UoZ na vybratých nástrojoch AOTP okrem aktivačných prác v roku 2017 (%)

 MRK mimo MRK Celkom

HN 5,3 8,1 7,0

mimo HN 18,4 24,8 24,3

Celkom 11,2 22,4 21,0
Zdroj: ÚHP na základe údajov ÚPSVR a ARK

Poznámka: Čísla v tabuľke sú priemerné mesačné podiely. Okrem aktivačných prác vybraté nástroje AOTP nezahŕňajú informačné a poradenské služby

(§ 42 zákona o službách zamestnanosti). Box 3 pre definíciu MRK a PHN.

Lepšie cielenie zdrojov a časovanie pomoci uchádzačom o zamestnanie s najväčším znevýhodnením na

trhu práce by pomohla dosiahnuť ich profilácia hneď pri zaradení do evidencie. Profilácia je systematický

prístup k odhadu rizika dlhodobej nezamestnanosti na základe charakteristík jednotlivca a miestneho pracovného

trhu za účelom optimálneho nastavenia časovania, štruktúry a intenzity pomoci. Ide o diagnostický nástroj, ktorý

nenahrádza, ale dopĺňa a zefektívňuje prácu zamestnancov úradov práce. Štatistická kvantitatívna profilácia na

základe administratívnych údajov, prípadne doplnených o údaje získané pri rozhovore s uchádzačom, poskytuje

objektívnejší a presnejší obraz o miere znevýhodnenia ako subjektívne posúdenie pracovníka úradu práce alebo

rigidná a binárna definícia znevýhodnenia v zákone o službách zamestnanosti.

Tento nástroj je používaný vo viacerých vyspelých krajinách (Kureková, 2014). Česká štúdia ukázala, že profilácia

na základe administratívnych údajov dokázala správne predpovedať 79 % prípadov zotrvania uchádzača

v evidencii viac ako 12 mesiacov v porovnaní s úspešnosťou 58 % na základe zákonom definovaných kritérií

rizikového uchádzača o zamestnanie. Náklady na obe metódy sú pritom podobné (Soukup, 2009). Spoločenský

prínos presnejšieho odhadu rizikovosti uchádzača samozrejme závisí od toho, ako túto informáciu úrady práce

využijú a od kvality poskytnutej pomoci.

Profilácia uchádzačov o zamestnanie na Slovensku je robená veľmi nahrubo, bez použitia sofistikovaných

štatistických nástrojov a bez využitia všetkých relevantných informácií, ktoré sú úradom práce dostupné.

Profilácia spočíva v kategorizácii UoZ zamestnancami úradov práce z hľadiska uplatniteľnosti na trhu práce pri

zohľadnení dĺžky evidencie do piatich skupín. Skupinu A tvoria mladí do 29 rokov, ktorí sú považovaní za relatívne

ľahko umiestniteľných. Skupinu B tvoria UoZ nad 50 rokov, ktorí sú považovaní za stredne ťažko umiestniteľných.

Skupinu C tvoria dlhodobo nezamestnaní UoZ, ktorí sú považovaní za ťažko umiestniteľných. Skupinu D tvoria

„neumiestniteľní“ UoZ, ktorých prekážky na trhu práce spočívajú v závislosti (napr. drogy, gamblerstvo), absencii

základných hygienických návykov alebo sociálnej neprispôsobilosti (napr. agresivite, bezdomovectvu). Piatu

skupinu tvoria ostatní UoZ321.

Informácie, ktoré sú vysoko relevantné pre uplatnenie na trhu práce, a sú buď dostupné z administratívnych údajov

alebo ľahko zistiteľné pri pohovore s klientom, ako napríklad rod, hmotná núdza, vzdelanie, prax, zdravotné

postihnutie, predošlá účasť na nástrojoch AOTP, bydlisko v priestorovo vylúčenej komunite, motivácia nájsť si

zamestnanie, starostlivosť o odkázanú osobu, nie sú formálne zohľadňované pri profilácii. Komplexnejšie

a intenzívnejšie poradenstvo zo strany úradov práce (napr. odborné poradenské služby, bilancia kompetencií,

individuálny akčný plán) zväčša nastupuje až po 6 mesiacoch v evidencii, čo ide proti princípu včasnej intervencie

s cieľom zabrániť prepadu do dlhodobej nezamestnanosti.

Revízia navrhuje vypracovať profiláciu uchádzačov o zamestnanie založenú na kvantitatívnych metódach

s cieľom včasnej identifikácie tých uchádzačov o zamestnanie, u ktorých je zvýšené riziko upadnutia do

dlhodobej nezamestnanosti.

K tomuto cieľu môže prispieť národný projekt Efektívnymi službami k občanovi 2 (ESKO 2) v rámci

operačného programu Ľudské zdroje. Cieľom projektu je budovanie proklientsky orientovanej štátnej správy v

oblasti zamestnanosti tak, aby poskytované služby boli dostupné, adresné a komplexné, so snahou riešiť životné

321 Interná norma č. IN – 039/2019 „Metodické usmernenie k uplatňovaniu jednotného postupu úradov práce, sociálnych vecí a rodiny pri
zabezpečovaní výkonu oddelenia služieb pre občana pri sprostredkovaní zamestnania, pri uplatňovaní pomoci v hmotnej núdzi a štátnych
sociálnych dávok.“

121

situácie občana na jednom mieste. Jednou z hlavných častí projektu ESKO 2 je profilácia klienta pomocou údajov

z existujúcich rezortných interných systémov, iných orgánov verejnej moci (napr. Sociálna poisťovňa) a Big data.

Revízia výdavkov na zamestnanosť a sociálne politiky odhadla prínosy projektu ESKO 2 z efektívnejšieho

umiesťovania zamestnancov na trhu práce na 8,6 mil. eur ročne (ÚHP a ISP, 2017). Útvar hodnoty za peniaze na

základe predložených údajov očakáva, že projekt dosiahne pozitívny pomer prínosov a nákladov 1,5.322 Na projekt

bolo v júli 2019 zazmluvnených približne 34 miliónov eur.

Aktivačné práce ako AOTP

Aktivačné práce vykonávalo v roku 2018 v priemere 24 856 ľudí za mesiac. Aktivačné práce sú na

Slovensku implementované dvojkoľajne. Jednu koľaj tvorí aktivačná činnosť formou menších obecných služieb

pre obec alebo formou menších služieb pre samosprávny kraj v rámci AOTP na základe dohody medzi

uchádzačom o zamestnanie a úradom práce a dohody medzi úradom práce a obcou alebo samosprávnym krajom

(14 % všetkých účastníkov). Výdavky AOTP na túto činnosť pozostávajú z príspevku pre obec alebo samosprávny

kraj, ktorý možno použiť na úhradu časti nákladov na osobné ochranné pracovné prostriedky, úrazové poistenie

účastníkov, časti nákladov na pracovné náradie a ďalších nákladov ako aj na úhradu časti celkovej ceny práce

koordinátora. Druhá koľaj umožňuje obciam organizovať aktivačné práce aj na základe dohody medzi uchádzačom

o zamestnanie a obcou, v takom prípade však nedostávajú príspevok (86 % všetkých účastníkov).323

Koordináciu aktivačných prác, výber vhodných uchádzačov a poskytovanie podpory a poradenstva uchádzačom

počas vykonávania aktivačných činností majú od roku 2014 na starosti aktivačné centrá. Tých je na Slovensku 46

(každý úrad práce má zriadené toto centrum). Aktivačná činnosť nie je vykonávaná na základe štandardného

pracovného pomeru, na účastníkov sa nevzťahuje zákon o minimálnej mzde a organizátorom nevyplýva povinnosť

platiť za nich sociálne poistenie.

Aktivačné práce slúžia v rámci AOTP ako nástroj aktivácie UoZ, ktorí žijú v domácnostiach, ktorým sa

poskytuje pomoc v hmotnej núdzi. Vyše polovica účastníkov AOTP v systéme PHN bola v roku 2017

„aktivovaná“ práve týmto nástrojom (Graf 39, pod názvom priama tvorba pracovných miest324). Medzi ľuďmi

z prostredia MRK v systéme PHN to boli až tri štvrtiny účastníkov AOTP.

Graf 39: Štruktúra nástrojov AOTP podľa účasti (v % z celkového počtu účastníkov), 2017

Zdroj: ÚHP na základe údajov ÚPSVR a ARK
Poznámka: Box 3 pre definíciu MRK a PHN.

322 http://www1.mfsr.sk/LoadDocument.aspx?categoryId=11154&documentId=16566
323 Medzi aktivačnými prácami v rámci AOTP a aktivačnými prácami organizovanými obcami sú aj ďalšie rozdiely v podmienkach nároku
na účasť, čo sa týka dĺžky evidencie a v maximálnej možnej dĺžke účasti (Kureková a kol., 2013). Účastníci aktivačných prác, ktorí sú
v systéme pomoci v hmotnej núdzi, majú nárok na aktivačný príspevok (podkapitola 8.1).
324 V delení nástrojov AOTP podľa Európskej komisie sú aktivačné práce zaradené v rámci systému AOTP pod typ nástrojov Priama tvorba
pracovných miest, spolu s dobrovoľníckou činnosťou:
https://ec.europa.eu/social/main.jsp?catId=738&langId=en&pubId=8126&furtherPubs=yes

0

10

20

30

40

50

60

70

80

90

Vzdelávanie Stimuly k
zamestnávaniu

Podporné
zamestnávanie
a reintegrácia

Priama tvorba
prac. miest

Stimuly k
podnikaniu

mimo MRK, mimo PHN mimo MRK, PHN MRK, mimo PHN MRK, PHN

http://www1.mfsr.sk/LoadDocument.aspx?categoryId=11154&documentId=16566
https://ec.europa.eu/social/main.jsp?catId=738&langId=en&pubId=8126&furtherPubs=yes

122

Systém aktivácie pomocou aktivačných prác v rámci AOTP nie je pri dnešnom nastavení z hľadiska

priameho vplyvu na znižovanie nezamestnanosti efektívny. Kvantitatívne hodnotenia tohto nástroja

naznačujú, že aktivačné práce nezvyšujú šance na zamestnanie na otvorenom trhu práce (Hidas a kol., 2016).325

Obsahujú totiž prevažne nekvalifikované aktivity bez ďalšej nadstavby ako napríklad zametanie ulíc, zbieranie

odpadkov, odhŕňanie snehu atď.

Hoci cieľ „podpory udržiavania pracovných návykov dlhodobo nezamestnaného občana326 je možné vnímať

nezávisle od priameho vplyvu na zamestnateľnosť, tento nástroj by mal slúžiť minimálne ako stupienok ku ďalším,

pokročilejším nástrojom s priamejším naviazaním na trh práce. Toto však v praxi neplatí. Spomedzi 13 953

účastníkov aktivačných prác v rámci AOTP, ktorí skončili účasť medzi júlom 2016 a júnom 2017, si počas šiestich

mesiacov po skončení našlo prácu alebo získalo prístup k niektorému z ostatných nástrojov AOTP iba 11 %.327

Otázky tiež vyvoláva vzdelanostná štruktúra účastníkov aktivačných prác. Napriek tomu, že ide zväčša

o jednoduché manuálne práce, až 10 % účastníkov tvorili v roku 2017 uchádzači o zamestnanie s dosiahnutým

úplným stredným vzdelaním (s maturitou) alebo s vysokoškolským vzdelaním. Pre túto skupinu by zrejme boli

vhodnejšie iné nástroje v rámci AOTP. Samotní účastníci nie sú motivovaní uprednostňovať iné formy aktivácie

(napríklad vzdelávanie), pretože výšku aktivačného príspevku v rámci pomoci v hmotnej núdzi tým neovplyvnia

(viac o aktivačnom príspevku v podkapitole 8.1).328

Informácie z terénu naznačujú, že mnohé obce, ktoré organizujú aktivačné práce priamo na základe

dohody s uchádzačom o zamestnanie, sú obmedzené nedostatkom zdrojov. Nemajú totiž nárok na príspevok

od štátu (na rozdiel od aktivačných prác v rámci AOTP). Hoci aktivačné práce sú oproti zamestnávaniu ľudí

za trhovú mzdu pre ne výhodnejšie, všetky náklady musia platiť v plnej výške z vlastných zdrojov. V praxi to

spôsobuje nedostatok koordinátorov a náradia, čo obmedzuje schopnosť zabezpečiť účastníkom pestrejšiu

a sofistikovanejšiu prácu s väčším potenciálom na osobný rast a vernejším napodobnením práce na otvorenom

trhu (Kureková a kol., 2013).

Pre lepšie cielenie aktivačných prác a posilnenie ich úlohy ako stupienka ku sofistikovanejším nástrojom

pomoci a eventuálne k začleneniu na trhu práce navrhuje revízia nasledovné opatrenia:

 Hodnota aktivačného príspevku (podkapitola 8.1) by mala byť stanovená na vyššiu úroveň pre ľudí, ktorí

sa zúčastňujú na vzdelávaní, alebo si zvyšujú kvalifikáciu ako pre účastníkov aktivačných prác. Podporil

by sa tým dopyt samotných uchádzačov o zamestnanie po iných, efektívnejších nástrojoch aktivácie.

 Procesné pokyny na úradoch práce by mali byť upravené tak, aby uchádzači o zamestnanie, ktorí ukončili

úplné stredné vzdelanie, boli zaraďovaní primárne na iné programy v rámci AOTP ako na aktivačné

práce.

 Účastníci aktivačných prác v rámci AOTP by mali byť formálne hodnotení koordinátorom alebo

organizátorom (pracovníkom obce). Úspešnejším účastníkom by mal byť garantovaný prístup

k sofistikovanejším nástrojom AOTP a menej úspešní by mali byť nasmerovaní na intenzívnejšie

a individualizovanejšie odborné poradenstvo, prípadne k neštátnym agentúram podporovaného

zamestnávania (podkapitola 7.3).

 Príspevok na aktivačnú činnosť formou menších obecných služieb pre obec alebo formou menších

služieb pre samosprávny kraj by mal byť podmienený poskytnutím práce s vyššou pridanou hodnotou

a možnosťami rozvoja zručností účastníkov.329 V prípade, že sa toto opatrenie osvedčí, by príspevok

325 Hoci aktivačné práce v rámci AOTP tvoria menšinu účastníkov aktivačných prác, je dôvod očakávať, že efektívnosť druhej koľaje
(na základe dohody medzi UoZ a obcou) je ešte nižšia. V nej totiž obce nedostávajú príspevok od štátu na úhradu časti nákladov, čo podľa
informácií z terénu obmedzuje ich možnosť poskytovať sofistikovanejšiu prácu s vyššou pridanou hodnotou a možnosťami pre účastníkov
získať nové zručnosti (Kureková a spol., 2013).
326 Zákon 5/2004 Z.z. o službách zamestnanosti §52 ods. 1.
327 Pre účel tohto výpočtu boli zahrnuté iba pracovné pomery resp. SZČO v trvaní aspoň 6 mesiacov podľa údajov Sociálnej poisťovne.
328 Výnimkou je závislá činnosť s príjmom najmenej vo výške mesačnej minimálnej mzdy, pri ktorej je aktivačný príspevok vyšší.
329 Príklady aktivačných prác s vyššou pridanou hodnotou sú uvedené v publikácii Dobrá prax aktivačnej práce:
https://www.minv.sk/swift_data/source/romovia/publikacie/Dobra%20prax%20aktivacnej%20prace.pdf

https://www.minv.sk/swift_data/source/romovia/publikacie/Dobra%20prax%20aktivacnej%20prace.pdf

123

mohol byť v budúcnosti rozšírený aj na účastníkov druhej koľaje (na základe dohody medzi uchádzačom

o zamestnanie a obcou).

Individuálna práca s klientom a podporované zamestnávanie

Podporované zamestnávanie je komplex individualizovaných služieb určený (sociálne/zdravotne)

znevýhodneným osobám na trhu práce so zameraním na získanie a udržanie pracovného miesta na

otvorenom trhu práce. Balíčky služieb sú prispôsobené individuálnym schopnostiam a potrebám človeka na

pracovisku aj mimo neho. Zahŕňať môžu napríklad poskytovanie odborného poradenstva, zisťovanie odborných

schopností a zručností uchádzačov, prípravu na zamestnanie, sprostredkovanie vhodného zamestnania,

poskytovanie odborného poradenstva zamestnávateľovi pri úprave pracovného miesta a pracovných podmienok

pre potreby znevýhodnenej osoby a „mentoring“ či asistenciu po nástupe do zamestnania.

V niektorých krajinách sú služby podporovaného zamestnávania pre uchádzačov znevýhodnených na trhu

práce poskytované neštátnymi poskytovateľmi (Box 14). Ich financovanie je typicky kombináciou pravidelnej

platby za poskytované služby a platby za výsledky v zmysle umiestnenia a udržania klientov v zamestnaní.

Evaluácie vplyvov outsourcovania služieb zamestnanosti prinášajú zmiešané výsledky, čo súvisí s veľkými

rozdielmi v modeloch outsourcovania v jednotlivých štátoch ako aj s použitím rozdielnych metód evaluácie.

Pri vhodnom nastavení podmienok môže byť čiastočné outsourcovanie služieb zamestnanosti nákladovo

efektívne, najmä v prípade ťažšie zamestnateľných klientov (Európska komisia, 2013, OECD, 2015c, Eardley,

2003). Pozitívny vplyv na výsledky na trhu práce bol zdokumentovaný napríklad pri dlhodobo nezamestnaných

klientoch (Hasluck a spol., 2003), pri klientoch so zdravotným znevýhodnením (Stafford a spol., 2007), pri klientoch

s migračným pozadím či klientoch bez kvalifikácie (Bernhard a Wolff, 2008).

Financovanie a kontrola neverejných poskytovateľov musia však byť nastavené tak, aby nielen odmeňovali

pozitívne výsledky, ale zároveň minimalizovali tzv. „cream-skimming“ (t.j. selektívny výber najľahšie

umiestniteľných klientov). Aj napriek tomu sa výhody outsourcovania môžu dostaviť tak ako v Austrálii až

s časovým odstupom, keď je na trhu dosiahnutá dostatočná konkurencia poskytovateľov, je zabezpečené

efektívne riadenie a monitorovanie kvality poskytovaných služieb a menej kvalitní poskytovatelia sú vylúčení

(Finn, 2011).

Box 14 : Outsourcing podporovaného zamestnávania v zahraničí

V Španielsku je po posúdení na úradoch práce uchádzačom o zamestnanie so zdravotným postihnutím

priznaný invalidný dôchodok a následne si môžu vybrať, aké služby zamestnanosti chcú využiť. Klienti môžu

sami iniciovať kontakt s neštátnym poskytovateľom podporovaného zamestnávania, ale musí tomu predchádzať

registrácia a schválenie úradmi práce. Pracovné poradenstvo môžu vykonávať samotné úrady práce, ale

zvyčajne ho poskytujú neverejní poskytovatelia služieb, ktorí môžu požiadať o financovanie. V čase prieskumu

zamestnávalo približne 200-300 (najmä súkromných) poskytovateľov služieb zamestnanosti 400-500 koučov,

ktorí pomáhali približne 5 000 osobám s intenzívnejšími potrebami v oblasti integrácie na trhu práce (Európska

komisia, 2013).

V Holandsku je „outsourcovaný“ celý proces podporovaného zamestnávania. Balíky služieb, alebo „trajektórie“,

zahŕňajú individuálne riadenie prípadov, hodnotenie zručností, rehabilitáciu, odborné vzdelávanie a/alebo

hľadanie zamestnania, stáže a služby v oblasti umiestnenia v zamestnaní a udržania pracovného miesta. Tieto

balíky nakupujú úrady práce alebo obce prostredníctvom tendrov. Poskytovatelia služieb sú financovaní na

základe výsledkov (napr. 20% na začiatku dohodnutého plánu, ďalších 30% po šiestich mesiacoch účasti

a zvyšných 50% dohodnutého poplatku, ak je klient umiestnený a udržaný v zamestnaní) (Európska komisia,

2013).

V Austrálii sú služby zamestnanosti poskytované výlučne neverejnými poskytovateľmi, ktorí sú vybratí na

základe tendrov. Pri príprave tendrovej výzvy austrálske ministerstvo práce zadefinuje minimálne požiadavky

124

a štandardy služieb. Okrem nutnosti dodržania týchto minimálnych požiadaviek majú súťažiace subjekty voľnosť

pri navrhovaní modelov služieb, čo dáva priestor rôznym inováciám a zabezpečuje rozmanitosť služieb.

Navrhnuté modely a rozsahy služieb (nie cena) sú predmetom tendrovej súťaže. Ministerstvo práce následne

monitoruje poskytovanie nakúpených služieb a zverejňuje „rating“ poskytovateľov na základe regresnej analýzy,

ktorá zohľadňuje napríklad rozdiely v jednotlivých lokálnych pracovných trhoch ako aj v charakteristikách

lokálnych populácií uchádzačov o zamestnanie. Výsledky ratingu jednotlivých poskytovateľov (aj ich pobočiek)

sú verejné, a môžu tak informovať rozhodnutia uchádzačov o zamestnanie ako aj zamestnávateľov. Na základe

výsledkov ratingu môže ministerstvo práce dokonca nariadiť ukončenie pôsobenia najmenej výkonných

poskytovateľov v danej lokalite, alebo znížiť ich podiel na trhu v prospech výkonnejších poskytovateľov. Systém

financovania je založený na dvoch typoch príspevkov: administratívne a výsledkové, ktoré sú stanovené vopred

a nie sú predmetom tendrovej súťaže. Administratívne príspevky sú poskytované každých 6 mesiacov.

Výsledkové príspevky sú vyplácané za umiestnenie a udržanie uchádzača o zamestnanie v zamestnaní – v 4.,

12. a 26. týždni od jeho umiestnenia. Výška výsledkových príspevkov poskytovateľovi za daného uchádzača

závisí od bydliska a výsledku profilácie (Australian National Audit Office, 2017).

Neštátnymi poskytovateľmi služieb zamestnanosti na podporu zamestnávania občanov so zdravotným

postihnutím a dlhodobo nezamestnaných občanov na Slovensku sú agentúry podporovaného

zamestnávania (APZ). Ich podpora však nie je systémovo nastavená. Povolenie na činnosť APZ vydáva

ÚPSVR na základe vyhodnotenia splnenia presných podmienok330. Zákon však nedefinuje jasné pravidlá

fungovania a financovania, čoho dôsledkom je, že činnosť APZ nie je systematicky financovaná z verejných peňazí

a ani monitorovaná331. Jediný v zákone definovaný nástroj na financovanie APZ (platba zamestnávateľa

za poskytnutie služieb APZ332) sa v praxi využíva len v obmedzenom rozsahu a jeho výška nedokáže pokryť všetky

náklady spojené s činnosťou APZ. Priemerný počet APZ s platným povolením na ich činnosť za posledné 3 roky

predstavuje 52, pričom koncom roka 2018 klesol na 45.333 K 17.5.2019 evidoval ÚPSVaR už len 39 platných APZ,

pričom len približne štvrtina z nich vykazovala svoju činnosť.334 Počas roka 2018 bola Inštitútom pre výskum práce

a rodiny na podnet MPSVR SR vypracovaná analytická štúdia, ktorá navrhuje ako prechodné riešenie financovanie

činnosti agentúr podporovaného zamestnávania formou národného projektu (NP) (Ondrušová a spol., 2018). Táto

inciatíva však zatiaľ neprešla do realizácie.335

Revízia navrhuje posilniť individuálnu prácu so znevýhodnenými skupinami na trhu práce. Do úvahy

prichádza intenzívnejšia spolupráca s neštátnymi službami zamestnanosti, resp. inými vybranými subjektmi

zameranými na tento druh činností ako aj posilnenie štátnych kapacít v tejto oblasti, prípadne kombinácia týchto

prístupov. V oboch prípadoch je potrebné naviazať časť financovania na dosiahnuté výsledky pri umiestňovaní

uchádzačov na trh práce. V prípade outsourcovania je potrebné nastaviť jasnú spoluprácu s úradmi práce,

systematické a udržateľné financovanie a zber údajov o činnosti poskytovateľov. Cieľom by malo byť, aby takýchto

poskytovateľov bolo v územnom obvode každého úradu práce viacero s cieľom zabezpečiť konkurenčné

prostredie a požadovanú kvalitu služieb. Za predpokladu zavedenia systému profilácie uchádzačov o zamestnanie

hneď pri zaradení do evidencie môže byť odhadnuté riziko dlhodobej nezamestnanosti použité ako kritérium

330 § 58 ods.5, Zákona o SZ
331 APZ majú zhotovovať výročné správy, z 39 platných agentúr však poslalo výročnú správu len 11. Nie je jasné, ktoré agentúry sa
zaoberajú výlučne odborným poradenstvom, resp. vzdelávaním, a ktoré pracujú priamo s klientmi (občanmi so zdravotným postihnutím).
332 §58 Zákona o službách zamestnanosti. APZ môže od zamestnávateľa vyberať úhradu v dohodnutej výške za činnosti ako napríklad (i)
poskytovanie odborného poradenstva zamestnávateľovi pri získavaní zamestnancov, ktorí sú občanmi so zdravotným postihnutím alebo
dlhodobo nezamestnanými občanmi, a pri riešení problémov počas ich zamestnávania, (ii) vykonávanie výberu vhodného občana so
zdravotným postihnutím alebo vhodného dlhodobo nezamestnaného občana na pracovné miesto na základe požiadaviek a nárokov
zamestnávateľa, (iii) poskytovanie odborného poradenstva zamestnávateľovi pri úprave pracovného miesta a pracovných podmienok pri
zamestnávaní konkrétneho občana so zdravotným postihnutím.
333 Zdroj: Výročné správy ÚPSVaR
334 Zdroj: https://www.upsvr.gov.sk/sluzby-zamestnanosti/nestatne-sluzby-zamestnanosti/agentury-podporovaneho-
zamestnavania.html?page_id=13042, informácie o zaslaných Správach o činnosti za rok 2018 poskytol ÚPSVaR na vyžiadanie.
335 MPSVR SR aktuálne pripravuje výzvu „Krok za krokom“, ktorej predmetom je individuálna práca so znevýhodnenými skupinami na trhu
práce, kde sa rozšíri okruh oprávnených žiadateľov okrem agentúr podporovaného zamestnávania na vybrané subjekty (obce, neziskové
organizácie, občianske združenia, cirkevné organizácie).

https://www.upsvr.gov.sk/sluzby-zamestnanosti/nestatne-sluzby-zamestnanosti/agentury-podporovaneho-zamestnavania.html?page_id=13042
https://www.upsvr.gov.sk/sluzby-zamestnanosti/nestatne-sluzby-zamestnanosti/agentury-podporovaneho-zamestnavania.html?page_id=13042

125

na smerovanie rizikových klientov do tohto druhu individualizovanej pomoci ako aj na nastavenie finančnej

kompenzácie.

Sociálne integračné podniky

Nové príležitosti pre sociálne aj zdravotne znevýhodnených uchádzačov o zamestnanie môže poskytnúť

Zákon o sociálnej ekonomike a sociálnych podnikoch336 prostredníctvom zavedenia podpory integračných

sociálnych podnikov. Integračný podnik je typovo vymedzeným registrovaným sociálnym podnikom, ktorého

dosahovanie pozitívneho sociálneho vplyvu spočíva v zamestnávaní znevýhodnených alebo zraniteľných osôb.

Na rozdiel od aktivačných prác ponúka práca v integračnom podniku riadny pracovný pomer a väčší priestor na

rozvoj zručností cenných pre potenciálnych zamestnávateľov.

Financovanie integračných sociálnych podnikov bolo nastavené s cieľom motivovať integračné podniky

k poskytovaniu pomoci svojim zamestnancom pri hľadaním zamestnania na otvorenom trhu práce (Box

15). Umiestňovací príspevok integračnému podniku (53f) je podmienený skončením pracovného pomeru

znevýhodneného zamestnanca v integračnom podniku a jeho zamestnaním u zamestnávateľa, ktorý nie je

integračným podnikom alebo chránenou dielňou. Vyrovnávací príspevok integračnému podniku (53g) je v prípade

zamestnancov, ktorých znevýhodnenie nevyplýva z ich zdravotného stavu, časovo ohraničený na maximálne 12

až 24 mesiacov. Tým sa vytvára motivácia pre medzitrh práce, v ktorom ťažko zamestnateľní ľudia získajú

pracovné návyky a praktické skúsenosti, ktoré ich pripravia na posun na otvorený trh práce. V prípade

zamestnancov, ktorých znevýhodnenie vyplýva zo zdravotného stavu je príspevok vyplácaný v zmysle 53g časovo

neohraničený, príspevok vyplácaný v zmysle 53f však vytvára motiváciu pre umiestňovanie zamestnancov na

otvorenom trhu práce.

Box 15: Podpora integračných sociálnych podnikov

§ 53g – Vyrovnávací príspevok integračnému podniku

Tento príspevok slúži na financovanie nákladov integračného podniku spojených so zamestnávaním

znevýhodnených, značne znevýhodnených osôb a zraniteľných osôb (vrátane osôb znevýhodnených z dôvodu

spočívajúcom v ich zdravotnom stave). Poskytuje ich ÚPSVR na základe uzatvorenej dohody, výška príspevku

sa odvíja od skutočných oprávnených nákladov a typu znevýhodnenia/zraniteľnosti zamestnanej osoby.

§ 53f - Umiestňovací príspevok integračnému podniku

ÚPSVR poskytne na základe uzatvorenej dohody integračnému podniku príspevok v prípade znevýhodnenej

osoby, ak s ňou ukončí pracovný pomer dohodou, a ktorá sa zamestnala u zamestnávateľa, ktorý nie je

integračným podnikom, jeho závislou osobou alebo chránenou dielňou. Podpora je časovo ohraničená na 12

mesiacov, pričom mesačný príspevok na 1 zamestnanca je diferencovaný podľa jednotlivých štvrťrokov.

Okrem kompenzačnej pomoci je podpora sociálnych podnikov realizovaná aj prostredníctvom investičnej

pomoci a prostredníctvom podpory dopytu formou servisných poukážok. Zo servisných poukážok benefitujú

nielen registrované sociálne podniky, ale aj osoby odkázané na pomoc inej fyzickej osoby, ktoré si servisné

poukážky (a tak aj služby sociálnych podnikov) môžu zakúpiť za zvýhodnenú cenu. Štát môže sociálne podniky

podporiť aj nepriamo, prostredníctvom nižšej, 10-percentnej dane z pridanej hodnoty, zbavením povinnosti platiť

daň z časti zisku, ktorú podnik investuje naspäť do plnenia sociálneho cieľa, ako aj zvýhodnením vo verejnom

obstarávaní. K dispozícii je aj sieť poradenských centier sociálnej ekonomiky, ktorých pracovníci poskytujú

informácie o sociálnom podnikaní a nevyhnutnú pomoc a podporu pri rozbehu novovznikajúcim sociálnym

podnikom.337

336 Zákon č. 112/2018 Z. z.
337 https://www.employment.gov.sk/sk/informacie-media/aktuality/otvaranie-poradenskych-centier-socialnej-ekonomiky.html

https://www.employment.gov.sk/sk/informacie-media/aktuality/otvaranie-poradenskych-centier-socialnej-ekonomiky.html

126

Zatiaľ je priskoro na hodnotenie zákona o sociálnej ekonomike. Zákon nadobudol účinnosť 1. mája 2018,

kedy začal proces registrácie integračných sociálnych podnikov a čerpanie príspevkov bolo v roku 2018

zanedbateľné. Záujem o štatút registrovaného sociálneho podniku však narastá. K 25.2.2020 bol štatút

registrovaného integračného sociálneho podniku udelený 88 podnikom. K tomuto dátumu eviduje odbor sociálnej

ekonomiky ministerstva práce, sociálnych vecí a rodiny ďalších 18 žiadostí o priznanie štatútu registrovaného

integračného sociálneho podniku. Revízia navrhuje vyhodnotiť uvádzanie zákona o sociálnej ekonomike do

praxe po troch rokoch od jeho vstúpenia do platnosti.

7.3. Politiky trhu práce zamerané na osoby so zdravotným postihnutím

AOTP so zameraním na osoby so zdravotným znevýhodnením

Verejné výdavky na začleňovanie osôb so zdravotným znevýhodnením na trhu práce prostredníctvom

cielených aktívnych opatrení trhu práce (AOTP) v roku 2018 tvorili 36,9 miliónov eur, čo predstavuje

asi 0,1 % z celkových verejných výdavkov a 20,1 % z celkových výdavkov na AOTP. V roku 2018 bolo

prostredníctvom piatich cielených nástrojov podporených 10 557 občanov so ZP338, pričom jeden OZP mohol byť

podporený viacerými nástrojmi. Počet OZP podporených niektorým z cielených nástrojov AOTP predstavoval

11,3 % z celkového počtu pracujúcich poberateľov invalidného dôchodku vo veku 20-64 rokov.

Graf 40: Vývoj a štruktúra výdavkov na AOTP pre OZP
(mil. eur)

 Graf 41: Podpora pracovných miest v chránenom
prostredí a na otvorenom trhu práce

Zdroj: ISP na základe údajov UPSVR Zdroj: ISP na základe údajov UPSVR
Poznámka: CHD/CHP sú chránené dielne a pracoviská, OTP je
otvorený trh práce, PM sú pracovné miesta.

Až 83 % výdavkov na AOTP pre OZP išlo v roku 2018 na podporu chránených dielní a chránených

pracovísk (Graf 40, Graf 41 a Box 16). Z toho 98 % podporuje udržiavanie existujúcich pracovných miest a 2 %

zriadenie nových.339 Ku koncu roka 2018 pracovalo v chránenom prostredí 10 584 občanov so zdravotným

postihnutím (6 135 v chránených dielňach a 4 449 na chránených pracoviskách)340 čo predstavovalo 11,3 %

pracujúcich poberateľov invalidného dôchodku vo veku 20-64 rokov.

Chránené dielne predstavujú formu osobitného zamestnávania a prechod z nich na otvorený trh práce

býva zriedkavý (Európska komisia, 2013). Hoci pre určité skupiny OZP predstavuje chránené zamestnanie

338 Na základe mikro-údajov UPSVARu
339 Novela zákona v roku 2013 zmenila podmienky poskytovania príspevku na zriadenie chránenej dielne alebo chráneného pracoviska
(§ 59). Kým pred zmenou bolo možné financovať celkovú cenu práce zamestnancov CHD/CHP aj cez § 56, od 1.5. 2013 sa tento príspevok
poskytuje výlučne na úhradu nákladov na zriadenie pracovného miesta, bez nákladov na celkovú cenu práce. Celkovú cenu práce je teda
možné financovať už len cez § 60.
340 UPSVR

0

10

20

30

40

50

2012 2013 2014 2015 2016 2017 2018
Pp. na úhradu prevádzk. nákladov ch. dielne/ch. pracoviska
Pp. na činnosť pracovného asistenta
Pp. OZP na prevádzkovanie alebo vykonávanie SZČ
Pp. na udržanie OZP v zamestnaní
Pp na zriadenie ch. dielne alebo ch. pracoviska

0

5

10

15

20

25

30

35

40

45

50

55

60

0

1

2

3

4

5

6

7

8

9

10

11

2012 2013 2014 2015 2016 2017 2018

CHD/CHP počet PM (tisíc) OTP počet PM (tisíc)

CHD/CHP mil. € (pravá os) OTP mil. € (pravá os)

127

dôležitý a nenahraditeľný nástroj integrácie na trhu práce (napr. starší ľudia), na Slovensku sú v tomto prostredí

zamestnávaní aj ľudia, ktorí by sa s adekvátnou podporou dokázali uplatniť na otvorenom trhu, za čo si v roku

2016 Slovensko vyslúžilo kritiku od Výboru OSN pre práva osôb so zdravotným postihnutím.341

Viaceré európske krajiny (napr. Maďarsko, Holandsko, Švédsko, či Veľká Británia) prijali reformy, ktorými kladú

väčší dôraz na podporu začleňovania osôb na otvorenom trhu práce, napríklad formou podporovaného

zamestnávania (podkapitola 7.2) či pracovnej rehabilitácie (Európska komisia, 2016b). Prechod občanov so

zdravotným postihnutím z chráneného zamestnania na otvorený trh práce môže podporiť zákon o sociálnej

ekonomike a sociálnych podnikoch (podkapitola 7.2).

Výskum z USA naznačuje, že v prípade osôb so zdravotným znevýhodnením je podporované

zamestnávanie (podkapitola 7.2) výhodnejšie ako chránené zamestnanie. Poskytuje totiž lepšie podmienky

pre integráciu na trhu práce, aj čo sa týka mzdového ohodnotenia, a pre štát predstavuje nižšie náklady. Jedným

z dôvodov je, že zamestnanci v chránenom zamestnaní sú rôznymi nástrojmi podporovaní výrazne dlhšie ako

zamestnanci v podporovanom zamestnaní a veľká časť osôb sa z chráneného prostredia nikdy nepresunie na

otvorený trh práce (Kregel a Dean, 2002; Cimera, 2011).

Box 16: AOTP zamerané na podporu zamestnávania občanov so zdravotným postihnutím

Na podporu zamestnávania OZP sú podľa zákona o službách zamestnanosti určené nasledovné aktívne

opatrenia:

§ 56 - Príspevok na zriadenie chránenej dielne alebo chráneného pracoviska

Príspevok sa poskytuje na pokrytie časti nákladov na vytvorenie pracovného miesta pre občana so zdravotným

postihnutím v chránenom prostredí. Výška príspevku je odvodená od priemernej mzdy v hospodárstve a od

miery evidovanej nezamestnanosti v danom okrese. Vytvorené miesto musí existovať najmenej 2 roky.

Chránené dielne a chránené pracoviská sú pracovné miesta, kde sú pracovné podmienky vrátane podmienok

na pracovný výkon prispôsobené zdravotnému stavu občanov so zdravotným postihnutím, ktorí nie sú schopní

nájsť si zamestnanie na otvorenom trhu práce, alebo ktorí sa pripravujú na prácu. Chránené dielne

zamestnávajú aspoň 50 % zamestnancov so ZP. Chránené pracovisko predstavuje osobitú formu

zamestnávania osôb so ZP. Ide o chránené pracovné miesto pre občana so zdravotným postihnutím, ktoré sa

nevytvára v chránenej dielni.

§ 56a - Príspevok na udržanie občana so zdravotným postihnutím v zamestnaní

Príspevok je určený pre zamestnávateľa, ktorý zamestnáva viac ako 25 % občanov so zdravotným postihnutím

a zároveň sa nejedná o chránenú dielňu resp. chránené pracovisko. Umožňuje hradiť preddavky zdravotného

a sociálneho poistenia a to najviac vo výške 60 % priemernej mzdy v národnom hospodárstve.

§ 57 - Príspevok občanovi so zdravotným postihnutím na prevádzkovanie alebo vykonávanie samostatnej

zárobkovej činnosti

Príspevok slúži na úhradu nákladov spojených s vykonávaním SZČO, ktorá musí byť prevádzkovaná najmenej

2 roky. Výška sa odvíja od priemernej mzdy v hospodárstve a od miery nezamestnanosti v danom okrese.

Oprávneným žiadateľom je osoba, ktorá bola vedená v evidencii uchádzačov o zamestnanie najmenej 3

mesiace. Príspevok sa neposkytuje na úhradu odvodov ani na nájomné.

§ 59 - Príspevok na činnosť pracovného asistenta

341 Výbor OSN pre práva osôb so zdravotným postihnutím: Záverečné odporúčania k východiskovej správe Slovenskej republiky (máj 2016).
CRPD/C/SVK/CO/1: dostupné tu

http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2FPPRiCAqhKb7yhsiV%2Bq2wB82cxwrVotBOWJsruvUpS5Q9q%2F%2B4PqUC1g032rG1f%2B%2BWGWZJDq6htoJ%2BbYAqiVre7GR2VVx%2Fc14x6Nu5HkFhf3Fyawe8kMOaflQXu

128

Poskytuje sa zamestnávateľovi resp. SZČO so zdravotným postihnutím. Výška príspevku mesačne je vo výške

41 % - 70 % celkovej ceny práce vypočítanej z priemernej mzdy v hospodárstve.

§ 60 - Príspevok na úhradu prevádzkových nákladov chránenej dielne alebo chráneného pracoviska

a na úhradu nákladov na dopravu zamestnancov

Príspevok je poskytovaný zamestnávateľom resp. SZČO so zdravotným postihnutím. Výška príspevku závisí

na miere obmedzenia osoby so zdravotným postihnutím vykonávať zárobkovú činnosť podľa rozhodnutia

o invalidite vydaného Sociálnou poisťovňou.

Obligatórne (nárokové príspevky) sú poskytované príspevky podľa § 59 a § 60. Zostávajúce príspevky sú

poskytované fakultatívne (nenárokové príspevky) na základe schválenia žiadosti o príspevok vo Výbore

pre otázky zamestnanosti zriadeného Úradom práce, sociálnych vecí a rodiny. To sa odráža aj v samotnej

využiteľnosti príspevkov.

Po podpore chráneného zamestnávania tvoril druhú najväčšiu časť výdavkov na nástroje pre občanov so

ZP príspevok na činnosť pracovného asistenta (5,8 mil. eur). V roku 2018 bolo podporených 1 128 pracovných

asistentov, ktorí pomáhali 2 273 občanom so ZP. Výška mesačného príspevku je vo výške 41 % - 70 % celkovej

ceny práce vypočítanej z priemernej mzdy v hospodárstve. Pracovní asistenti sú dôležitým nástrojom na podporu

integrácie osôb so ZP na otvorenom trhu práce, ktorý je využívaný vo väčšine krajín EÚ. Často býva súčasťou

širších programov zameraných na integráciu osôb so ZP na trhu práce, rehabilitáciu či prispôsobenie pracovných

podmienok (Heckl a Pecher, 2008).

Na Slovensku sa pracovná asistencia využíva primárne v kontexte chráneného zamestnávania. Až 93,4 %

občanov so ZP, ktorí v roku 2018 využívali činnosť pracovného asistenta, pracovali v rovnakom roku na pracovnom

mieste, ktoré bolo podporené príspevkom na prevádzku chránenej dielne alebo chráneného pracoviska. Pracovný

asistent obyčajne asistuje viacerým ľuďom a v prípade, že asistovaný je práceneschopný alebo z iného dôvodu

nie je na pracovisku, sa náklady na asistenciu nepreplácajú. To vytvára riziko pre zamestnávateľov, zvlášť tých

s menším počtom zamestnancov, ktorí sú OZP. Medzi ďalšie dôvody slabého využitia nástroja zamestnávateľmi

na otvorenom trhu práce môže patriť napríklad nízka miera informovanosti alebo nedostatočná výška príspevku

na to, aby bol nástroj pre zamestnávateľov atraktívny.

Ostatné nástroje AOTP pre občanov so zdravotným postihnutím sú využívané len v minimálnej miere.

Príspevkom pre zamestnávateľa na udržanie občana so ZP v zamestnaní bolo v roku 2018 bolo podporených len

22 pracovných miest. Podobne bol príspevok občanovi so ZP na prevádzkovanie alebo vykonávanie samostatnej

zárobkovej činnosti využitý len v 76 prípadoch.

Zákonná povinnosť zamestnávania osôb so zdravotným postihnutím

Zamestnávanie OZP na otvorenom trhu práce má podporiť legislatívna povinnosť zamestnávateľov tieto

osoby zamestnávať. Zákon o službách v zamestnanosti ukladá zamestnávateľom povinnosť zamestnávať

občanov so zdravotným postihnutím v rozsahu 3,2 % z celkového počtu zamestnancov v prípade,

ak zamestnávajú aspoň 20 zamestnancov, a ak úrad práce v evidencii uchádzačov o zamestnanie vedie občanov

so zdravotným postihnutím v počte, ktorý predstavuje 3,2 % z celkového počtu ich zamestnancov. Pre porovnanie,

efektívny podiel poberateľov invalidného dôchodku pre účel plnenia povinného podielu na celkovej populácii

vo veku 18 až 65 rokov bol v roku 2017 na úrovni 13,6 %.342 Zamestnávateľ, ktorý nesplní uvedenú zákonnú

povinnosť si môže zvoliť jej náhradné plnenie (Tabuľka 25).

342 Poberateľov úplného ID v roku 2017 bolo 114 667 a čiastočného 145 200. Pre výpočet efektívneho podielu bol každý poberateľ úplného
ID započítaný ako 3 osoby v súlade s možnosťami plnenia zákonnej povinnosti zamestnávať OZP (Tabuľka 25). Zákonná povinnosť
zamestnávať OZP sa navyše nevzťahuje iba na poberateľov ID, ale aj osoby, ktorým bola uznaná invalidita ale nezískali nárok na invalidný
dôchodok (Box 16).

129

Zamestnávatelia vykazujú plnenie zákonnej povinnosti zamestnávať OZP nad stanovený rozsah. Celkový

počet započítaných OZP u všetkých dotknutých zamestnávateľov každý rok výrazne presahuje počet OZP

potrebný na splnenie povinnosti o zamestnávaní 3,2 % podielu (Graf 42). Odvody za neplnenie povinného podielu

(prepočítané na počty osôb) sú pomerne málo využívané, a ich absolútna hodnota aj podiel na celkovom plnení

majú klesajúci trend, čo svedčí o rastúcom záujme zamestnávateľov uprednostňovať zamestnávanie OZP

a náhradnú formu zadávania zákazok pred platením odvodu za neplnenie povinného podielu. V roku 2017 zaplatili

zamestnávatelia v rámci plnenia povinnosti o zamestnávaní 3,2 % podielu zamestnancov so zdravotným

postihnutím odvody vo výške 1,8 mil. eur.

Tabuľka 25: Možnosti plnenia zákonnej povinnosti zamestnávania OZP

Spôsob plnenia Spôsob započítania

Zamestnávanie občana s PSVZČ do 70% Započítava sa ako 1 občan so ZP

Zamestnávanie občana s PSVZČ nad 70% Započítava sa ako 3 občania so ZP

Zadanie zákazky integračnému podniku, chránenej dielni
alebo chránenému pracovisku, na ktorom OZP vykonáva
alebo prevádzkuje SZČ

Zákazka vo výške 0,8-násobku celkovej ceny práce vypočítanej
z priemernej mzdy zamestnanca v hospodárstve SR sa
započítava ako 1 občan so ZP

Zadanie vyhradenej zákazky vo verejnom obstarávaní
pre registrované integračné sociálne podniky, chránené
dielne alebo chránené pracoviská (od roku 2018)

Zákazka vo výške 2 000 eur (súťažná cena) sa započítava ako
1 občan so ZP

Úhrada odvodu za neplnenie
0,9-násobok celkovej ceny práce vypočítanej z priemernej mzdy
zamestnanca v hospodárstve SR za každého občana, ktorý
chýba do splnenia povinného podielu

Zdroj: Zákon č. 5/2004 Z. z. o službách zamestnanosti

Takmer všetci zamestnávatelia vykazujú aspoň čiastočné plnenie prostredníctvom zamestnávania OZP

alebo zadávaním zákazky na dodanie tovaru či poskytnutie služby chráneným dielňam, chráneným

pracoviskám či integračným podnikom. Len 6,2 % dotknutých zamestnávateľov využilo výlučne možnosť

zaplatenia odvodu. Tento podiel bol vyšší u zahraničných a medzinárodných zamestnávateľov, a naopak nižší bol

u verejných zamestnávateľov a u subjektov vo vlastníctve družstiev, združení, politických strán a cirkví. Viac ako

potrebný počet OZP podľa výkazov zamestnávala približne polovica zamestnávateľov (50,5 %), a viac ako traja

z piatich verejných zamestnávateľov (62,2 %) (Graf 43).

Graf 42: Plnenie povinného podielu podľa spôsobu
(tisíc)

 Graf 43: Podiel subjektov zamestnávajúcich viac ako
povinný počet OZP (%)

Zdroj: ISP na základe údajov ÚPSVR Zdroj: ISP na základe údajov ÚPSVR, registra organizácií,
registra subjektov verejnej správy a Finstatu

Poznámka: „Ostatné“ zahŕňa subjekty družstevné a subjekty vo
vlastníctve združení, politických strán a cirkví

Odvod za neplnenie zákonnej povinnosti zamestnávať OZP si zamestnávatelia môžu zaradiť do daňových

výdavkov. Obmedzuje sa tým sankčný účinok odvodu a motivácia zamestnávať OZP. Revízia preto

0

20

40

60

80

100

2013 2014 2015 2016 2017

PSVZČ < 70% PSVZČ > 70% (x3)
Odvody Zákazky
Potrebný počet

0

20

40

60

80

2013 2014 2015 2016 2017
Spolu Súkromné tuzemské
Verejné Zahraničné
Medzinárodné Ostatné*

130

navrhuje zabezpečiť vyňatie odvodu za neplnenie povinného podielu zamestnávania občanov

so zdravotným postihnutím z daňových výdavkov zamestnávateľa.

Od roku 2018 majú zamestnávatelia možnosť plniť povinný podiel zamestnávania občanov so zdravotným

postihnutím prostredníctvom zadávania vyhradených zákaziek vo verejnom obstarávaní. Verejný

obstarávateľ a obstarávateľ môžu vyhradiť právo účasti vo verejnom obstarávaní len pre registrované integračné

sociálne podniky, chránené dielne, alebo fyzické osoby so zdravotným postihnutím, ktoré na chránenom

pracovisku prevádzkujú alebo vykonávajú samostatnú zárobkovú činnosť. V súčasnosti nie je možne zhodnotiť

vplyv tohto opatrenia z dôvodu nedostupnosti údajov za rok 2018.

Slovensko má v porovnaní s okolitými krajinami EÚ nižší povinný podiel zamestnávania osôb

so zdravotným znevýhodnením, ktorý sa však vzťahuje na väčší okruh zamestnávateľov (Tabuľka 26).

Vzhľadom na vyššie uvedené zistenia o rozsahu a spôsobe plnenia povinnosti zamestnávateľmi na Slovensku

existuje priestor na zavedenie vyššieho povinného podielu. Revízia preto navrhuje podporiť integráciu

zdravotne znevýhodnených osôb na otvorenom trhu práce, ale aj vznikajúci sektor sociálneho podnikania,

zvýšením povinného podielu z dnešných 3,2 % na 5 % (priemer V3).

Tabuľka 26: Systém kvót pre osoby so zdravotným znevýhodnením vo vybraných krajinách EÚ

Štát Výška kvóty Veľkosť dotknutých subjektov

Slovensko 3,20% ≥ 20 zamestnancov

Česká republika 4% > 25 zamestnancov

Maďarsko 5% ≥ 25 zamestnancov

Poľsko 6% ≥ 25 zamestnancov

Nemecko 5% ≥ 20 zamestnancov

Rakúsko 4% ≥ 25 zamestnancov

Chorvátsko 3% ≥ 20 zamestnancov

Slovinsko 2 – 6 % > 20 zamestnancov (kvóty závisia od oblasti ekonomickej aktivity)

Španielsko 2% > 50 zamestnancov

Francúzsko 6% > 20 zamestnancov

Taliansko 7% > 50 zamestnancov (iné kvóty platia pre zamestnancov s 15-49 zamestnancami)

Malta 2% > 20 zamestnancov

Zdroj: MISSOC database

Pracovná rehabilitácia a rekvalifikácia

Pracovná rehabilitácia je nástrojom zameraným na identifikáciu a rozvoj schopností a zručností osôb

so zdravotným znevýhodnením (nielen v dôsledku úrazu alebo choroby z povolania) vedúci k ich

pracovnému začleneniu. Klientom poskytuje napríklad možnosti tréningu pracovných návykov, adaptácie

na pracovné prostredie, rekvalifikácie či rozvoja motoriky.343 Môže sa poskytovať spolu s ďalšími formami

rehabilitácie, napríklad sociálnou, liečebnou, pedagogickou či psychologickou rehabilitáciou.

Jasná a presne definovaná koncepcia pracovnej rehabilitácie a rekvalifikácie v podmienkach SR chýba.

Definovaná je len v kontexte sociálneho poistenia ako dávka financovaná z úrazového poistenia v dôsledku

pracovného úrazu alebo choroby z povolania, ak podľa posudku lekára možno predpokladať opätovné zaradenie

poškodeného do pracovného procesu. V praxi sa však nevyužíva. Počas posledných 4 rokov evidovala Sociálna

poisťovňa len 8 žiadostí o rehabilitačné a rekvalifikačné dávky, pričom k vyplácaniu dávok nedošlo344. Výdavky

na tieto dávky neboli ani obsiahnuté v schválenom rozpočte Sociálnej poisťovne.

343 Kozová, A. (2019): Práca s klientom v roku 2018. Centrum sociálnej a pracovnej rehabilitácie, Inštitút pre pracovnú rehabilitáciu občanom
so zdravotným postihnutím.
344 Údaje poskytla SP na základe vyžiadania ÚHP MF SR. Konania o uvedených dávkach boli zastavené napr. z dôvodu stiahnutia žiadosti
poškodeným alebo nepriznaním nároku na dávky, z dôvodu nesplnenia zákonných podmienok.

131

V súčasnosti neexistuje register všetkých poskytovateľov pracovnej rehabilitácie či rekvalifikácie, čo

môže sťažovať prístup k týmto službám. Z verejných inštitúcií vykonávajú pracovnú rehabilitáciu dve

špecializované zariadenia MPSVR SR - Centrum sociálnej a pracovnej rehabilitácie (CSPR) pri Inštitúte

pre pracovnú rehabilitáciu občanov so ZP (IPR) a Rehabilitačné stredisko pre zrakovo postihnutých v Levoči

(RSZP). Do roku 2003 poskytovali pracovnú rehabilitáciu aj Poradensko-informačné centrá (PIC)345, ktoré už

v novej legislatíve (zákone o službách zamestnanosti) od roku 2004 neboli definované. Pracovnú rehabilitáciu

môžu poskytovať aj agentúry podporovaného zamestnávania, ich fungovanie v podmienkach SR však nie je

systémovo nastavené. Revízia navrhuje vypracovať návrh funkčného systému pracovnej rehabilitácie

a rekvalifikácie.

7.4. Politiky zamerané na zosúladenie pracovného a rodinného života

Zamestnanosť je jedným z najúčinnejších nástrojov v boji proti chudobe, zvlášť v prípade osamelých

rodičov.346 Kľúčovú úlohu zohráva spôsob, akým štát pomáha rodinám čeliť napätiu medzi potrebou zabezpečiť

príjem pre rodinu a potrebou zabezpečiť starostlivosť o deti. Štáty, v ktorých je podpora starostlivosti o deti nízka,

alebo v ktorých je podpora zameraná prevažne na domácu starostlivosť, zaznamenávajú podstatne vyššiu mieru

chudoby osamelých matiek a ich detí ako štáty, ktoré aktívne pomáhajú matkám pri kombinovaní domácej

starostlivosti s formálnou starostlivosťou mimo domova, ktorá matkám umožňuje pracovať (Misra a spol., 2007).

Veľmi nízka miera zamestnanosti osamelých matiek s dieťaťom mladším ako 6 rokov na Slovensku pomáha

vysvetliť veľmi vysokú mieru rizika chudoby alebo sociálneho vylúčenia tohto druhu rodín (kapitola 2).

Dostupnosť starostlivosti o deti do troch rokov veku dieťaťa

Finančne dostupná starostlivosť o deti patrí medzi najefektívnejšie nástroje pre podporu zamestnanosti

matiek s malými deťmi. Na tomto závere sa zhodujú štúdie porovnávajúce systémy podpory rodín jednotlivých

štátov ako aj štúdie skúmajúce dopady reforiem na zamestnanosť matiek v rámci jednotlivých štátov (Olivetti

a Petrongolo, 2017). Dostupnosť formálnej starostlivosti o deti má významnejší dopad na zamestnanosť matiek

s nižším vzdelaním, ktoré sú pravdepodobne chudobnejšie (Del Boca a spol., 2008). Pozitívny dopad

na zamestnanosť je ešte výraznejší v prípade osamelých matiek. Dokladujú to štúdie z USA (Gelbach, 2002;

Bainbridge a spol., 2003; Cascio, 2009) aj Nemecka (Bauernschuster a Schlotter, 2015).

Kvalitná formálna starostlivosť o deti do 3 rokov veku dieťaťa má konzistentne pozitívny dopad na ich

vývin, zvlášť v prípade detí so sociálnym znevýhodnením. K tomuto záveru dospela nedávna meta-analýza

skúmajúca výsledky 30 štúdii zameraných na dlhodobé efekty formálnej ranej starostlivosti o deti. Verejne

poskytované programy majú vyššiu úspešnosť ako súkromné a najväčší osoh má formálna starostlivosť v prípade

sociálne znevýhodnených detí (Huizen a Plantenga, 2018). Autori usudzujú, že dostupné poznatky podporujú

univerzálny prístup formálnej starostlivosti pre malé deti s kĺzajúcou stupnicou poplatkov v závislosti od príjmu

domácnosti tak, aby kombinácia súkromných a verejných zdrojov financovania zabezpečila dostatočnú kvalitu.

Dostupnosť formálnej starostlivosti odporúčajú aj medzinárodné organizácie. UNICEF štátom odporúča,

aby zabezpečili dostupnosť dotovaných a regulovaných služieb starostlivosti, ktoré dokážu pokryť aspoň 25 % detí

vo veku do 3 rokov (UNICEF, 2008).347 Takzvané Barcelonské ciele, ku ktorým sa zaviazali členské štáty Európskej

únie dokonca stanovili cieľ účasti na formálnej starostlivosti na 33 % detí vo veku do 3 rokov.

Vzhľadom na iné opatrenia podpory rodičovstva využitie formálnej starostlivosti o deti do troch rokov

veku na Slovensku je výrazne nižšie v porovnaní s ostatnými vyspelými krajinami. Podľa OECD

navštevovalo v roku 2017 na Slovensku jasle alebo podobné zariadenie iba 1,3 % detí vo veku do 3 rokov, čo je

najnižší podiel v rámci EÚ. Priemer vyspelých krajín EÚ15 bol 42 %. Nedostatok formálnej starostlivosti pre malé

345 § 35, Zákona č. 387/1996 o zamestnanosti
346 Zamestnanosti matiek na Slovensku sa nedávno venovala ekonomická analýza Inštitútu finančnej politiky (Hidas a Horváthová, 2018)
ako aj komentár Inštitútu sociálnej politiky (Šedovič a Plavčan, 2019).
347 Tento benchmark nezahŕňa deti umiestnené v neformálnej a nelicencovanej starostlivosti ani deti v nedotovaných súkromných
zariadeniach.

132

deti vo viacerých krajinách supluje neformálna starostlivosť poskytovaná zvyčajne starými rodičmi dieťaťa,

prípadne inými príbuznými, susedmi atď. (Graf 44) (Bordone a spol., 2017). Avšak na Slovensku je účasť

na neformálnej starostlivosti iba 25 %, čo naznačuje, že veľká väčšina malých detí zostáva doma s rodičom.

Slovensko tiež zaostáva za väčšinou krajín EÚ v zaškolenosti detí vo veku od 4 rokov do začatia povinnej školskej

dochádzky (podkapitola 5.1).

Graf 44: Účasť detí vo veku do 3 rokov na formálnej
a neformálnej starostlivosti (%, 2017)

 Graf 45: Počet detí podporených pp. na starostlivosť
o dieťa podľa kraja a výšky poplatku (december 2019)

Zdroj: OECD family database Zdroj: ÚHP na základe údajov MPSVR SR

V Integrovanom regionálnom operačnom programe (IROP) je starostlivosť o deti do troch rokov veku

dieťaťa špecifickým cieľom druhej prioritnej osi, na ktorý bola vyhlásená aj samostatná výzva s alokáciou

13,5 miliónov eur. O výzvu bol prejavený vysoký záujem, suma žiadostí o nenávratný grant prevyšovala alokáciu

výzvy. Vo viacerých regiónoch pozastavili prijímanie žiadostí už v októbri 2019 z dôvodu vyčerpania prostriedkov.

Pre ostatné regióny, v ktorých záujem o grant nebol vysoký, sa výzva uzavrie v apríli 2020. Zámerom IROP a tejto

výzvy je zvýšiť podiel detí vo veku do troch rokov, ktorým je poskytovaná služba starostlivosti. Podporované sú

aktivity súvisiace s výstavbou, rekonštrukciou alebo modernizáciou zariadení, ktoré majú slúžiť na tento účel.

Podmienkou je vytvorenie zariadení s kapacitou minimálne 20 miest v jednom objekte.

V súčasnosti nie sú údaje o formách starostlivosti o deti do 3 rokov veku vykazované v požadovanej

štruktúre a rozsahu. Údaje o registrovaných zariadeniach starostlivosti o deti do 3 rokov sú súčasťou centrálneho

registra poskytovateľov sociálnych služieb. V 3. kvartáli 2019 bolo v registri evidovaných 213 zariadení s kapacitou

3 666 detí. Deti do 3 rokov veku, ktoré navštevujú zariadenie predškolskej starostlivosti, sú súčasťou rezortného

štatistického zisťovania ministerstva školstva, ktoré eviduje k 15.09.2018 v materských školách 8 616 detí

do 3 rokov. Celkový počet detí do 3 rokov veku na Slovensku bol v roku 2018 vyše 177 tisíc.348 Vzhľadom

na rastúci dopyt po zariadeniach starostlivosti o deti do troch rokov je nevyhnutné zmapovať kapacity všetkých

foriem starostlivosti, (napr. či je dieťa v starostlivosti rodiča, starého rodiča alebo v starostlivosti inej fyzickej osoby).

Údaje o ponuke formálnej starostlivosti o deti do 3 rokov sú nevyhnutné na prijímanie účinných politík a plánovanie

projektov podpory rozširovania kapacít zariadení resp. ich výstavby.

Revízia preto navrhuje zabezpečiť komplexný zber údajov o starostlivosti o deti do troch rokov veku

dieťaťa potrebných pre budúce plánovanie kapacít. Zber údajov je možné realizovať dotazníkovou formou

s ročnou periodicitou, alebo by sa mohol stať súčasťou rezortného štatistického zisťovania (napr. rozšírením

informácie o predškolskej starostlivosti vo Výkaze o základnej škole Ministerstva školstva).

Pomoc pracujúcim rodičom s úhradou výdavkov na starostlivosť o deti poskytuje štát pomocou príspevku

na starostlivosť o dieťa. Príspevok je podmienený zárobkovou činnosťou rodiča alebo štúdiom v dennej forme

348 Štatistický úrad SR

0

10

20

30

40

50

60

70

0 10 20 30 40 50 60

F
or

m
ál

na
 s

ta
ro

st
liv

os
ť

Neformálna starostlivosť

Slovensko Česká R.
Poľsko

Maďarsko

Holandsko

Priemer EÚ15

0

100

200

300

400

500

600

700

800

900

1000

< 280 280 až
289

290 až
349

350 až
399

400 až
499

500 a
viac

BA TT TN NI ZA BB PE KE

133

štúdia. Mesačná výška príspevku sa líši podľa typu poskytovateľa starostlivosti a nákladov. V prípade, ak

starostlivosť zabezpečuje súkromné zariadenie, živnostník alebo iná právnická osoba (čo zodpovedá 92 %

prípadov349), predstavuje maximálna možná výška príspevku 280 eur. Príspevok sa poskytuje do troch rokov veku

dieťaťa alebo do šiestich rokov veku dieťaťa s dlhodobo nepriaznivým zdravotným stavom. V roku 2018

predstavovali výdavky na príspevok na starostlivosť o dieťa 11,8 miliónov eur. Príspevok je financovaný

z prostriedkov Európskeho sociálneho fondu.

Príspevok na starostlivosť o dieťa vo väčšine prípadov nepokrýva všetky výdavky na starostlivosť. Okolo

63 % detí, na ktoré bol poskytnutý príspevok bolo v decembri 2019 umiestnených v zariadení s poplatkom 290 eur

alebo viac, čo znamená, že ich rodičia museli doplácať (v priemere 73 eur mesačne). Najvyšší podiel takýchto detí

bol trenčianskom (88 %) a bratislavskom kraji (85 %), najmenší v prešovskom (22 %) a košickom kraji (31 %) (Graf

45).

Po zvýšení rodičovského príspevku novelou zákona zo septembra 2019 sa atraktívnosť príspevku na

starostlivosť o dieťa výrazne zníži. Príspevok na starostlivosť o dieťa sa vylučuje s rodičovským príspevkom,

a tým pádom je atraktívny iba v prípade, ak je vyšší ako rodičovský príspevok.350 Po zvýšení rodičovského

príspevku na 370 eur pre rodičov, ktorým sa pred tým, ako im vznikol nárok na rodičovský príspevok, vyplácalo

materské, a na 270 eur pre rodičov, ktorým sa materské nevyplácalo (podkapitola 8.2), bude príspevok

na starostlivosť o dieťa veľmi mierne prevyšovať rodičovský prísepevok iba v tom druhom prípade.351,352

Možno preto očakávať výrazný pokles záujmu o tento príspevok.

Revízia navrhuje zvýšiť maximálnu možnú výšku príspevku na starostlivosť o dieťa na 325 eur mesačne.353

Cieľom tohto opatrenia je reagovať na zvšujúce sa priemerné poplatky za zariadenia starostlivosti o deti do 3 rokov

veku dieťaťa a zjednodušiť cestu na trh práce matkám, ktoré pred narodením dieťaťa boli nezamestnané alebo

neaktívne, nemali nárok na materské (a tým pádom na vyšší rodičovský príspevok), a ktoré v priemere zostávajú

na rodičovskej dovolenke podstatne dlhšie ako matky s lepším ukotvením na trhu práce (Hidas a Horváthová,

2018). Revízia zároveň navrhuje predĺžiť nárok na príspevok na starostlivosť o dieťa do začiatku školského roka

v roku, v ktorom dieťa dovŕši 3 roky veku (alebo 6 rokov veku v prípade dieťaťa s dlhodobo nepriaznivým

zdravotným stavom). Úlohou tohto predĺženia je zabezpečiť, aby bolo plynule touto podporou pokryté celé obdobie

pred tým, ako spravidla možno umiestniť dieťa do príslušného predškolského zariadenia resp. školského

zariadenia (začiatok školského roka).

Pomoc osamelým rodičom uplatniť sa na trhu práce

Pomoc (nielen) osamelým rodičom uplatniť sa na trhu práce je aktuálne poskytovaná prostredníctvom

príspevkov pre zamestnávateľov. V septembri 2019 bol vyhlásený národný projekt „Zosúladenie rodinného a

pracovného života“ s alokáciou z ESF vo výške 11 miliónov eur.354 Cieľom je zlepšiť podmienky pre zosúladenie

rodinného a pracovného života, zvýšenie zamestnanosti osôb s rodičovskými povinnosťami, predovšetkým žien.

Oprávnenými osobami sú UoZ vedení v evidencii minimálne 3 mesiace. Malo by ísť o ženy starajúce sa o dieťa

do 6 rokov veku alebo osamelé dospelé osoby, ktoré žijú aspoň s jednou osobou odkázanou na jeho/jej

starostlivosť pred ukončením povinnej školskej dochádzky.

349 V ostatných prípadoch starostlivosť poskytuje niekto z rodiny dieťaťa, napríklad starý rodič. V takom prípade je výška príspevku nižšia.
350 Výhoda príspevku na starostlivosť o dieťa je vyššia v prípade rodín s viac ako jedným dieťaťom vo veku do 3 rokov. Príspevok na
starostlivosť sa totiž vypláca na dieťa v starostlivosti kým rodičovský príspevok dostáva rodič v rovnakej výške bez ohľadu na počet detí vo
veku do 3 rokov (pokiaľ deti nie sú narodené súčasne).
351 Príspevok môže byť naďalej výhodný pre rodičov, ktorí majú 2 a viac detí v zariadeniach. V tom prípade majú nárok na 2 a viac
príspevkov na starostlivosť, kým rodičovský príspevok by mali iba jeden.
352 Táto zmena okrem iného znamená, že po prestupe rodičov na rodičovský príspevok budú výdavky na príspevok na starostlivosť o dieťa,
ktoré sú aktuálne hradené z eurofondov, musieť byť v plnej miere financované zo štátneho rozpočtu.
353 Ide o odhad priemerného poplatku za jasle na dieťa podporené príspevkom na starostlivosť o dieťa podľa údajov za december 2019.
354 Úplné znenie vyzvania na:
https://www.upsvr.gov.sk/buxus/docs/KGR/narodne_projekty/Zosuladenie_rod_a_prac_zivota/Oznamenie_NP_ZRaPZ_Aktualizacia_2.pdf

https://www.upsvr.gov.sk/buxus/docs/KGR/narodne_projekty/Zosuladenie_rod_a_prac_zivota/Oznamenie_NP_ZRaPZ_Aktualizacia_2.pdf

134

Hlavnou aktivitou projektu je poskytovanie finančného príspevku zamestnávateľovi, ktorý do pracovného

pomeru príjme oprávnenú osobu na dobu minimálne 3 mesiacov. Finančný príspevok je stanovený vo výške

95 % ceny práce, najviac však vo výške 1,2 násobku minimálnej celkovej ceny práce. Na rok 2019 to predstavuje

sumu maximálne 844 eur na mesiac. Príspevok sa poskytuje zamestnávateľovi maximáne po dobu 12 mesiacov

v závislosti od trvania pracovného pomeru. Podporované by sa mali byť flexibilné formy zamestnávania – práca

na kratší pracovný čas, vytvorenie deleného pracovného miesta alebo domácka práca či telepráca.

Osamelí rodičia potrebujú špecifickú individualizovanú formu pomoci na trhu práce, ktorá na Slovensku

chýba. Zvýšiť zamestnateľnosť osamelých rodičov je možné prostredníctvom širšieho spektra aktivít, napríklad

mentoringom, prípravou na činnosti zamerané na zamestnanie, tréningom mäkkých a prenosných zručností,

poskytovaním vzdelávania a odbornej prípravy, kariérneho poradenstva a rozvoja a sprostredkovaním pracovných

skúseností na medzitrhu práce. Na všetkých úrovniach pomoci je najväčšou prekážkou na trhu práce pre

osamelých rodičov zabezpečenie starostlivosti o dieťa. Zabezpečenie starostlivosti o dieťa minimálne počas

trvania aktivít je integrálnou súčasťou pomoci osamelým rodičom na trhu práce.

Dobrá prax zo zahraničia (Box 17) ukazuje dôležitosť holistického prístupu pri riešení problémov so

zamestnaním osamelých rodičov. Úspešná pracovná integrácia si vyžaduje koordináciu špecializovaných

odborníkov, napríklad z oblasti finančného poradenstva, psychologickej podpory, osobnostného rozvoja aj rozvoja

zručností, obzvlášť dôležitá je pomoc pri jednaní s potenciálnymi zamestnávateľmi o podmienkach zamestnania.

Revízia odporúča v budúcom programovom období 2021-2027 uskutočniť pilotný projekt zameraný na

komplexnú podporu osamelých rodičov na trhu práce.

Box 17: Pomoc osamelým rodičom na trhu práce v zahraničí

Nemecko

V Nemecku sú osamelí rodičia jednou z prioritných cieľových skupín aktivačných politík, pričom je kladený dôraz

na zosúladenie pracovného a rodinného života. Z iniciatívy federálneho ministerstva práce a sociálnych vecí boli

realizované viaceré projekty na národnej úrovni, najvýznamnejšie z nich „Dobré zamestnanie pre osamelých

rodičov “ a naňho naväzujúca „Sieť efektívnej pomoci osamelým rodičom “, ktoré prebiehali medzi rokmi 2009 a

2013 a boli spolufinancované z Európskeho sociálneho fondu. Prvý z nich bol určený pre osamelých rodičov

poberajúcich dávky v nezamestnanosti pre príjmovo znevýhodnené skupiny s cieľom dosiahnuť ich úspešnú

integráciu na pracovnom trhu a udržanie si pracovného miesta. Druhý sa zameral na riešenie štrukturálnych bariér

obmedzujúcich prístup osamelých rodičov k zamestnaniu. Účelom bolo docieliť koordinovanie aktivít jednotlivých

aktérov (úrady, komunitné centrá, zamestnávatelia, neziskový sektor, lobbystické organizácie, atď.) do uceleného

systému pomoci osamelým rodičom. Hlavnými realizátormi boli v oboch prípadoch úrady práce v spolupráci s

neziskovým sektorom, ktorí poskytovali osamelým rodičom komplexné odborné poradenstvo pri hľadaní práce, so

zreteľom na ich špecifickú situáciu a sprostredkovali kontakt so zamestnávateľmi, prípadne aj prevádzkovateľmi

predškolských zariadení. Záverečné hodnotenie intervencii poukázalo na dôležitosť holistického prístupu pri

poskytovaní týchto služieb - úspešnosť pracovnej integrácie do veľkej miery závisela od riešenia problémov v

iných oblastiach života osamelých rodičov (psychologická podpora, zabezpečenie starostlivosti pre deti, tréning

osobnostného rozvoja) ako aj širokej spolupráce najmä so zamestnávateľmi v snahe docieliť obojstranne

vyhovujúce podmienky (Zagel, 2015).

Veľká Británia

Program „New Deal for Lone Parents“ zameraný na poskytovanie špecifickej, individualizovanej pomoci osamelým

rodičom pri hľadaní zamestnania pomohol zvýšiť počet osamelých rodičov, ktorí prestali byť odkázaní na sociálne

dávky o 20 % až 25 % (Cebulla a kol., 2008). V roku 2008 bol celonárodne implementovaný predtým pilotne

odskúšaný program „Doplatok k mzde pre osamelých rodičov “. O sumu 40 libier týždenne si mohli zažiadať

osamelí rodičia, ktorí si našli prácu, a predtým po dobu jedného roka poberali sociálne dávky. Doplatok k mzde

nebol príjmovo testovanou dávkou a bol vyplácaný najviac 12 mesiacov po nástupe do zamestnania. Podmienkou

135

bolo odpracovať aspoň 16 hodín týždenne. Program bol hodnotený pozitívne – po jeho zavedení viac ako 11%

osamelých rodičov spĺňajúcich podmienky na poberanie príspevku uviedlo, že bez tejto možnosti by

do zamestnania nenastúpili. Väčšina poberateľov bola schopná si prácu udržať aj po skončení 12 mesačnej lehoty.

Kvalitatívny výskum pozostávajúci z rozhovorov s osamelými rodičmi ktorí obdržali príspevok potvrdil, že program

vnímali pozitívne a značne nápomocný bol najmä pre osoby s finančnými ťažkosťami. Vzhľadom na pomerne

nízky požadovaný počet odpracovaných hodín však program viedol najmä k prechodu zo sociálnych dávok k

zamestnaniu sa na čiastočný úväzok, pričom jeho vplyv na zamestnanie sa na plný úväzok bol minimálny.

Podobné opatrenia s vyšším požadovaným počtom odpracovaných hodín dosiahli v tomto smere lepšie výsledky

(Brewer a kol., 2017, Millar a kol., 2016).

Iné príklady

Zabezpečenie predškolskej, ako aj (v prípade potreby) mimoškolskej starostlivosti o dieťa je častokrát

nevyhnutným predpokladom pre návrat osamelého rodičia do zamestnania. Pred vytvorením dostatočných kapacít

pre všetky deti, boli na Islande pri prijímaní do škôlok uprednostňované deti osamelých rodičov. Zároveň sú

poplatky za škôlku vo viacerých samosprávach nižšie pre osamelých rodičov ako pre páry (Eydal, 2018).

V Dánsku, kde zamestnanosť osamelých matiek dosahuje 74 % (OECD, 2016), 61 % detí od 0 do 2 rokov a 97 %

detí vo veku 3-5 rokov navštevuje predškolské zariadenia (OECD, 2016). Zároveň ich obvyklá pracovná doba (od

6:30 do 17:00), a v niektorých prípadoch aj možnosť starostlivosti o dieťa mimo stanovených hodín, umožňujú

rodičom pracovať bez problémov na plný úväzok. K dispozícii je aj samostatný príspevok na dieťa pre osamelých

rodičov (EC, 2019, WID, 2019).

7.5. Pomoc s riešením dlhových problémov

Veľkú bariéru pri zamestnávaní osôb zo slabších sociálnych pomerov predstavujú prebiehajúce exekúcie.

Exekúcie výrazne znižujú motiváciu zamestnať sa na legálnom trhu práce, keďže značná časť príjmu z práce je

automaticky strhnutá v prospech exekútora za účelom splácania existujúcich dlhov.

Napriek vysokému počtu exekúcií na Slovensku (okolo 3,7 milióna355), možnosť riešiť dlhové problémy

prostredníctvom inštitútu osobného bankrotu bola pred rokom 2016 využívaná minimálne. Kým v roku 2015

bolo v Českej republike podaných viac ako 32 tisíc žiadostí o osobný bankrot, za rovnaké obdobie využilo túto

možnosť na Slovensku iba 391 ľudí. Dôvodom boli pomerne zložité podmienky prístupu k tejto forme pomoci, čo

znamenalo, že nešlo o účinný právny prostriedok.

Zmena v zákone od marca 2017 výrazne zjednodušila proces osobného bankrotu, vďaka čomu ich počet

vzrástol na 14 756 v roku 2018. Oddlženie sa uskutočňuje skoro výlučne formou konkurzu, pri ktorom celý

majetok dlžníka prepadá v prospech veriteľov. Tento nástroj poskytuje relatívne bezbolestné a rýchle zbavenie sa

dlhov pre nemajetné skupiny obyvateľstva.356 Oddlženie formou splátkového kalendára, ktoré predpokladá

čiastočné splácanie dlhov, bolo v roku 2018 uskutočnené iba v 157 prípadoch.

V rámci terénnej sociálnej práce v prostredí MRK (kapitola 11) sú intervnencie zamerané na exekúcie,

splátkové kalendáre a finančné poradenstvo najčastejším druhom intervencií. Toto platilo pre 90 %

navštívených samospráv v rámci evaluácie terénnej sociálnej práce v roku 2018 (Škobla a spol., 2019).

Z dostupných údajov však nie je možné určiť aký podiel zo všetkých ľudí, ktorí prešli osobným bankrotom, tvoria

ľudia z prostredia MRK. Jedným možným zdrojom dlhových problémov v MRK je okrem chudoby aj úžera.

O rozsahu úžerníctva v prostredí MRK však neexistujú údaje.

Jednoduchý a rýchly proces osobného bankrotu pomáha riešiť dlhové problémy z minulosti.

Zatiaľ neexistuje žiadne systémové opatrenie, ktoré by sa zameriavalo na finančnú gramotnosť

355 Jeden človek môže mať naraz viacero exekúcií.
356 Jediný náklad z pohľadu dlžníka predstavuje povinnosť uhradiť Centru právnej pomoci poplatok vo výške 500 eur v splátkach po 14 eur
mesačne, ktorý Centrum uhradilo správcovi konkurznej podstaty ako zákonnú paušálnu odmenu.

136

ohrozených skupín ani na prevenciu pred ďalším upadnutím už oddlžených osôb do dlhov v budúcnosti.

Inštitút osobného bankrotu pritom často využívajú práve skupiny obyvateľov, ktoré majú najväčšie problémy

s finančnou gramotnosťou. Vzhľadom na fakt, že osobný bankrotom je možné prejsť najviac raz za desať rokov,

existuje riziko, že únik z exekučnej pasce bude pre nezanedbateľnú časť cieľovej populácie iba dočasný.

Revízia preto navrhuje v budúcom progamovom období 2021-2027 uskutočniť pilotný projekt zameraný

na individualizovanú pomoc pre osoby, ktoré prešli osobným bankrotom.

Bremeno exekúcií pomáha znížiť aj Zákon o ukončení niektorých exekučných konaní, ktorý nadobudol

účinnosť 1.1.2020.357 Zákon zastavuje exekúcie, ktoré boli začaté pred 1.4.2017 v prípade, ak uplynulo päť rokov

od začatia exekúcie a za posledných 18 mesiacov nebol dosiahnutý výťažok spolu aspoň vo výške 15 eur.

Zákon tiež počíta s výnimkami, ktorých sa ukončenie netýka. Ide napríklad o vymáhanie výživného alebo

nepeňažného plnenia.

Hoci ukončenie niektorých exekúcií neznamená, že dlžoba automaticky zmizne, v praxi sa očakáva, že

znovu podaných návrhov na exekúciu bude málo. V prípade, že je veriteľ presvedčený, že existuje šanca na

získanie peňazí (napríklad z dôvodu, že dlžník zdedil majetok), bude môcť podať nový návrh na začatie exekúcie.

V takom prípade však veriteľ musí zaplatiť poplatok, čo pravdepodobne odradí tých, ktorí usúdia, že ich

pohľadávky sú nedobytné. Exekúcií, v ktorých sa reálne nič nevymáha, je zhruba milión.

357 Zákon č. 233/2019 Z. z.

137

8. Sociálne zabezpečenie a rodinná politika

 Chudobu a sociálne vylúčenie pomáha zmierňovať systém sociálnej pomoci (pomoc v hmotnej núdzi,

kompenzácia sociálnych dôsledkov ťažkého zdravotného postihnutia, náhradné výživné), niektoré

daňové výdavky, ktoré zvyšujú disponibilný príjem pracujúcich ľudí a motivujú k práci, a v prípade

rodín s deťmi čiastočne aj systém sociálnej podpory, ktorý však nie je cielený iba na nízkopríjmové

rodiny. Invalidný dôchodok v rámci systému sociálneho poistenia je dôležitým nástrojom inklúzie ľudí,

ktorých postihla invalidita.

 Systém sociálnych transferov na Slovensku je menej úspešný v znižovaní rizika chudoby detí ako

priemer EÚ15 aj okolitých krajín a hĺbka chudoby detí je väčšia.

 Pomoc v hmotnej núdzi je na Slovensku v pomere k strednému príjmu v hospodárstve výrazne nižšia

ako obdobná pomoc vo väčšine ostatných krajín EÚ aj V3 a hlboko pod hranicou rizika chudoby.

Absencia valorizácie od roku 2009 spôsobila vyše 20 % pokles oproti tejto hranici. Prístup k aktivačným

programom, ktoré vytvárajú nárok na zásluhovú časť v podobe aktivačného príspevku, navyše nie je

garantovaný pre všetkých záujemcov, ale závisí od ochoty a schopnosti samospráv a štátu vytvárať

dostatočné príležitosti. Niektorí záujemcovia tak prichádzajú o možnosť zvýšiť svoj príjem.

 Príjem najchudobnejších rodín s malými deťmi zostáva po získaní rodičovského príspevku nezmenený.

V niektorých situáciách si dokonca môžu finančne pohoršiť. Matky z MRK častejšie nespĺňajú

podmienky nároku na príspevok pri narodení dieťaťa.

 Finančná motivácia pracovať oproti poberaniu sociálnych dávok je na Slovensku vyššia ako priemer

EÚ15 aj V3 a za posledné tri roky sa výrazne zvýšila. Dôležitou súčasťou motivácie je osobitný

príspevok, ktorý umožňuje časovo ohraničený súbeh poberania sociálnych dávok a práce pre

dlhodobo nezamestnaných alebo neaktívnych prijímateľov pomoci v hmotnej núdzi. Príspevok však

sám o sebe nedokáže zabezpečiť ich dlhodobejšie ukotvenie v zamestnaní a nemôže byť náhradou

účinných aktívnych opatrení trhu práce.

 V ochrane osôb so zdravotným znevýhodnením pred chudobou zaznamenáva Slovensko podľa

dostupných údajov vyššie výdavky v pomere k HDP aj lepšie výsledky ako väčšina ostatných krajín

EÚ, hoci porovnateľnosť údajov medzi krajinami je obmedzená. Výška spoluúčasti na financovaní

pomôcok, zdvíhacích zariadení, a úprav bytu, domu, motorového vozidla alebo garáže môže

predstavovať bariéru pre najchudobnejšie osoby so zdravotným postihnutím.

 Výška mzdy zamestnancov po uznaní invalidity naznačuje, že časť z nich poberá invalidný dôchodok

napriek nezmenenému resp. vyššiemu príjmu. Na druhej strane osoby, ktoré síce splnili lekársku

podmienku na priznanie invalidity, ale chýba im čo i len malá časť potrebnej doby dôchodkového

poistenia, môžu stratiť nárok na celý invalidný dôchodok.

 Revízia navrhuje opatrenia pre zvýšenie pomoci v hmotnej núdzi, rozšírenie príspevku na nezaopatrené

dieťa na deti v predškolskom veku, zlepšenie dostupnosti aktivačných činností, ktoré vytvárajú nárok

na aktivačný príspevok, zvýšenie pokrytia príspevku pri narodení dieťaťa a zlepšenie dostupnosti

pomôcok pre najchudobnejšie osoby so zdravotným postihnutím. Navrhované opatrenia je možné

čiastočne financovať úspornými opatreniami uvedenými v revízii výdavkov na politiky trhu práce

a sociálne politiky.

Systém sociálneho zabezpečenia na Slovensku je zložený z troch častí. Sociálne poistenie chráni

obyvateľov v rôznych situáciách (napr. materstvo, pracovná neschopnosť, strata zamestnania) prostredníctvom

poistenia z predchádzajúcej ekonomickej aktivity. Sociálna pomoc predstavuje systém pomoci zo strany štátu v

rôznych sociálnych situáciách, ako je napr. stav hmotnej núdze, ťažké zdravotné postihnutie a pod. Jej hlavnými

cieľmi sú predchádzanie materiálnej deprivácii a dlhodobej marginalizácii (najmä cez integráciu na trh práce).

Pomocou štátnej sociálnej podpory štát prispieva na zabezpečenie výdavkov v niektorých štátom uznaných

životných situáciách (napr. narodenie dieťaťa, starostlivosť o dieťa). Nárok na štátne sociálne dávky nie je

podmienený platením príspevkov, či príjmovými pomermi oprávnených osôb.

138

Pre sociálne začleňovanie ľudí ohrozených chudobou alebo sociálnym vylúčením sú obzvlášť dôležité zložky

sociálnej pomoci a sociálnej podpory, keďže títo ľudia vzhľadom na ich sociálnu situáciu a problémy s uplatnením

na trhu práce si často nedokážu zabezpečiť adekvátny príjem z práce zo systému sociálneho poistenia, ktorý je

riadený princípom zásluhovosti. Revízia nemá ambíciu komplexne hodnotiť systém sociálneho zabezpečenia na

Slovensku ako taký. Jej cieľom je poukázať na prípady nedostatočnej miery podpory buď z dôvodu jej nízkej

úrovne alebo z dôvodu nedostatočného pokrytia resp. obmedzeného prístupu niektorých ohrozených skupín

obyvateľstva.

8.1. Pomoc v hmotnej núdzi

Sociálnu pomoc domácnostiam, ktoré si vlastným pričinením nemôžu alebo nevedia zabezpečiť alebo

zvýšiť príjem vlastnou prácou, zabezpečuje pomoc v hmotnej núdzi.358 PHN vychádza z ústavnej garancie

zabezpečenia základných životných podmienok a skladá sa z piatich zložiek tak, aby výška celkovej pomoci

čiastočne zohľadňovala konkrétne okolnosti jednotlivých domácností a aktivitu ich členov (Box 18).

Box 18: Pomoc v hmotnej núdzi a životné minimum

Pomoc v hmotnej núdzi sa skladá z dávky v hmotnej núdzi, aktivačného príspevku, ochranného príspevku,

príspevku na nezaopatrené dieťa a príspevku na bývanie.

Účelom dávky v hmotnej núdzi je podľa zákona zabezpečenie základných životných podmienok - jedného

teplého jedla denne, nevyhnutného ošatenia a prístrešia. Získanie plnej výšky dávky v hmotnej núdzi je

pre plnoletých členov domácnosti od januára 2014 podmienené výkonom činností vo forme menších obecných

služieb, dobrovoľníckej činnosti alebo práce pri mimoriadnych situáciách v rozsahu najmenej 32 hodín mesačne,

ak je im takáto činnosť ponúknutá.

Aktivačný príspevok je určený na podporu získania, udržania, prehĺbenia alebo zvýšenia vedomostí, odborných

zručností, praktických skúseností, pracovných návykov na účely zvýšenia pracovného uplatnenia na trhu práce.

V prípade ľudí bez práce je nárok na aktivačný príspevok podmienený zaradením do evidencie uchádzačov

o zamestnanie a účasťou na niektorých druhoch štúdia, na niektorých programoch aktívnych opatrení trhu

práce, aktivačných činnostiach, menších obecných službách alebo dobrovoľníckej činnosti.

Ochranný príspevok je určený na zabezpečenie osobných výdavkov člena domácnosti, ktorý nemá možnosť

zabezpečiť si príjem alebo zvýšiť si príjem vlastnou prácou z dôvodu veku, nepriaznivého zdravotného stavu

alebo starostlivosti o dieťa.

Príspevok na nezaopatrené dieťa je určený na podporu výchovy, vzdelávania a všestranného rozvoja dieťaťa

v domácnosti. Príspevok je podmienený riadnym plnením povinnej školskej dochádzky.

Príspevok na bývanie je určený na čiastočnú úhradu nákladov spojených s bývaním. Nárok na príspevok majú

vlastníci alebo nájomcovia bytu alebo domu, osoby žijúce v zariadeniach, v ktorých sa poskytuje sociálna služba

celoročnou pobytovou formou a tiež domácnosti žijúce v byte alebo dome na základe práva doživotného

užívania.

Stav hmotnej núdze nastáva, ak príjem domácnosti nedosahuje úroveň životného minima. Výška nárokov

pomoci sa však od životného minima neodvíja a pomoc negarantuje príjem na úrovni životného minima. Nárok

na pomoc v hmotnej núdzi vzniká v prípade, ak má domácnosť príjmy nižšie ako súčet nárokov na jednotlivé

zložky pomoci v hmotnej núdzi. Výška poskytnutej pomoci v hmotnej núdzi je rozdiel celkového nároku a

posudzovaného príjmu.

358 Zákon 417/2013 Z. z. o pomoci v hmotnej núdzi.

139

Deťom z domácností s príjmom pod hranicou životného minima štát poskytuje dotáciu na stravu v materskej

škole.359 Predškoláci a školáci majú nárok na príspevok bez ohľadu na príjem domácnosti. Predškolákom

a školákom z domácností s príjmom pod hranicou životného minima sa poskytuje tiež dotácia na školské

pomôcky (podkapitola 5.1 a 5.2).

Výdavky na pomoc v hmotnej núdzi predstavovali v roku 2018 celkovo 126 miliónov eur, čo tvorilo zhruba

tretinu jedného percenta (0,34 %) verejných výdavkov. Za posledných päť rokov výdavky prudko klesajú

spolu s počtom príjemcov pomoci (Graf 46). Pokles počtu príjemcov čiastočne odráža rastúci dopyt na trhu

práce v dôsledku zlepšujúcej sa makroekonomickej situácie. Spomedzi príjemcov, ktorí stratili nárok na pomoc

v hmotnej núdzi v rokoch 2016 až 2018, zhruba tretina v rovnakom čase nastúpila do pracovného pomeru.360

Avšak vo viac ako polovici prípadov bol poberateľ bez práce pred aj po strate nároku.

Významný vplyv zrejme mali aj legislatívne úpravy nároku na pomoc v hmotnej núdzi. Ide o podmienenie

plnej výšky základnej dávky v hmotnej núdzi účasťou na verejnoprospešných činnostiach (ak je prijímateľovi

ponúknutá) (od januára 2014), zavedenie súbehu PHN a mzdy v podobe modifikovaného osobitného príspevku

(od januára 2015) a zmena podmienok pri posudzovaní príjmu u prijímateľov osobitného príspevku (od mája

2017).

Graf 46: Vývoj pomoci v hmotnej núdzi
Graf 47: Životné minimum a pomoc v hmotnej núdzi ako
podiel stredného príjmu v hospodárstve (%)

Zdroj: ÚPSVR Zdroj: ÚHP na základe údajov ŠÚ a ÚPSVR
Poznámka: Výška pomoci v hmotnej núdzi nezahŕňa aktivačný ani
ochranný príspevok, keďže tieto príspevky poberá menej ako
polovica príjemcov PHN.

Hoci hmotná núdza je v časti verejnosti vnímaná optikou etnicity, ľudia z prostredia MRK tvorili v roku

2018 v priemere menej ako polovicu (44 %) osôb žijúcich v domácnostiach, ktorým sa poskytovala pomoc

v hmotnej núdzi. Spomedzi ľudí z prostredia MRK menej ako štvrtina (23 %) žila v takýchto domácnostiach. To

neznamená, že ostatní príslušníci MRK nežijú vo veľmi ťažkej sociálnej situácii. Ako bolo uvedené v kapitole 2,

miera rizika chudoby v MRK je podľa prieskumov blízko 90 % (FRA, 2016). Hmotnú núdzu ani chudobu však

nemožno vnímať ako výlučne „rómsky problém“.

359 Hoci sa príspevok poskytuje priamo škole, prispieva k znižovaniu nákladov domácnosti na stravu, preto ho možno považovať za
nefinančný príjem domácnosti.
360 To znamená, že pracovný pomer začal v posledný mesiac, kedy mal poberateľ nárok na pomoc v hmotnej núdzi alebo v predošlý mesiac.
Pre tento výpočet boli použité dáta ÚPSVR a Sociálnej Poisťovne. Dáta neumožňujú určiť, či v dôsledku nastúpenia do práce reálne došlo
k zvýšeniu príjmu domácnosti nad úroveň súčtu nárokov na jednotlivé zložky pomoci v hmotnej núdzi a teda či odchod zo systému pomoci
v hmotnej núdzi možno pripísať práve nastúpeniu do práce alebo iným okolnostiam.

0

50

100

150

200

250

300

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

Ročné výdavky (milión Eur)

Počet príjemcov PHN (tisíc)

0

10

20

30

40

50

60

70

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

ŽM: jednotlivec ŽM: dvojica s 2 deťmi

PHN: jednotlivec PHN: dvojica s 2 deťmi

Hranica rizika chudoby

140

Adekvátnosť pomoci v hmotnej núdzi

Výška pomoci v hmotnej núdzi pre domácnosť bez vlastného príjmu zostala od roku 2009 do roku 2019

nezmenená361, čo spôsobilo pokles oproti hranici rizika chudoby362 v prípade jednotlivca o 22 % a v prípade

dvojice s dvomi deťmi o 23 % (Graf 47). Valorizácia pomoci v hmotnej núdzi nebola do roku 2019 upravená

v zákone a závisela od vlády. Novela zákona o pomoci v hmotnej núdzi s účinnosťou od apríla 2019 zvýšila

základnú dávku a príspevky, s výnimkou príspevku na bývanie, o zhruba 5 % a zaviedla automatickú valorizáciu

PHN podľa rovnakých pravidiel ako životné minimum.363 Výška životného minima sa ročne upravuje podľa

koeficientu, ktorý zodpovedá nižšej hodnote spomedzi koeficientu rastu čistých peňažných príjmov na osobu a

koeficientu rastu životných nákladov nízkopríjmových domácností.

Výška minimálneho garantovaného príjmu v pomere k strednému príjmu v hospodárstve je na Slovensku

výrazne nižšia ako vo väčšine ostatných krajín EÚ (Graf 48). Systém sociálnej pomoci vo forme garantovaného

minimálneho príjmu chráni občanov pred úplnou stratou príjmu. Na Slovensku zodpovedá pomoci v hmotnej núdzi.

Krajiny strednej a východnej Európy a krajiny na juhu Európy majú zväčša nižší pomer minimálneho príjmu

k strednému príjmu ako krajiny na západe a severe Únie. Počet všetkých členov domácností v systéme PHN

bol v roku 2018 v priemere 160 212 osôb za mesiac, čo predstavuje odhadom 24 % ľudí žijúcich

pod hranicou rizika chudoby.364

Graf 48: Minimálny garantovaný príjem ako percento stredného príjmu v hospodárstve, 2018

Zdroj: OECD
Poznámka: V Taliansku neexistuje systém sociálnej pomoci vo forme garantovaného minimálneho príjmu.

Rodiny s malými deťmi nemajú nárok na príspevok na nezaopatrené dieťa v rámci pomoci v hmotnej

núdzi. Na tento príspevok vzniká nárok až po nástupe dieťaťa na povinnú školskú dochádzku a je podmienený jej

riadnym plnením. Toto nastavenie ide proti princípu včasnej intervencie v ranom detstve kedy majú investície

najväčší pozitívny dopad na vývin detí a najviac zmierňujú dlhodobé negatívne dôsledky vyrastania v chudobe.

Rodiny v systéme pomoci v hmotnej núdzi majú pritom najväčšie problémy so zabezpečením podnetného

prostredia pre svoje deti v domácom prostredí z dôvodu finančnej nedostupnosti hračiek, knižiek a iných pomôcok.

S cieľom napraviť devalváciu pomoci v hmotnej núdzi oproti hranici rizika chudoby za posledných 10

rokov a čiastočne zmierniť zaostávanie za európskym štandardom ako aj štandardom okolitých krajín

361 V roku 2014 došlo k preskupeniu častí PHN bez zmeny celkovej sumy nároku na PHN.
362 Box 1 pre definíciu hranice rizika chudoby.
363 Príspevok na bývanie zostal nezmenený. Aktivačný príspevok pre pracujúcich príjemcov PHN bol zvýšený o 110 % na úroveň 132,40
eur.
364 Počet ľudí pod hranicou rizika chudoby v roku 2018 bol na Slovensku podľa Eurostatu 655-tisíc.

0

10

20

30

40

50

60

70

D
án

sk
o

P
oľ

sk
o

S
po

je
né

 K
rá

ľ.

Ír
sk

o

N
em

ec
ko

S
lo

vi
ns

ko

F
ín

sk
o

H
ol

an
ds

ko

R
ak

ús
ko

B
el

gi
ck

o

F
ra

nc
úz

sk
o

C
yp

ru
s

Li
tv

a

Lu
xe

m
bu

rs
ko

C
ho

rv
át

sk
o

E
st

ón
sk

o

M
al

ta

Š
vé

ds
ko

Č
es

ká
 R

ep
.

P
or

tu
ga

ls
ko

B
ul

ha
rs

ko

Lo
ty

šs
ko

G
ré

ck
o

Š
pa

ni
el

sk
o

S
lo

ve
ns

ko

M
aď

ar
sk

o

R
um

un
sk

o

T
al

ia
ns

ko

Jednotlivec Manželia s dvoma deťmi

Hranica rizika chudoby

priemer EÚ15

141

navrhuje revízia úpravu výšky pomoci hmotnej núdzi smerom nahor tak, aby bez príspevku na bývanie365

ale spolu s prídavkom na dieťa366 bola schopná zabezpečiť každej domácnosti s deťmi ekvivalentný

disponibilný príjem na úrovni životného minima jednotlivca bez detí, použitím OECD ekvivalenčnej škály

(Box 19). Súčasťou opatrenia je rozšírenie príspevku na nezaopatrené dieťa na všetky deti v systéme PHN

od narodenia až po ukončenie povinnej školskej dochádzky, podmienené od 3 rokov veku dieťaťa jeho

účasťou vo vzdelávaní. Toto nastavenie by znamenalo, že maximálna výška nárokov všetkých domácností

s deťmi spolu s prídavkom na dieťa by bola rovnako vzdialená od hranice rizika chudoby.367 Tento cieľ je možné

dosiahnuť rôznymi kombináciami parametrov v rámci PHN. Jeden príklad je popísaný v Box 20.

Box 19: Ekvivalenčná škála pre porovnávanie príjmov rôznych druhov rodín

Domácnosť dvoch ľudí nepotrebuje dvojnásobný príjem oproti domácnosti jedného človeka aby dosiahla

rovnaký životný štandard. Napríklad náklady na kúrenie alebo nájom nerastú úmerne s počtom členov

domácnosti. Tieto úspory z rozsahu domácnosti sú vyjadrené v takzvanej ekvivalenčnej škále, ktorá znázorňuje,

ako sa potreby domácnosti zvyšujú s počtom jej členov.

Ekvivalentný disponibilný príjem domácnosti je vypočítaný delením celkového disponibilného príjmu domácnosti

váženým počtom jej členov. Ekvivalenčná škála určuje, aká váha je priradená jednotlivým členom domácnosti.

Equivalenčná škála, ktorú používa Eurostat a OECD na porovnávanie príjmov a určovanie hranice miery rizika

chudoby jednotlivých druhov domácností priraďuje váhu 1 prvému členovi domácnosti, 0,5 každému druhému

dospelému členovi domácnosti a 0,3 každému dieťaťu (OECD ekvivalenčná škála).

Pre porovnanie, aktuálne životné minimum na Slovensku implicitne používa škálu, ktorá priraďuje

váhu 1 prvému členovi domácnosti, 0,6976 každému druhému dospelému členovi domácnosti

a 0,4565 každému dieťaťu. Veľké rodiny tak dostávajú vyššiu váhu v porovnaní s OECD škálou, čoho

dôsledkom je, že životné minimum rodiny dvoch rodičov a dvoch detí, je bližšie k hranici rizika chudoby ako

životné minimum jednotlivca bez detí (Graf 47).

Na výber vhodnej ekvivalenčnej škály neexistuje všeobecne uznávaná metóda. Výber totiž závisí nielen na

technických parametroch úspor z rozsahu v spotrebe domácností ale takisto na hodnotiacich úsudkoch

ohľadom priority, ktorú spoločnosť kladie na potreby jednotlivých skupín ako sú napríklad deti

alebo dôchodcovia. Analýzy senzitivity naznačujú, že kým výška a štruktúra príjmovej chudoby je ovplyvnená

výberom ekvivalenčnej škály, trendy v čase a porovnania naprieč krajinami sú oveľa menej ovplyvnené

(Burniaux a spol., 1998).

Box 20: Možná alternatíva zmeny systému pomoci v hmotnej núdzi

Navrhovaný model necháva nezmenenú výšku aktivačného príspevku, ochranného príspevku a prídavku na

dieťa. Dávka v hmotnej núdzi je zjednodušená tak, aby jej výška nezávisela na počte detí v domácnosti

s vínimkou bezdetných domácností. V prípade jednotlivca s deťmi je dávka zvýšená na úroveň 142,30 eur,

v prípade dvojice s deťmi na 179,50 eur.368 Zohľadnenie počtu detí je v návrhu účelom (zvýšeného) príspevku

365 Revízia odporúča vyňať príspevok na bývanie zo systému pomoci v hmotnej núdzi a ustanoviť ho ako osobitnú formu sociálnej pomoci
(podkapitola 9.5).
366 Prídavok na dieťa je štátna sociálna dávka, ktorou štát prispieva oprávnenej osobe na výchovu a výživu nezaopatreného dieťaťa.
Prídavok sa vypláca mesačne, najdlhšie do dovŕšenia 25 rokov veku dieťaťa, ak spĺňa podmienku nezaopatrenosti. Aktuálna výška
príspevku je 24,34 eur za mesiac.
367 Toto neplatí v prípade rodín v systéme PHN s dieťaťom, ktoré ukončilo povinnú školskú dochádzku, keďže na také dieťa už domácnosť
nepoberá príspevok na nezaopatrené dieťa. Tieto deti však majú možnosť získať stredoškolské štipendium v prípade, že pokračujú v štúdiu.
Výška štipendia je vyššia ako výška príspevku na nezaopatrené dieťa (podkapitola 5.4).
368 V prípade domácností bez detí je zvýšenie miernejšie, a to o 20 % na 79,56 eur pre jednotlivca bez detí a 138,36 eur pre dvojicu bez
detí.

142

na nezaopatrené dieťa a (nezmeneného) prídavku na dieťa. Príspevok na nezaopatrené dieťa je v návrhu

zvýšený z dnešných 18,60 eur na 38,11 eur.

Domácnosť jednotlivca s rôznym počtom detí

Aktuálny stav Návrh

Zdroj: ÚHP Zdroj: ÚHP

Domácnosť páru s rôznym počtom detí

Aktuálny stav Návrh

Zdroj: ÚHP Zdroj: ÚHP

Z návrhu vyplýva zvýšenie nárokov na pomoc v hmotnej núdzi bez príspevku na bývanie o 9 % až 26 %

v závislosti od typu domácnosti. Najvyšší nárast by zaznamenali jednotlivci so štyrmi deťmi, najmenší páry bez

detí a jednotlivci bez detí. Priemerný nárast nárokov po zohľadnení štruktúry domácností v systéme pomoci

v hmotnej núdzi v roku 2018 by bol okolo 11 %, v rodinách s deťmi o 14 %.

Opatrenie by pomohlo mierne, ale viditeľne znížiť hĺbku chudoby detí, ktorá je na Slovensku výrazne nad

priemerom EÚ aj okolitých krajín (Graf 56). Podľa odhadu na základe jednotkových údajov EU SILC

by navrhované zvýšenie PHN viedlo k zníženiu hĺbky chudoby detí o 4 % až 6 % (1,3 p.b. až 1,8 p.b.) v závislosti

od veku.

0

100

200

300

400

500

600

J+0D J+1D J+2D J+3D J+4D J+5D J+6D

Prídavok na dieťa Pp na nezaop. dieťa

Aktivačný príspevok Dávka v hmotnej núdzi

OECD ekvival. škála

Životné
minimum
jednotlivca
bez detí

0

100

200

300

400

500

600

J+0D J+1D J+2D J+3D J+4D J+5D J+6D

Prídavok na dieťa Pp na nezaop. dieťa

Aktivačný príspevok Dávka v hmotnej núdzi

OECD ekvival. škála

0

100

200

300

400

500

600

700

800

P+0D P+1D P+2D P+3D P+4D P+5D P+6D

Prídavok na dieťa Pp na nezaop. dieťa

Aktivačný príspevok Dávka v hmotnej núdzi

OECD ekvival. škála

0

100

200

300

400

500

600

700

800

P+0D P+1D P+2D P+3D P+4D P+5D P+6D

Prídavok na dieťa Pp na nezaop. dieťa

Aktivačný príspevok Dávka v hmotnej núdzi

OECD ekvival. škála

143

Motivácia pracovať oproti poberaniu sociálnej pomoci meraná tzv. pascou inaktivity zostáva pri realizácii návrhu

vysoká. Pre domácnosti s deťmi sa oproti poberaniu dávok oplatí pracovať výrazne viac ako pre bezdetné

domácnosti. Pasca inaktivity je v prípade rodičov negatívna, čo znamená, že na sociálnych dávkach získajú

viac keď pracujú ako keď sú nezamestnaní alebo neaktívni. Navrhované opatrenia revízie výrazne zvýšia

motiváciu pracovať v prípade osamelých rodičov. Motivácia v prípade dvojíc s deťmi sa mierne zníži ale pasca

inaktivity aj v ich prípade zostane negatívna (Príloha 36).369

Dostupnosť zásluhovej zložky pomoci v hmotnej núdzi

Aktivačný príspevok je podmienený prácou alebo zaradením do evidencie uchádzačov o zamestnanie

a účasťou na niektorej z vymedzených aktivačných činností (Box 18). Pre mnohých ľudí v systéme PHN

predstavuje jediný spôsob, ako zvýšiť svoj príjem. Kým v kontexte AOTP je vhodné hodnotiť aktivačnú činnosť

na základe efektivity v dosahovaní zvýšenej uplatniteľnosti na trhu práce, v kontexte sociálnej pomoci je potrebné

hodnotiť prístup ohrozených ľudí k príležitostiam zlepšiť svoju sociálnu situáciu.

Aktivačný príspevok dostáva iba približne každý druhý uchádzač o zamestnanie v systéme PHN, väčšinou

z titulu účasti na aktivačných prácach (Graf 49). Podiel UoZ v systéme PHN, ktorí spĺňajú podmienky

na získanie aktivačného príspevku časom rastie. Dôvodom môže byť aj pokles v absolútnom počte UoZ v systéme

PHN z vyše 171-tisíc v roku 2013 na 59-tisíc v roku 2018 ako aj zmena štruktúry UoZ v systéme PHN.

Graf 49: Podiel UoZ v systéme PHN, ktorým
vznikol nárok na aktivačný príspevok (%)

 Graf 50: Podiel populácie v obci, ktorý tvoria UoZ v systéme
PHN a pokrytie aktivačného príspevku, 2018

Zdroj: ÚPSVR
Poznámka: Aktivačné práce označujú menšie obecné
služby alebo menšie služby pre samosprávny kraj.

 Zdroj: ÚHP na základe údajov ÚPSVR
Poznámka: Graf ukazuje iba obce, kde počet UoZ v systéme PHN je
aspoň 10.

Prístup k aktivačným programom, ktoré vytvárajú nárok na príspevok, nie je garantovaný pre každého

záujemcu, ale závisí od kapacít. Cieľ „podpory získania, udržania, prehĺbenia alebo zvýšenia vedomostí,

odborných zručností, praktických skúseností, pracovných návykov na účely zvýšenia pracovného uplatnenia

na trhu práce“ tak paradoxne nezávisí iba od aktivity a motivácie ľudí v hmotnej núdzi zlepšiť svoju sociálnu

situáciu, ale tiež od schopnosti a vôle obcí a samospráv (v prípade aktivačných prác) a štátu (v prípade ostatných

nástrojov AOTP) vytvoriť dostatočné príležitosti.

369 Výpočet pasce inaktivity zohľadňuje okrem návrhu na zvýšenie PHN aj návrh ponechať nárok na osobitný príspevok pre dlhodobo
nezamestnaných alebo neaktívnych rodičov, ktorí stratili nárok na pomoc v hmotnej núdzi z dôvodu získania nároku na rodičovský
príspevok, a ktorí sa následne zamestnajú (podkapitola 8.2).

0

10

20

30

40

50

60

2013 2014 2015 2016 2017 2018

Aktivačné práce Iná aktivačná činnosť

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

0 0,1 0,2 0,3 0,4 0,5

P
ok

ry
tie

 A
P

 (
P

od
ie

l U
oZ

 v
 s

ys
té

m
e

P
H

N
, k

to
rí

m

aj
ú

ná
ro

k
na

 A
P

)

Podiel populácie obce, ktorí tvoria UoZ v systéme PHN

144

Miera pokrytia UoZ v systéme PHN aktivačným príspevkom sa naprieč obcami výrazne líši. S podielom

populácie v obci, ktorý tvoria uchádzači o zamestnanie v systéme pomoci v hmotnej núdzi, sa miera pokrytia

všeobecne zvyšuje (Graf 50). Rozdiely medzi obcami sú však výrazné. Veľká diverzita naznačuje potrebu skúmať

dôvody nízkeho výkonu niektorých obcí alebo úradov práce pri aktivovaní uchádzačov o zamestnanie a priestor

na šírenie dobrej praxe z obcí, ktoré sú v tejto oblasti úspešné.

Problém nedostatočnej kapacity aktivačných programov môže prehlbovať zavedenie možnosti

podmieňovať plnú výšku základnej dávky v hmotnej núdzi výkonom verejnoprospešných činností. Ak je

takáto činnosť dospelej osobe v systéme PHN ponúknutá a on/ona ju ponuku odmietne, základná dávka PHN sa

kráti o 66,30 eur.370 Pre úrady práce a obce však využívanie tejto možnosti môže vytvárať dodatočnú

administratívnu záťaž, ktorá obmedzuje kapacitu využívať ostatné aktivačné nástroje vrátane nástrojov, ktoré

vytvárajú nárok na aktivačný príspevok (Lajčáková a kol., 2017, Škobla a kol., 2016a). Najvyššia záťaž je

v relatívne malých obciach s vysokým počtom príjemcov pomoci v hmotnej núdzi. Revízia navrhuje vypracovať

a zverejniť analytický komentár založený na administratívnych údajoch o využívaní možnosti podmieňovať

plnú výšku dávky v hmotnej núdzi výkonom verejnoprospešných činností.

Príležitosť reálne zlepšiť svoju sociálnu situáciu aktivačnými činnosťami je obmedzená tiež nízkou

úrovňou aktivačného príspevku. Ten bol prvý krát od roku 2009 valorizovaný až v roku 2019 a to iba o 5 %.371

Minimálna mzda bola za rovnaké obdobie valorizovaná o 106 %. Hodinový aktivačný príspevok prepočítaný na

maximálny počet hodín aktivácie (20 hodín za týždeň) aktuálne predstavuje iba 23 % čistej minimálnej mzdy.

Motivácia pracovať namiesto odkázanosti na sociálnych dávkach

Ekonomická teória hovorí, že strata sociálnej pomoci pri nastúpení do práce znižuje finančnú motiváciu hľadať si

zamestnanie, a tým môže prispievať k takzvanej pasci nezamestnanosti a inaktivity. Platí to hlavne v prípade nízko

kvalifikovaných ľudí, ktorí majú malú šancu nájsť si vysoko platené zamestnanie. Krátenie sociálnej pomoci

predstavuje jeden spôsob ako riešiť tento problém, ale tento prístup má neželané vedľajšie účinky v podobe

prehlbujúcej sa chudoby a sociálneho vylúčenia najzraniteľnejších ľudí, ktorí si nedokážu nájsť prácu.

Alternatívnym spôsobom ako zatraktívniť nástup do zamestnania aj za nízku mzdu je rozšíriť nárok na sociálnu

pomoc na širšiu skupinu nízko-príjmových zamestnancov.

Osobitný príspevok je na Slovensku hlavným nástrojom zabezpečujúcim súbeh sociálnej pomoci a príjmu

zo zamestnania. Osobitný príspevok bol zavedený v roku 2014372 a patrí ľuďom, ktorí nastúpia do zamestnania

s nízkym príjmom373, ktorí boli predtým dlhodobo nezamestnaní alebo dlhodobo neaktívni, a ktorí sú v systéme

PHN alebo z neho vypadli kvôli nástupu do zamestnania. Súbeh PHN a práce je od mája 2017 rozšírený zmenou

podmienok pri posudzovaní príjmu u prijímateľov osobitného príspevku.374 S účinnosťou od apríla 2019 bola

predĺžená maximálna dĺžka poberania príspevku na 18 mesiacov. Príspevok sa aktuálne vypláca vo výške

126,14 eur za prvých 12 mesiacov a 63,07 eur za ďalších 6 mesiacov.375

Na osobitný príspevok bolo v roku 2018 vynaložených 7,8 milióna eur, a podporených bolo v priemere

6 777 osôb za mesiac. Výdavky na osobitný príspevok a počet poberateľov výrazne stúpli rok po jeho zavedení

(Graf 51), ale v posledných dvoch rokoch zaznamenali pokles, ktorý odráža pokles počtu príjemcov pomoci

370 § 10 ods. 3. Zákona 417/2013 Z.z. o pomoci v hmotnej núdzi a o zmene a doplnení niektorých zákonov
371 Ľudia v systéme PHN, ktorí pracujú aspoň za min. mzdu majú od roku 2019 nárok na vyšší aktivačný príspevok (aktuálne 135,70 eur).
372 Pred tým mali nízko príjmoví zamestnanci nárok na sociálnu pomoc v rámci aktivačného príspevku, ale výška nároku sa krátila
v závislosti od príjmu z práce, čo znižovalo motiváciu zamestnať sa. Na rozdiel od aktivačného príspevku, osobitný príspevok je poskytovaný
v rovnakej výške všetkým zamestnancom, ktorí naň majú nárok.
373 Príjem musí byť v rozpätí od polovice minimálnej mzdy po dvojnásobok minimálnej mzdy.
374 S účinnosťou od 1. mája 2017 sa upravila podmienka započítavania príjmu u členov domácností, ktorým sa poskytuje osobitný príspevok,
a to zo 75 % na 50 % z ich príjmu z pracovného pomeru alebo obdobného pracovného vzťahu pri posudzovaní nároku na pomoc v hmotnej
núdzi. V praxi to znamená miernejšie krátenie pomoci v hmotnej núdzi z dôvodu vyššieho príjmu prijímateľov osobitného príspevku, čo
zvyšuje motiváciu zamestnať sa. Toto zvýhodnenie platí iba počas poberania osobitného príspevku.
375 Pred tým bolo obdobie podpory 12 mesiacov, z toho 6 mesiacov na vyššej úrovni príspevku a 6 mesiacov na nižšej úrovni.

145

v hmotnej núdzi (Graf 46). Podiel poberateľov osobitného príspevku z prostredia MRK bol v roku 2018 v priemere

31 %, čo je viac ako podiel ľudí z MRK na populácii dlhodobo nezamestnaných (17 %).

Graf 51: Vývoj osobitného príspevku
 Graf 52: Kumulatívny podiel prijímateľov OP, ktorí sa

vrátili do evidencie UoZ podľa dĺžky poberania OP

Zdroj: ÚHP na základe údajov ÚPSVR a ARK
Poznámka: Rozdelenie poberateľov medzi MRK a mimo MRK
v roku 2014 a 2018 nie je možné na základe dostupných dát. Box
3 pre definíciu MRK.

 Zdroj: ÚHP na základe údajov ÚPSVR a ARK
Poznámka: Graf zahŕňa ľudí, ktorí začali poberať osobitný
príspevok medzi júlom 2015 a júnom 2016.

Osobitný príspevok (OP) nedokáže sám o sebe zabezpečiť dlhodobejšie ukotvenie dlhodobo

nezamestnaných na trhu práce. Až 78 % z nich končí do 18 mesiacov od začatia poberania príspevku späť

v evidencii UoZ (Graf 52). Hoci dôvody straty zamestnania nie sú systematicky sledované, nezanedbateľná časť

odchodov do evidencie je pravdepodobne spôsobená vyčerpaním dotácie na pracovné miesto zamestnávateľom.

Vyše tretina (35 %) prijímateľov OP bola pred odchodom do evidencie podporovaná niektorým z nástrojov AOTP,

z toho predovšetkým v rámci národných projektov376 (29 %) a príspevku na podporu rozvoja miestnej a regionálnej

zamestnanosti377 (4 %). Skokové nárasty odchodov do evidencie sa zhodujú s dĺžkou nároku na tento druh

podpory vytvorených pracovných miest.378

To naznačuje, že nezanedbateľná časť návratov do evidencie nie je spôsobená nedostatočnou motiváciou

podporovaných ľudí pracovať, ale nedostatkom dopytu po ich službách bez štátnych dotácií zo strany

zamestnávateľov. Z tohto dôvodu je možné osobitný príspevok vnímať ako doplnok, ale určite nie ako náhradu

účinných aktívnych opatrení trhu práce zameraných na zvyšovanie zamestnateľnosti znevýhodnených

uchádzačov o zamestnanie (kapitola 7).

Výhodnosť práce oproti poberaniu sociálnej pomoci potvrdzuje aj medzinárodné porovnanie sociálnych

systémov. Pasca inaktivity, meraná ako efektívna daň pri nástupe do zamestnania zo systému sociálnej

pomoci,379 bola v roku 2018 na Slovensku výrazne pod priemerom EÚ15 aj V3 pre väčšinu typov domácností

376 § 54 zákona o službách zamestnanosti.
377 § 50j zákona o službách zamestnanosti.
378 Príspevok na podporu rozvoja miestnej a regionálnej zamestnanosti sa poskytuje najviac počas 9 mesiacov. Národný projekt „Šanca na
zamestnanie“ poskytoval finančný príspevok zamestnávateľovi najmenej počas 3 a najviac počas 9 kalendárnych mesiacov. Národný projekt
„Cesta z kruhu nezamestnanosti“ poskytuje finančný príspevok počas najviac 12 mesiacov, alebo najviac počas 15 mesiacov, v závislosti
od doby evidencie prijatého UoZ.
379 Daň meria podiel hrubého príjmu, ktorý človek stráca na daniach a znížených sociálnych dávkach pri nástupe do zamestnania. Čím
vyššia hodnota dane, tým menšia finančná motivácia prechodu z nezamestnanosti do zamestnania a tým pádom väčšia pasca inaktivity.
Pri dani na úrovni 100 percent je čistý príjem zamestnanca rovnaký ako by bol keby zostal poberateľom sociálnej pomoci. Na motiváciu
hľadať si prácu vplývajú okrem daňového a sociálneho systému aj viaceré nefinančné faktory ako napríklad kvalita infraštruktúry

0

2

4

6

8

10

12

2014 2015 2016 2017 2018

Počet poberateľov mimo MRK (mesačný priemer, tisíc)

Počet poberateľov MRK (mesačný priemer, tisíc)

Ročné výdavky (milión Eur)

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Mesiac od začatia poberania OP

%

146

pri nástupe do práce s minimálnou mzdou (Graf 53).380 Napríklad v prípade jednotlivcov bez detí (táto skupina tvorí

56 % poberateľov PHN) bola pasca inaktivity v roku 2018 na úrovni 14 %, ak uchádzač nastúpil do zamestnania s

minimálnou mzdou. To znamená, že 86 % hrubého príjmu predstavovalo čistý finančný zisk oproti poberaniu PHN.

Graf 53: Pasca inaktivity: efektívna daň pri nástupe s
platom na úrovni minimálnej mzdy, 2018 (%)

 Graf 54: Vývoj príjmu z dávok a z práce za min. mzdu
pre dlhodobo nezamestnaného občana (eur)

Zdroj: OECD
Poznámka: Efektívna daň je vypočítaná pri nástupe zo systému
minimálneho garanotvaného príjmu (na Slovnesku PHN) po dvoch
mesiacoch nezamestnanosti. V prípade manželov sa predpokladá,
že manžel(ka) osoby vstupujúcej do zamestnania je bez práce.

 Zdroj: https://ww.iz.skw/kalkulacka
Poznámka: Výpočet predpokladá bydlisko v najmenej
rozvinutom okrese, nepracujúceho partnera v prípade dvojíc,
tretinu detí vo veku do 3 r., tretinu v MŠ a tretinu v ZŠ a nárok
na príspevok na bývanie.

Za posledné tri roky sa výrazne zvýšila finančná motivácia pracovať oproti poberaniu sociálnych dávok.

Kým príjem dlhodobo nezamestnaného občana zo sociálnych dávok vzrástol od roku 2016 do roku 2019 iba

minimálne, príjem z práce za minimálnu mzdu narástol veľmi výrazne (Graf 54). Významnú úlohu v tomto zohral

rast minimálnej mzdy ako aj rozšírenie súbehu PHN a príjmu z práce. Príjem z dávok a z práce ovplyvňujú mnohé

faktory, ako napríklad zloženie domácnosti, vek detí, dĺžka nezamestnanosti pred nastúpením do práce a dĺžka

obdobia od začatia pracovného pomeru (Páleník, 2018). Pre všetky druhy domácností, vrátane mnohodetných,

však platí, že v porovnaní s odkázanosťou na sociálnych dávkach je príjem pracujúcich rodín výrazne vyšší.

8.2. Podpora rodín s deťmi

Podpora rodín s deťmi je realizovaná okrem iného formou štátnej sociálnej podpory, ktorou štát prispieva

rodičom na výdavky spojené s narodením dieťaťa alebo viacerých detí súčasne, a podporuje zabezpečenie

starostlivosti o nezaopatrené deti, ich výchovy a výživy. Na rozdiel od PHN, nárok na štátne sociálne dávky

v rámci podpory rodín s deťmi sa neviaže na príjem domácnosti a všetky rodiny, ktoré spĺňajú podmienky,

sú podporované rovnakou sumou. Hlavne pre chudobné rodiny ide o dôležitý doplnok príjmu, ktorý pomáha

zmierňovať negatívne dôsledky chudoby na vývin detí.

Sociálne transfery na Slovensku sú menej úspešné v znižovaní rizika chudoby detí v porovnaní

s priemerom krajín EÚ15. Miera rizika chudoby detí do veku 16 rokov pred započítaním sociálnych transferov je

na Slovensku pod priemerom EÚ15, po zohľadnení sociálnych transferov je detská chudoba na Slovensku mierne

nadpriemerná. Percentuálne zníženie rizika chudoby detí, ktoré možno pripísať pôsobeniu štátnych sociálnych

dávok (29 %), je tak výrazne nižšie ako priemer EÚ15 (42 %). Za priemerom V3 (57 %) Slovensko zaostáva ešte

viac (Graf 55).

a jednoduchosť dochádzania za prácou v odľahlých regiónoch, miera diskriminácie na trhu práce, a tiež kultúrne a jazykové bariéry
v prípade niektorých skupín, napríklad Rómov.
380 Pri nástupe s priemernou mzdou je daň z participácie na Slovensku tiež pod priemerom EÚ aj V3 vo všetkých druhoch domácností.

-20

-10

0

10

20

30

40

50

60

70

80

Jednotlivec Jednotlivec s
dvoma deťmi

Manželia bez
detí

Manželia s
dvoma deťmi

EU15 V3 SVK

0

200

400

600

800

1000

1200

1400

1600

2016 2020 2016 2020 2016 2020 2016 2020

Príjem z dávok
Prvý príjem po nastúpení do práce
Príjem po roku od nástupu do práce

Jednotlivec
bez detí

Jednotlivec
s troma
deťmi

Dvojica s
troma
deťmi

Dvojica so
šiestimi
deťmi

https://www.iz.sk/kalkulacka

147

Graf 55: Miera rizika chudoby detí do 16 rokov pred a po
sociálnych transferoch, 2018

 Graf 56: Relatívna hĺbka chudoby detí, 2018

Zdroj: Eurostat Zdroj: Eurostat

Chudobné deti na Slovensku žijú v hlbšej chudobe ako je priemer EÚ15 aj okolitých krajín. Poukazuje na to

relatívna hĺbka chudoby, ktorá meria medzeru medzi mediánovým (stredným) príjmom chudobných rodín381

a hranicou rizika chudoby vyjadrenú ako % hranice rizika chudoby (Graf 56). Väčšia medzera na Slovnesku

ukazuje, že typická rodina s deťmi žijúca pod hranicou rizika chudoby má oproti tejto hranici nižší príjem ako typická

rodina v EÚ15 alebo v Českej republike či Poľsku. Slovensko sa v hĺbke chudoby detí viac podobá krajinám

východnej a južnej Európy ako vyspelým krajinám v západnej a severnej Európe. Hĺbka chudoby má negatívne

dopady na kognitívny a emocionálny vývin dieťaťa (Box 21).

Box 21: Vplyv chudoby v ranom veku na vývin dieťaťa

Kognitívne a emocionálne schopnosti a zručnosti jednotlivca nie sú iba výsledkom genetického dedičstva,

ale sú do vysokej miery ovplyvnené sociálnym prostredím v ranom veku. Výskum v oblasti neurovedy ukázal,

že aj po zohľadnení vplyvu genetiky, deti z chudobného prostredia majú menej rozvinuté tie časti mozgu, ktoré

sú zodpovedné za rozvoj základných kognitívnych funkcií. Je možné u nich pozorovať menší objem mozgovej

kôry, ktorá okrem iného umožňuje osvojiť si jazyk, ovplyvňuje myslenie, anylytické zručnosti, plánovanie

a spracovanie emócií (Noble a kol., 2015). Oslabená je aj funkcia mozgového centra pamäti a učenia (Hanson

a kol., 2011, Duval a kol., 2016) a regulácie emócií (Kim a kol., 2013). Dedičnosť inteligenčného kvocientu (IQ)

závisí od sociálneho zázemia a pri jeho zlepšení sa prejaví zvýšením IQ (Nisbett a kol., 2012). IQ detí zo

sociálne znevýhodneného prostredia, ktoré boli adoptované do rodín strednej vrstvy, bolo priemerne o 12 až 18

percentuálnych bodov vyššie ako IQ ich rovesníkov.

Znížené funkcie mozgu u chudobných detí sú následkom zvýšenej stresovej a environmentálnej záťaže

a materiálnej deprivácie (Johnson a kol., 2016). Tie vplývajú negatívne na vychovné schopnosti rodičov

a vzťahy v rodine (Conger a Conger, 2002, Conger a kol, 2010). V rodinách, ktoré nie sú schopné vytvoriť

podporujúce prostredie, je negatívny účinok na kognitívny a emočný vývin dietaťa zosilnený (Luby a kol. 2013).

Chudoba preukázateľne ovplyvňuje aj duševné a telesné zdravie detí. Nepriaznivé podmienky v detstve

vyvolávajú fyziologické procesy, ktoré sú predstupňom ďalších ochorení a ovplyvňujú mozgovú činnosť

(Nusslock a Miller, 2016). U detí z chudobných rodín je vyšší výskyt chorôb, ako sú srdcové ochorenia, obezita,

cukrovka, diabetes, astma, rakovina a poruchy duševného zdravia (Wise, 2016).

381 Príjem je vyjadrený ako ekvivalentný disponibilný príjem, ktorý zohľadňuje veľkosť a štruktúru domácnosti použitím OECD ekvivalenčnej
škály (Box 19). Hranica rizika chudoby je určená pre každú krajinu zvlášť a teda zohľadňuje rozdiely v priemernej životnej úrovni naprieč
krajinami (Box 1).

-80

-60

-40

-20

0

20

40

60

M
aď

ar
sk

o
F

ín
sk

o
Ír

sk
o

P
oľ

sk
o

N
em

ec
ko

S
lo

vi
ns

ko
D

án
sk

o
R

ak
ús

ko
E

st
ón

sk
o

F
ra

nc
úz

sk
o

Š
vé

ds
ko

Č
es

ká
 R

ep
.

C
yp

ru
s

S
po

je
né

 K
rá

ľ.
Lu

xe
m

bu
rs

ko
H

ol
an

ds
ko

Lo
ty

šs
ko

B
el

gi
ck

o
Li

tv
a

C
ho

rv
át

sk
o

G
ré

ck
o

S
lo

ve
ns

ko
B

ul
ha

rs
ko

T
al

ia
ns

ko
P

or
tu

ga
ls

ko
M

al
ta

R
um

un
sk

o
Š

pa
ni

el
sk

o

% zmena Pred transfermi Po transferoch

priemer EÚ15

0

5

10

15

20

25

30

0 až 5 rokov 6 až 11 rokov12 až 17 rokov

Slovensko EÚ15 ČR Poľsko

príjmová medzera ako % hranice rizika chudoby

148

Rodičovský príspevok

Výdavky na rodičovský príspevok v roku 2018 predstavovali 368,7 miliónov eur. Do rodín v systéme

pomoci v hmotnej núdzi išlo z tejto sumy iba 7,4 milióna eur a do rodín ohrozených chudobou alebo

sociálnym vylúčením odhadom 147,4 miliónov eur. Rodičovský príspevok je dávka, ktorou štát prispieva

oprávnenej osobe na zabezpečenie riadnej starostlivosti o dieťa do troch rokov veku. Predstavuje najväčšiu zložku

sociálnej podpory rodín s deťmi (podkapitola 3.2). S účinnosťou od 1.1.2020 bola výška príspevku zvýšená na 270

eur a v prípade oprávnenej osoby, ktorej sa pred vznikom nároku na rodičovský príspevok vyplácalo z dôvodu

starostlivosti o toto dieťa materské, na 370 eur.382

Graf 57: Dopad rodičovského príspevku na
príjem domácnosti 2 dospelých a 2 detí (2020)

 Graf 58: Príjem rodiny dvoch dospelých bez vlastného
príjmu pred a po narodení prvého dieťaťa, (eur, 2020)

Zdroj: ÚHP Zdroj: ÚHP
Poznámka: Výpočet predpokladá poberanie aktivačného príspevku
oboma rodičmi pred narodením dieťaťa. Po narodení vzniká jednému
rodičovi počas jedného roka nárok na ochranný príspevok. Výpočet
predpokladá, že jeden z rodičov zostáva do troch rokov veku dieťaťa
doma a stráca tak nárok na aktivačný príspevok.

Príjem najchudobnejších rodín s malými deťmi zostáva po získaní rodičovského príspevku nezmenený.

Hoci na príspevok majú nárok všetci rodičia, ktorí spĺňajú podmienky, príspevok sa počíta v plnej miere ako príjem

pri určovaní nároku na PHN. Pre najnižšie príjmové skupiny to znamená, že PHN sa kráti úmerne s výškou

rodičovského príspevku, a teda príjem domácnosti zostáva nezmenený (Graf 57).383

Hoci kombinácia pomoci v hmotnej núdzi a podpory rodiny zabezpečuje mierny nárast príjmu pri narodení

dieťaťa pre domácnosť bez vlastného príjmu, domácnosť napriek tomu padá hlbšie do chudoby. Medzera

medzi príjmom a hranicou životného minima sa totiž narodením dieťaťa roztvára, najmä ak z dôvodu celodennej

starostlivosti o dieťa sa jeden z rodičov nezúčastňuje aktivačnej činnosti a nedostáva aktivačný príspevok (Graf

58).

Existujú dokonca situácie, kedy si chudobná rodina získaním nároku na rodičovský príspevok finančne

pohorší oproti situácii, ak by rodičovský príspevok vôbec neexistoval. Ak výška rodičovského príspevku

presiahne sumu nárokov na pomoc v hmotnej núdzi, rodina stráca na PHN nárok. Tým tiež stráca nárok na

odpustenie poplatkov za účasť dieťaťa v materskej škole (Tabuľka 8, podkapitola 5.1). Ak je rozdiel medzi výškou

rodičovského príspevku a sumou nárokov na PHN nižší ako výška poplatku za škôlku, príjem rodiny po zaplatení

poplatku je nižší s rodičovským príspevkom ako bez neho. Pre osamelého rodiča so zdravotne znevýhodneným

382 Príspevok sa zvyšuje o 25 % za každé ďalšie súčasne narodené dieťa.
383 Prínosom tohto nastavenia je, že vytvára silnejšiu motiváciu pre rodičov aby sa zamestnali, keďže nárok na rodičovský príspevok na
rozdiel od PHN nie je podmienený príjmom domácnosti.

0

50

100

150

200

250

300

350

400

0

5

10

15

20

25

30

35

40

45

50

0 100 200 300 400 500 600 700

Nárast % (ľavá os)

Nárast eur (pravá os)

Príjem zo závislej činnosti (eur za mesiac)

Strata
nároku na
PHN

0

50

100

150

200

250

300

350

400

450

500

-2 -1 0 1 2 3 4

rok od narodenia dieťaťa (0 = narodenie dieťaťa)

PHN-dávka, pp. bývanie PHN-aktivačný príspevok

PHN-ochranný príspevok Prídavok na dieťa

Rodičovský príspevok Životné minimum

Životné minimum

149

dieťaťom v materskej škole, ktorý nemá nárok na aktivačný príspevok ani príspevok na bývanie,384 toto platí, ak

výška poplatku za škôlku presiahne 8,40 eur za mesiac (Príloha 37).385

Ďalším problémom, ktorý spôsobuje strata nároku na PHN, je strata možnosti (po splnení podmienok nároku, napr.

nastúpením do zamestnania z dlhodobej nezamestnanosti) zvýšiť rodinný príjem pomocou osobitného príspevku.

To znamená, že v niektorých prípadoch je rodinný príjem, ktorý môžu rodičia dosiahnuť zamestnaním sa po

narodení dieťaťa, nižší v systéme s rodičovským príspevkom ako bez neho. Platí to najmä v prípade zamestnania

sa na čiastočný úväzok za minimálnu mzdu. Napríklad v prípade rodiny dvoch dlhodobo nezamestnaných rodičov

a jedného dieťaťa vo veku 1 až 3 roky, ktorá nemá nárok na aktivačný príspevok, ale má nárok na príspevok na

bývanie, môže táto strata príjmového potenciálu dosiahnuť až 125 eur mesačne (Príloha 37).

Revízia navrhuje ponechať nárok na osobitný príspevok pre dlhodobo nezamestnaných alebo neaktívnych

rodičov, ktorí stratili nárok na pomoc v hmotnej núdzi z dôvodu získania nároku na rodičovský príspevok,

a ktorí sa následne zamestnajú. Táto úprava nároku by mala trvať po dobu dvoch rokov od straty nároku

na PHN.

Príspevok pri narodení dieťaťa

Výdavky na príspevok pri narodení dieťaťa v roku 2018 predstavovali 44,0 miliónov eur. Do rodín

v systéme pomoci v hmotnej núdzi išlo z tejto sumy iba 0,7 milióna eur a do rodín ohrozených chudobou

alebo sociálnym vylúčením odhadom 12,4 miliónov eur. Príspevok pri narodení dieťaťa je štátna sociálna

dávka, ktorou štát prispieva na pokrytie výdavkov spojených so zabezpečením nevyhnutných potrieb novorodenca.

Príspevok sa aktuálne vypláca vo výške 829,86 eur pri narodení jedného dieťaťa z prvého až tretieho pôrodu.386

Podmienky nároku na príspevok pri narodení dieťaťa spĺňa oveľa menší podiel rodičov detí v MRK ako

mimo MRK. Kým príspevok v prostredí mimo MRK nedostalo okolo 4 % rodičov detí, ktoré sa narodili v roku 2017,

v MRK to bola skoro štvrtina (Tabuľka 27). Výrazne nadpriemerný výskyt straty nároku na príspevok možno

pozorovať aj v rodinách v systéme PHN mimo MRK.

Tabuľka 27: Podiel detí narodených v roku 2017, ktorých rodičia nedostali príspevok pri narodení dieťaťa (%)

 MRK mimo MRK Celkom

HN 24,4 16,6 19,7

mimo HN 24,1 3,0 4,2

Celkom 24,2 3,7 5,5

Poznámka: Box 3 pre definíciu MRK a PHN. Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, ARK

Vyplatenie príspevku je podmienené pravidelnými preventívnymi zdravotnými prehliadkami pred pôrodom

a zotrvaním matky v zdravotníckom zariadení po pôrode až do prepustenia. Ženy z prostredia MRK však

čelia horšej dostupnosti gynekologických ambulancií ako ženy z majority (Graf 83, kapitola 10). Útek rómskych

matiek z nemocnice po pôrode je tiež niekedy dôsledkom ich zlých skúseností v zdravotníckych zariadeniach

(podkapitola 10.3) a zložitej sociálnej situácie.

S cieľom zabezpečiť základné potreby novorodenca aj v prípade, že matka nesplní aktuálne podmienky

získania nároku na príspevok pri narodení dieťaťa, revízia odporúča v takomto prípade poskytnúť

príspevok v polovičnej výške prostredníctvom už existujúceho inštitútu osobitného príjemcu. Inštitút

osobitného príjemcu umožňuje poskytovanie dávky prostredníctvom inej osoby ako je rodič dieťaťa, napríklad

prostredníctvom obce. Osobitný príjemca má zabezpečiť, aby dávka bola použitá na účel, na ktorý je určená.

Matke by v tomto prípade bola obmedzená voľnosť nakladať s príspevkom, ako ona uzná za vhodné, ale účel

384 Nárok na príspevok na bývanie má menej ako polovica prijímateľov pomoci v hmotnej núdzi (podkapitola 9.5).
385 Výpočet je robený na základe výšky PHN a rodičovského príspevku v auguste 2019, pred zvýšením rodičovského príspevku s účinnosťou
od 1.1.2020. Po zvýšení rodičovského príspevku tento problém nezmizne, iba sa presunie na iné druhy rodín v systéme PHN.
386 V prípade ďalších pôrodov sa príspevok vypláca vo výške 151,37 eur.

150

dávky, ktorým je zabezpečenie nevyhnutných potrieb novorodenca, by bol čiastočne zachovaný a dieťa by nebolo

trestané úplným odňatím príspevku.

Väčšina obcí s prítomnosťou MRK má už dnes skúsenosť s inštitútom osobitného príjemcu a navrhované

opatrenie by preto nemalo predstavovať problém. Z 2 928 obcí na Slovensku v roku 2018 bol v 1 374 obciach

aspoň jeden poberateľ, ktorý poberal (či už prídavok na dieťa alebo príspevok pri narodení) cez osobitného

príjemcu. Zo 134 obcí s nadpolovičnou väčšinou rómskej populácie (podľa Atlasu rómskych komunít) bol

v 133 obciach aspoň jeden takýto poberateľ.

Náhradné výživné

Náhradné výživné je dávka, ktorou štát v určitých prípadoch prispieva na zabezpečenie výživy

nezaopatreného dieťaťa. Obaja rodičia sú povinní zabezpečiť nezaopatrenému dieťaťu minimálne požiadavky

na výživu. Rodič, ktorý s dieťaťom nežije v jednej domácnosti, prispieva finančne formou výživného, ktorého výšku

určuje súd. V prípade, ak si túto povinnosť dlhodobo neplní, alebo ak ide o osirelé nezaopatrené dieťa387, môže

rodičovi s dieťaťom pomôcť štát vyplatením náhradného výživného. V prípade, ak rodič platí len časť výživného,

štát náhradné výživné poskytne vo výške rozdielu medzi určenou a zaplatenou sumou. O náhradné výživné môže

požiadať oprávnený člen domácnosti, ktorej príjem nesmie prekročiť 2,2-násobok sumy životného minima

určeného na všetkých jej členov.

Výdavky na náhradné výživné v roku 2018 predstavovali 7,0 miliónov eur a boli vyplatené v priemere

8 186 deťom za mesiac. V roku 2018 bol maximálny nárok na náhradné výživné na jedno dieťa 112,33 eur.

Výraznú väčšinu poberateľov tvorili ženy, takmer 92 %.

8.3. Vybrané daňové výdavky

Vybrané daňové výdavky majú za cieľ zvýšiť disponibilný príjem domácností a motivovať ľudí nájsť si zamestnanie.

Nástroje sú zamerané na znižovanie odvodovej záťaže (odvodová úľava pre dlhodobo nezamestnaných a

odvodová odpočítateľná položka pre nízkopríjmových), znižovanie daňovej záťaže (nezdaniteľná časť základu

dane na manžela(ku)) a zvyšovanie čistého príjmu prostredníctvom finančných príspevkov na nezaopatrené deti

(daňový bonus na dieťa).

Odvodová úľava pre dlhodobo nezamestnaných

Dlhodobo nezamestnaní388 ani ich zamestnávatelia nemusia odvádzať poistné do Sociálnej poisťovne

počas prvého roka od nástupu do zamestnania. Nárok na odvodovú úľavu pre dlhodobo nezamestnaných

vzniká automaticky pri nástupe do práce. Zamestnávateľ prvých 12 mesiacov odvádza iba úrazové a garančné

poistenie. Jednou z podmienok je výška hrubého mesačného príjmu, ktorého suma nesmie byť vyššia ako 67 %

priemernej mzdy platnej 2 roky pred rokom, v ktorom vznikol pracovný pomer. Hranica sa nemení počas celej doby

uplatňovania odvodovej úľavy, pre rok 2020 ide o sumu 678,71 eur.

Vplyv opatrenia na zamestnávanie dlhodobo nezamestnaných bol pozitívny. Podiel dlhodobo

nezamestnaných na počte zamestnávaných sa zvýšil o 4 percentuálne body a odhadovaná pravdepodobnosť

zamestnania ukazuje presun preferencií k zamestnávaniu osôb s nárokom na odvodovú úľavu. Až 40 %

podporených bolo v evidencii UoZ dlhšie ako dva roky. Na zamestnávanie nízko kvalifikovaných úľava nemala

dopad (IFP 2014a).

387 Nárok na náhradné výživné vzniká aj osirelým nezaopatreným deťom, ktoré nemajú nárok na sirotský alebo sirotský výsluhový dôchodok,
prípadne je výška priznaného dôchodku nižšia ako minimálna výška výživného podľa zákona o rodine
388 Nárok má osoba, ktorá bola vedená v evidencii UoZ minimálne 12 mesiacov, prípadne osoba, ktorá bola vedená v evidencii 6 po sebe
nasledujúcich mesiacov a súčasne má trvalý pobyt v najmenej rozvinutom regióne. Zoznam regiónov zverejňuje ÚPSVaR. Upravuje zákon
č. 461/2003 Z. z. o sociálnom poistení.

151

Potenciál úľavy však nie je využitý.389 Oproti očakávanej úrovni podpory 15 tisíc ľudí si v roku 2014

uplatnilo úľavu 3 875 a v roku 2018 už iba 2 090 zamestnancov, čo prinieslo daňové výdavky vo výške 1,5

mil. eur. Na jednej strane ovplyvňujú nízke využitie rôzne programy na dotovanie ceny práce, ktoré sú pre

zamestnávateľa atraktívnejšie. Tieto sú spojené s vyššími verejnými výdavkami a alokácia výdavkov na dotovanie

ceny práce je problematická hlavne v kontexte obsadzovania už existujúcich voľných pracovných miest (kapitola

7.2). Na druhej strane znamená odvodová úľava stratu nároku na niektoré poistné dávky.390 Keďže pri uplatňovaní

úľavy existuje možnosť voľby, táto skutočnosť môže prispievať k nízkemu využívaniu odvodovej úľavy.

Odvodová odpočítateľná položka pre nízkopríjmových

Zamestnanci s nízkym príjmom majú možnosť znížiť vymeriavací základ pre výpočet preddavkov

na poistné pre zdravotnú poisťovňu.391 Odpočítateľná položka je najviac vo výške 380 eur mesačne a nesmie

byť vyššia ako výška príjmu zamestnanca. V prípade rastu príjmu sa položka znižuje v dvojnásobnej miere.

Uplatnenie položky je obmedzené na príjem z činnosti do výšky 570 eur mesačne.

Odvodová odpočítateľná položka pre nízkopríjmových bola v roku 2018 vo výške 119,9 miliónov eur.

V budúcich rokoch sa očakáva výrazný pokles výdavkov. Dôvodom je nárast minimálnej mzdy na 580 eur v roku

2020, ktorý obmedzí počet zamestnancov s nárokom na uplatnenie si odpočítateľnej položky.

Uplatňovanie nezdaniteľnej časti základu dane na manžela/manželku

Dočasný výpadok príjmu manžela(ky) v domácnosti si môžu zamestnanci kompenzovať v ročnom

daňovom priznaní prostredníctvom uplatnenia nezdaniteľnej časti základu dane na manžela(ku). Nárok sa

vzťahuje na úhrn príjmov z aktívne vykonávanej práce, pričom do úvahy sa berú príjmy osoby, na ktorú sa

nezdaniteľná časť uplatňuje.392 Ak daňovník zarába ročne menej ako je 176,8 násobok životného minima (v roku

2020 suma 37 163,36 eur), môže si uplatniť nezdaniteľnú časť základu dane vo výške rozdielu medzi príjmom

manžela(ky) a 19,2 násobkom životného minima (v roku 2020 suma 4 035,84 eur). Zamestnanci s vyšším príjmom

podliehajú iným pravidlám uplatňovania nezdaniteľnej časti základu dane.

Výdavky na nezdaniteľnú časť základu dane na manžela(ku) predstavovali v roku 2018 sumu 63 miliónov

eur. Odhadom okolo 27 % výdavkov (17 miliónov eur) smerovalo k ľuďom ohrozeným chudobou alebo

sociálnym vylúčením. V budúcnosti sa očakáva nárast výdavkov o približne 2 % ročne.

Daňový bonus na deti

Rodina s nezaopatreným dieťaťom si môže mesačný príjem navýšiť o daňový bonus na dieťa.393

Podmienkou je dosiahnuť príjem z aktívnej zárobkovej činnosti vo výške najmenej 6 násobku minimálnej mzdy za

kalendárny rok, pričom nárok nie je obmedzený hornou hranicou príjmu. Bonus si môže uplatniť vždy iba jeden

z rodičov a to vo výške 22,72 eur na každé dieťa, ktoré dovŕšilo 6 rokov veku alebo 45,44 eur na dieťa, ktoré má

menej ako 6 rokov.394 Daňovník nemusí spĺňať podmienku minimálneho príjmu (polovica minimálnej mzdy) vo

všetkých mesiacoch kalendárneho roka, nárok mu nezaniká, pokiaľ mu bonus zamestnávateľ už priznal.

389 Odvodová úľava bola využívaná najviac u zamestnancov s príjmami na úrovni minimálnej mzdy, v odvetviach veľkoobchodu a
maloobchodu, v priemyselnej výrobe a v poľnohospodárstve a v Prešovskom kraji.
390 Zamestnanci, ktorí túto úľavu využívajú tak nemajú v prípade choroby nárok na nemocenské dávky, obdobie zamestnania sa im
nezapočítava pri určovaní nároku na dávku v nezamestnanosti, ani pri určovaní výšky dôchodku.
391 Na rozdiel od odvodovej úľavy nevzniká na odpočítateľnú položku nárok automaticky, ale podlieha oznamovacej povinnosti
zamestnanca. Nárok nemajú osoby pracujúce na dohodu a poistenci štátu. Upravuje zákon č. 580/2004 Z. z. o zdravotnom poistení.
392 Manžel(ka) počas zdaňovacieho obdobia musí spĺňať aspoň jednu podmienku uvedenú v zákone č. 595/2003 Z. z. o dani z príjmov. Do
príjmov manžela(ky) sa nezarátavajú štátne sociálne dávky. Naopak, materské, nemocenské dávky, všetky druhy dôchodkov, výhry a pod.
sú súčasťou príjmov. Upravuje zákon č. 595/2003 Z. z. o dani z príjmov.
393 Na daňový bonus na dieťa nemá nárok daňovník, ktorému vznikol nárok na invalidný dôchodok. Upravuje zákon č. 595/2003 Z. z. o dani
z príjmov.
394 Upravené novelou zákona, platné od 1.4.2019.

152

Výdavky na daňový bonus na dieťa v roku 2018 boli vo výške 269,1 miliónov eur. Z toho odhadom okolo

15 % (39,8 miliónov eur) poberali rodiny ohrozené chudobou alebo sociálnym vylúčením. Novela zákona

a zvýšenie bonusu pre deti v predškolskom veku sú jedným z dôvodov, prečo sa v budúcnosti očakáva nárast

výdavkov na daňový bonus na dieťa.

8.4. Podpora osôb so zdravotným postihnutím

Štát podporuje osoby so zdravotným postihnutím prostredníctvom sociálnej pomoci určenej pre osoby s ťažkým

zdravotným postihnutím, prostredníctvom sociálneho poistenia, z ktorého sa vyplácajú invalidné dôchodky, a tiež

prostredníctvom vybraných sociálnych služieb.

Podľa údajov Eurostatu sú výdavky Slovenska na sociálnu ochranu v oblasti choroby, invalidity

a zdravotného postihnutia v pomere k HDP vyššie ako priemer EÚ. Kým krajiny EÚ vynaložili v roku 2018

v priemere 2,7 % svojho HDP na túto oblasť, na Slovensku dosiahli výdavky 3,1 % HDP (2,8 mld. eur).395 Výdavky

je potrebné vidieť aj v kontexte rôzneho výskytu zdravotného postihnutia v jednotlivých krajinách, jednoznačné

a objektívne medzinárodne porovnateľné údaje však nie sú známe.396

Podľa údajov z prieskumu EU-SILC z roku 2018 je sociálny systém na Slovensku najúspešnejší v znižovaní

rizika chudoby zdravotne znevýhodnených osôb v rámci EÚ. Kým bez sociálnych transferov by bola miera

rizika chudoby zdravotne znevýhodnených osôb na Slovensku na úrovni 57,8 %, po zohľadnení príjmu

zo sociálnych transferov je to iba 11,4 %, čo predstavuje vyše 80 % pokles. Priemerný pokles v krajinách EÚ je

pritom 66 % (Graf 59).

Graf 59: Miera rizika chudoby osôb so zdrav. znevýhodnením pred a po soc. transferoch (%, 2018)

Zdroj: Eurostat (EU SILC)

K dobrým výsledkom na Slovensku však môže čiastočne prispievať aj nejasne položená otázka

v prieskume a výsledná nízka porovnateľnosť s ostatnými krajinami. Formulácia otázky v prieskume EU-

SILC je nejednoznačná, čo pravdepodobne spôsobuje nadhodnotenie počtu zdravotne znevýhodnených osôb

v populácii a zaradenie aj menej zraniteľných osôb do kategórie „zdravotne znevýhodnení“ (Bahna, 2018).

Kým podľa zisťovania EU-SILC z roku 2017 vykazuje na Slovensku zdravotné znevýhodnenie vyšší podiel ľudí

ako v priemere EÚ (31,9 % verzus 24,5 %), v špeciálnom module EU-LFS z roku 2011 sa k zdravotnému

znevýhodneniu na Slovensku prihlásil menší podiel ľudí, ako je priemer EÚ (18,6 % verzus 29,1 %).397

395 gov_10a_exp - tieto údaje zahŕňajú aj výdavky, ktoré nie sú súčasťou tejto revízie ako napríklad nemocenské poistenie. Údaje sú
označené ako predbežné.
396 Vyššie výdavky na Slovensku môžu byť spôsobené aj celkovým zdravotným stavom populácie (Slovensko zaostáva v počte rokov
prežitých v zdraví za priemerom EÚ v roku 2016 približne o 7 rokov, za priemerom V3 je to približne o 5 rokov).
397 Europe 2020 data & People with disabilities - tables (EU SILC 2017) (Stefanos Grammenos), December 2019.: https://www.disability-
europe.net/downloads/1045-europe-2020-data-people-with-disabilities-tables-eu-silc-2017. V prieskume EU SILC je zdravotné

-100

-80

-60

-40

-20

0

20

40

60

80

100

S
lo

ve
ns

ko

F
ra

nc
úz

sk
o

G
ré

ck
o

M
aď

ar
sk

o

F
ín

sk
o

H
ol

an
ds

ko

D
án

sk
o

R
ak

ús
ko

Č
es

ká
 R

ep
.

T
al

ia
ns

ko

S
lo

vi
ns

ko

P
oľ

sk
o

P
or

tu
ga

ls
ko

B
el

gi
ck

o

Lu
xe

m
bu

rs
ko

Š
pa

ni
el

sk
o

M
al

ta

C
yp

ru
s

Š
vé

ds
ko

S
po

je
né

 k
rá

ľ.

R
um

un
sk

o

N
em

ec
ko

Ír
sk

o

B
ul

ha
rs

ko

C
ho

rv
át

sk
o

Li
tv

a

Lo
ty

šs
ko

E
st

ón
sk

o

% zmena Pred transfermi Po transferoch

https://www.disability-europe.net/downloads/1045-europe-2020-data-people-with-disabilities-tables-eu-silc-2017
https://www.disability-europe.net/downloads/1045-europe-2020-data-people-with-disabilities-tables-eu-silc-2017

153

Kompenzácia sociálnych dôsledkov ťažkého zdravotného postihnutia

Výdavky na kompenzáciu sociálnych dôsledkov ťažkého zdravotného postihnutia (ŤZP) v roku 2018 tvorili

293,2 miliónov eur (0,8 % verejných výdavkov). Sociálne dôsledky ŤZP pomáha štát kompenzovať

poskytovaním rôznych jednorazových a opakovaných peňažných príspevkov, ktorými podporuje začleňovanie

osôb s ŤZP do spoločnosti (Box 22). Mesačne boli tieto príspevky poskytované v priemere 159,3 tis. osobám

s ťažkým zdravotným postihnutím a 53,4 tis. opatrujúcim osobám. Výdavky vzrástli oproti roku 2017 o viac ako

20 % (49,0 mil. eur), čo predstavovalo najvýraznejší ročný nárast od roku 2010 (Graf 60). Zvýšenie výdavkov

spôsobili najmä legislatívne zmeny s účinnosťou od 1. júla 2018, ktorými sa zvýšila výška rôznych príspevkov

a uvoľnili niektoré podmienky poskytovania.

Najväčšiu časť výdavkov na kompenzáciu sociálnych dôsledkov ŤZP tvoria výdavky na peňažný príspevok

na opatrovanie (51 %, Box 22). V roku 2018 bolo na tento účel vynaložených 149,4 miliónov eur. V priemere

bol vyplácaný 53 356 opatrujúcim osobám, priemerná výška príspevku tvorila 215 eur za mesiac. Priemerný

mesačný počet poberateľov príspevku na opatrovanie klesol v období 2014 až 2017 o necelých 6 tisíc. Klesajúci

trend v roku 2018 pravdepodobne prerušili legislatívne zmeny, ktorými sa výraznejšie navýšili sumy

príspevku, zvýšila sa hranica príjmu opatrovanej osoby, po prekročení ktorej sa kráti výška príspevku,

z 1,7- násobku sumy životného minima na 2-násobok, a uvoľnili sa ďalšie podmienky.398

Graf 60: Štruktúra výdavkov na kompenzáciu
sociálnych dôsledkov ŤZP, mil. eur

 Graf 61: Príspevok na opatrovanie jednej osoby s ŤZP
osobou v produktívnom veku

Zdroj: ISP podľa údajov MPSVR SR Zdroj: ISP podľa údajov MPSVR SR
Poznámka: Hranica rizika chudoby je uvedená pre jednotlivca
bez detí. Na rok 2019 je hranica odhadnutá za predpokladu
rovnakého percentuálneho zvýšenia ako v roku 2018.

Príjem zo základného príspevku na opatrovanie bez iných ďalších príjmov sa pre osoby v produktívnom

veku opatrujúce jednu osobu s ŤZP donedávna pohyboval hlboko pod hranicou rizika chudoby.

K výraznejšiemu navýšeniu došlo od 1.1.2017 a následne od 1.7.2018, kedy suma základného príspevku dosiahla

výšku 99 % hranice rizika chudoby. Od 1. júla 2019 sa nariadením vlády výška príspevku ďalej zvýšila na

430,35 eur, čím sa vyrovnala výške čistej minimálnej mzdy a je možné predpokladať, že po prvý krát prekročí

hranicu rizika chudoby (Graf 61). Zvýšenie súm príspevku výrazne prispelo aj k poklesu v podiele opatrujúcich

znevýhodnenie tiež určené na základe samo-definovania zdravotného stavu respondentmi. Respondenti odpovedajú na otázku, či trpia
nejakým zdravotným problémom, ktorý ich obmedzuje v každodenných aktivitách.
398 Napríklad sa zrušilo zníženie peňažného príspevku na opatrovanie detí s ŤZP navštevujúcich školské zariadenie viac ako 20 hodín
týždenne.

0

50

100

150

200

250

300

2010 2011 2012 2013 2014 2015 2016 2017 2018

Úprava vozidla/bytu/domu/garáže
Kúpa osobného motorového vozidla
Kúpa zdvíhacieho zariadenia
Kúpa, úprava, oprava alebo výcvik používania pomôcky
Opatrovanie
Kompenzácia zvýšených výdavkov
Preprava
Osobná asistencia

0

10

20

30

40

50

60

70

80

90

0

50

100

150

200

250

300

350

400

450

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Príspevok, eur

% stredného príjmu - pravá os

Hranica rizika chudoby

154

odkázaných na pomoc v hmotnej núdzi zo 4,3 % opatrujúcich v roku 2016 na 1,4 % v roku 2018 a na 0,2 % v prvom

polroku 2019.

Box 22: Peňažné príspevky v rámci kompenzácie sociálnych dôsledkov ŤZP

Zákon č. 447/2008 Z. z. o peňažných príspevkoch na kompenzáciu ťažkého zdravotného postihnutia a o zmene

a doplnení niektorých zákonov v znení neskorších predpisov upravuje nasledovné nástroje sociálnej pomoci:

Peňažným príspevkom na opatrovanie sa kompenzuje odkázanosť osoby s ŤZP na pomoc inej osoby pri

zabezpečovaní úkonov sebaobsluhy, starostlivosti o domácnosť a pri realizovaní sociálnych aktivít, s cieľom

zotrvať v prirodzenom domácom prostredí. Peňažný príspevok na opatrovanie sa poskytuje opatrujúcej osobe,

ktorá opatruje osobu s ŤZP vo veku 6 a viac rokov. Príspevok môžu poberať aj opatrujúci poberajúci

dôchodkovú dávku, vtedy sa poskytuje príspevok vo výške 50 % výšky príspevku pre opatrovateľov

v tzv. produktívnom veku.

Účelom osobnej asistencie je aktivizácia osoby s ŤZP, podpora jej sociálneho začlenenia, nezávislosti, možnosti

rozhodovať sa, plnenia rodinných rolí a vykonávania pracovných, vzdelávacích či voľnočasových aktivít.

Peňažný príspevok na osobnú asistenciu sa poskytuje osobám s ŤZP vo veku od 6 do 65 rokov399, ktoré

v dôsledku postihnutia nemôžu vykonávať niektoré činnosti, napr. sebaobslužné úkony, úkony súvisiace

s mobilitou a premiestňovaním, starostlivosťou o domácnosť alebo dorozumievaním. Pri týchto činnostiach

osobe s ŤZP na základe zmluvy o výkone osobnej asistencie pomáha osobný asistent. Príspevok sa poskytuje

na osobnú asistenciu v určenom rozsahu, maximálne 7 300 hodín ročne. Rozsah osobnej asistencie sa určuje

podľa jednotlivých činností, ktoré si osoba s ŤZP nemôže vykonávať sama, a počtu hodín, ktoré sú potrebné

na ich vykonanie.

Príspevok na kompenzáciu zvýšených výdavkov sa poskytuje:

 na zvýšené výdavky na diétne stravovanie,

 na zvýšené výdavky súvisiace s hygienou alebo s opotrebovaním šatstva, bielizne, obuvi a bytového

zariadenia,

 na zvýšené výdavky súvisiace so zabezpečením prevádzky osobného motorového vozidla,

 na zvýšené výdavky súvisiace so starostlivosťou o psa so špeciálnym výcvikom.

Výšky jednotlivých peňažných príspevkov sú stanovené v percentuálnych podieloch sumy životného minima.

Príspevok na prepravu sa poskytuje osobám s ŤZP, ktoré sú odkázané na individuálnu prepravu osobným

motorovým vozidlom na svoje pracovné, vzdelávacie, rodinné alebo občianske aktivity. Preprava môže byť

zabezpečovaná osobou s oprávnením na vykonávanie prepravy, obcou alebo registrovaným subjektom.

Peňažný príspevok sa poskytuje vo výške 50-95% preukázaných nákladov v závislosti od výšky príjmu osoby

s ŤZP, mesačne najviac 51,02 % sumy životného minima pre jednu plnoletú fyzickú osobu.400

Jednorazové peňažné príspevky sa poskytujú na:

 kúpu, výcvik používania, úpravu a opravu pomôcky,

 kúpu osobného motorového vozidla,

 kúpu zdvíhacieho zariadenia,

 úpravu bytu, rodinného domu, garáže alebo osobného motorového vozidla.

Výška príspevkov sa vo väčšine prípadov určuje na základe výšky nákladov (ceny) a príjmu osoby s ŤZP.

399 Po dovŕšení 65. roku sa príspevok poskytuje len, ak bol osobe s ŤZP poskytovaný aj pred dovŕšením 65 rokov veku.
400 95% pri príjme do 2-násobku sumy ŽM, 90% pri príjme do 3-násobku sumy ŽM, 70% pri príjme do 4-násobku sumy ŽM, 50% pri príjme
do 5-násobku sumy ŽM.

155

Výdavky na príspevok na osobnú asistenciu v roku 2018 tvorili 55 miliónov eur (18,8 % celkových

výdavkov na kompenzáciu sociálnych dôsledkov ťažkého zdravotného postihnutia). Príspevok mesačne

poberalo v priemere 10 100 osôb s ŤZP (2,4 %). Počas sledovaného obdobia od roku 2010 počet poberateľov

kontinuálne rástol, v priemere o necelých 400 poberateľov ročne. Legislatívne zmeny od 1.7. 2018 priniesli

zvýšenie sadzby na hodinu osobnej asistencie, ako aj zrušenie testovania na príjem poberateľa.401 Zvýšenie

hodinovej sadzby sa prejavilo na zvýšení priemernej mesačnej sumy príspevku z 383,5 eur v roku 2017 na

443,5 eur v roku 2018.

Graf 62: Daň z participácie pri príspevku na osobnú asistenciu (%, 2018)

Zdroj: ISP na základe údajov MPSVR SR a Sociálnej poisťovne
Poznámka: Pre zjednodušenie je vo všetkých scenároch použitá priemerná výška príspevku na osobnú asistenciu v roku 2018.Čiastočný
invalidný dôchodok je vo výške priemernej sumy vyplatených čiastočných ID k decembru 2018. Daň z participácie je definovaná ako
1 mínus čistý finančný zisk z nástupu do zamestnania ako percento hrubej mzdy.

Zrušenie testovania na príjem poberateľov osobnej asistencie zvyšuje motiváciu poberateľov zamestnať

sa. Poberateľ príspevku na osobnú asistenciu a čiastočného invalidného dôchodku by v pôvodnom nastavení pri

zamestnaní sa za priemernú mzdu (1 013 eur v roku 2018) prišiel o príjem vo výške 39 % hrubej mzdy (daň

z participácie) (Graf 62). Po zrušení testovania na príjem má táto osoba aj po zamestnaní sa nárok na plnú výšku

príspevku na osobnú asistenciu a daň z participácie je tak podstatne nižšia (24 %).

Nárok na osobnú asistenciu nemajú osoby s ŤZP, ktoré sa stanú odkázanými na pomoc osobného

asistenta až po 65. roku života. Iné nástroje ako opatrovateľský príspevok či sociálne služby nemusia byť vždy

vhodnou alternatívou vzhľadom na odlišné podmienky poskytovania (napr. vysoký stupeň odkázanosti na pomoc

inej fyzickej osoby). Pomoc osobného asistenta nie je možné využiť ani žiakmi s ŤZP počas vyučovacieho procesu.

Prekážkam v integrácií v oblasti vzdelávania detí s ŤZP sa podrobnejšie venuje podkapitola 6.2.

Na peňažné príspevky na kompenzáciu zvýšených výdavkov bolo v roku 2018 vynaložených necelých

61,9 miliónov eur. Z pohľadu priemerného počtu poberateľov ide o najviac využívaný príspevok (v priemere

154 665 poberateľov), priemerná mesačná výška príspevku tvorila 32,80 eur. Väčšina poberateľov je

v poproduktívnom veku (54,2 % má 65 a viac rokov). Peňažné príspevky na zvýšené výdavky podliehajú

testovaniu na príjem, pričom sa neposkytujú, ak príjem osoby s ťažkým zdravotným postihnutím je vyšší ako

3- násobok životného minima pre jednu plnoletú fyzickú osobu.

Na peňažný príspevok na prepravu bolo v roku 2018 vynaložených 3,2 miliónov eur. Bol poskytovaný

v priemere 3 102 osobám s ŤZP mesačne v priemernej sume necelých 88 eur. Príspevok na prepravu je

priznávaný prevažne osobám s ŤZP v poproduktívnom veku (68,3 % poberateľov má 65 a viac rokov 402).

401 Dovtedy bol nárok na plnú sumu príspevku ohraničený príjmom vo výške 4-násobku životného minima.
402 Údaj je za december 2018.

0

10

20

30

40

50

60

48
0

51
0

54
0

57
0

60
0

63
0

66
0

69
0

72
0

75
0

78
0

81
0

84
0

87
0

90
0

93
0

96
0

99
0

10
20

10
50

10
80

11
10

11
40

11
70

12
00

12
30

12
60

12
90

13
20

13
50

13
80

14
10

14
40

14
70

15
00

Hrubá mzda

Príjem zo zamestnania Príjem zo zam. + čiastočný ID Bez zohľadnenia príjmu

Priemerná hrubá mzda

156

Na jednorazové peňažné príspevky na kompenzáciu sociálnych dôsledkov ťažkého zdravotného

postihnutia štát vynaložil necelých 23,4 miliónov eur. Najviac príspevkov bolo poskytnutých na kúpu pomôcky

(2 540) a kúpu osobného motorového vozidla (1 404). Najvyššia priemerná výška príspevkov je pri príspevkoch

na kúpu zdvíhacieho zariadenia (9 261 eur) a kúpu osobného motorového vozidla (6 775 eur).

Pomôcky, zdvíhacie zariadenia či úpravy bytu, domu alebo garáže nemusia byť finančne dostupné pre

osoby s ŤZP s nízkym príjmom, keďže nie sú v plnej miere preplácané z verejných peňazí. Napríklad aj

osoby s príjmom pod hranicou životného minima si musia doplácať 5 až 15 % z celkovej ceny pomôcky či úpravy,

čo môže pri drahších pomôckach a úpravách predstavovať veľkú finančnú záťaž. Revízia preto navrhuje nastaviť

výhodnejšie podmienky poskytovania jednorazových peňažných príspevkov tak, aby u osôb s príjmom

pod hranicou životného minima bolo zvýšené percento úhrady z ceny napr. pomôcky, zdvíhacieho

zariadenia (podľa druhu príspevku) prostredníctvom peňažného príspevku. Uvedenou zmenou sa zvýšia

peňažné príspevky a zníži spoluúčasť poberateľa s nízkym príjmom.

Tabuľka 28: Výška jednorazového peňažného príspevku ako podiel celkovej ceny pomôcky alebo služby

Príjem (násobok súm životného minima)

do 1x do 2x do 3x do 4x do 5x

Kúpa pomôcky, výcvik používania pomôcky,
úprava pomôcky, úprava OMV, úprava bytu,
rodinného domu alebo garáže

do 331,94 eur 90% 90% 90% 70% 50%

do 1 659,70 eur 95% 95% 85% 75% 65%

nad 1 659,70 eur 95% (98%) 95% 90% 80% 70%

Zdvíhacie zariadenie 95% (98%) 95% 90% 80% (85%) 70% (80%)

Pes so špeciálnym výcvikom 100% 100% 95% 90% 80%

Oprava pomôcky

do 165,97 eur 95% 95% 50% 0% 0%

do 331,94 eur 95% 95% 70% 50% 25%

do 829,85 eur 95% 95% 80% 60% 40%

nad 829,85 eur 95% (98%) 95% 90% 70% 50%

Kúpa OMV 85% (90%) 85% 80% 70% 55%

Zdroj: Zákon č. 4 47/2008 Z. z. o peňažných príspevkoch na kompenzáciu ťažkého zdravotného postihnutia
Poznámka: Navrhované zmeny sú v tabuľke uvedené v zátvorke a zvýraznené modrou. OMV označuje osobné motorové vozidlo.

Niektorí ľudia s ťažkým zdravotným postihnutím žijúci v bytových domoch mohli donedávna čeliť

prekážkam pri úprave priestorov na zabezpečenie bezbariérového prístupu aj napriek tomu, že im bol na

to priznaný určený príspevok. Uskutočňovanie zásahov do spoločných priestorov bytových domov (napr. montáž

schodiskovej plošiny) si vyžadovalo súhlas od nadpolovičnej väčšiny od vlastníkov bytov a nebytových

priestorov403. Vlastníci tak mali možnosť hlasovaním zabrániť vybudovaniu bezbariérového prístupu.404 Novelou

zákona č. 182/1992 o vlastníctve bytov a nebytových priestorov s účinnosťou od februára 2020 bola podmienka

súhlasu susedov zrušená v prípade montáže zdvíhacieho zariadenia v spoločných častiach bytového domu.

Invalidný dôchodok

Príjem osôb so zníženou schopnosťou vykonávať zárobkovú činnosť v dôsledku dlhodobo nepriaznivého

zdravotného stavu má zabezpečiť invalidný dôchodok, ktorý je vyplácaný zo základného fondu invalidného

poistenia (Box 12, podkapitola 7.1)

Celkové výdavky na invalidné dôchodky v roku 2018 tvorili 785,8 miliónov eur (0,94 % HDP). Oproti roku

2009 narástli o 26,3 %. Výdavky na invalidné dôchodky hradené štátom (tzv. invalidné dôchodky z mladosti) tvorili

56,2 miliónov eur. Od roku 2009 narástli o 470 %. Podľa prognózy Európskej komisie do roku 2070 majú výdavky

403 Zákon č. 182/1993 Z. z. o vlastníctve bytov a nebytových priestorov (§ 14b)
404 V roku 2017 sa takýmto podnetom napr. zaoberal Komisár pre osoby so zdravotným postihnutím (Správa o činnosti komisára pre osoby
so zdravotným postihnutím za rok 2017).

157

na invalidné dôchodky zostať na úrovni približne 1 % HDP. Podiel poberateľov invalidného dôchodku na celkovom

obyvateľstve Slovenska má tiež zostať na súčasnej úrovni okolo 7 %.405 Priemer krajín V3 je pritom 5,1 %, hoci

porovnateľnosť údajov medzi krajinami je vzhľadom na odlišnosti v systémoch invalidného poistenia obmedzená.

Kým výška priemerného plného invalidného dôchodku zabezpečuje príjem nad hranicou rizika chudoby

a invalidný dôchodok z mladosti sa k tejto hranici časom približuje, výška čiastočných invalidných

dôchodkov relatívne k hranici rizika chudoby klesá (Graf 63). Priemerný plný invalidný dôchodok dosiahol

v roku 2018 necelých 368 eur mesačne. Osoby s poklesom schopnosti vykonávať zárobkovú činnosť o viac

ako 70 % tak mali v priemere zabezpečený príjem vo výške 91,2 % čistej minimálnej mzdy. Poberateľ čiastočného

invalidného dôchodku dostával v priemere 204 eur (55 % hranice rizika chudoby alebo 50,6 % čistej minimálnej

mzdy). Približne 2,2 % poberateľov invalidného dôchodku je odkázaných na pomoc v hmotnej núdzi (2,8 %

u poberateľov čiastočného invalidného dôchodku a 1,4 % u poberateľov plného invalidného dôchodku).

Graf 63: Priemerné invalidné dôchodky ako %
stredného ekvivalentného disponibilného príjmu

 Graf 64: Zmena vo výške príjmu z práce po priznaní
invalidity

Zdroj: ISP podľa údajov Sociálnej poisťovne a EU SILC Zdroj: IFP podľa údajov Sociálnej poisťovne
Poznámka: Graf je zoradený podľa roku, v ktorom bola priznaná
invalidita.

Výška mzdy zamestnancov po uznaní invalidity naznačuje, že aj napriek rozhodnutiu Sociálnej poisťovne

o poklese schopnosti vykonávať zárobkovú činnosť, je časť z nich naďalej schopná vykonávať svoje

zamestnanie.406 Po priznaní invalidného dôchodku v roku 2015 sa mzda v nasledovnom roku zvýšila viac ako

tretine poberateľov. Tento podiel má navyše rastúci trend (Graf 64)407. Celkovo takmer 20 tisíc poberateľov ID

(8,1 % z celkového počtu), ktorí pracovali v roku 2016, malo vyšší čistý príjem – teda čistú mzdu spolu s invalidným

dôchodkom, než bola ich čistá mzda pred invaliditou. Celkový čistý príjem týchto osôb sa tak po priznaní ID zvýšil

v priemere o 2 850 eur za rok.

Rastúci trend podielu poberateľov invalidného dôchodku, ktorých príjem sa po uznaní invalidity neznížil

aj prípady podhodnotenia diagnózy posudkovým lekárom, môžu okrem iného odrážať nedostatky

v posudkovej činnosti. Tá nebola výrazne zmenená od reformy v roku 2004. Tabuľky diagnóz, ktoré posudkoví

lekári používajú na stanovenie rozsahu poklesu schopnosti vykonávať zárobkovú činnosť, už nemusia byť aktuálne

405 Ageing working group (2017): Country fiche on 2018 pension projections of the Slovak republic:
https://ec.europa.eu/info/sites/info/files/economy-finance/final_country_fiche_sk.pdf
406 Do výpočtu vchádzali len zamestnanci a „dohodári“. Z použitých dát nebolo možné sledovať príjmy SZČO.
407 Zmena výšky príjmov zo zamestnania bola vypočítaná ako objem miezd rok pred rokom, v ktorom bol invalidnému dôchodcovi priznaný
ID s rokom nasledujúceho po roku priznania invalidity. Objem miezd rok pred rokom priznania invalidity môže byť skreslený, keďže je bežnou
praxou, že žiadatelia o ID sú rok pred posudkom na dlhodobej PN-ke.

0

10

20

30

40

50

60

70

80

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Čiastočný ID Plný ID

ID z mladosti Hranica r. chudoby

0

20

40

60

80

100

2008 2009 2010 2011 2012 2013 2014 2015

Znížil sa (nezarábal po) Znížil sa do 10 %
Znížil sa viac ako o 10 % Zvýšil sa (zarábal len po)
Zvýšil sa (zarábal pred aj po)

https://ec.europa.eu/info/sites/info/files/economy-finance/final_country_fiche_sk.pdf

158

vzhľadom na vývoj v medicíne aj na trhu práce (napr. vývoj nových technológií). Výbor OSN pre práva osôb so

zdravotným postihnutím tiež odporúča Slovensku nahradiť medicínsky model posudkovej činnosti (výlučne na

základe diagnóz) bio-psycho-sociálnym modelom, ktorý by zohľadňoval nepríklad aj zručnosti a kvalifikáciu danej

osoby.408

Posudková činnosť je navyše fragmentovaná. Posudzovanie je vykonávané samostatne pre účely priznania

invalidného dôchodku, samostatne pre účely priznania ťažkého zdravotného postihnutia a peňažných príspevkov

na kompenzáciu jeho sociálnych dôsledkov a samostatne pre účely posúdenia odkázanosti na sociálne služby.

Zdravotný stav jedného občana tak môže posudzovať Sociálna poisťovňa, úrady práce, obce aj samosprávne

kraje. Tieto skutočnosti naznačujú potenciál pre zefektívnenie systému, úspory vo verejných výdavkoch, ako aj

výhody pre samotných občanov so zdravotným znevýhodnením vo forme jednoduchších procesov a nižšej

administratívnej, časovej a finančnej záťaže.

Medzi najzraniteľnejšie skupiny patria osoby so zdravotným znevýhodnením, ktoré síce splnili lekársku

podmienku na priznanie invalidity, ale nesplnili potrebnú dobu dôchodkového poistenia. Napriek tomu, že

zdravotný stav im nedovoľuje pracovať, alebo im to dovoľuje len v obmedzenej miere, nemajú nárok na hmotné

zabezpečenie vo forme invalidného dôchodku.409 Komisárka pre osoby so zdravotným postihnutím opakovane

dostáva podnety, kde podávateľom chýba iba časť potrebnej doby dôchodkového poistenia, napriek tomu im

invalidný dôchodok nemohol byť priznaný.410

Revízia navrhuje pripraviť hlbšiu analýzu systému invalidného poistenia na Slovensku spolu s návrhom

opatrení zameraných na zvýšenie efektívnosti verejných výdavkov a zároveň na zlepšenie prístupu

podpory pre ľudí, ktorým zdravotný stav nedovoľuje pracovať.

408 Výbor OSN pre práva osôb so zdravotným postihnutím: Záverečné odporúčania k východiskovej správe Slovenskej republiky (máj 2016).
CRPD/C/SVK/CO/1: dostupné tu
409 V niektorých vymedzených situáciách (napr. evidovaná nezamestnanosť, štúdium na strednej a vysokej škole) existuje možnosť
spätného doplatenia poistného na dôchodkové poistenie.
410 Správa o činnosti komisára pre osoby so zdravotným postihnutím za rok 2018

http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2FPPRiCAqhKb7yhsiV%2Bq2wB82cxwrVotBOWJsruvUpS5Q9q%2F%2B4PqUC1g032rG1f%2B%2BWGWZJDq6htoJ%2BbYAqiVre7GR2VVx%2Fc14x6Nu5HkFhf3Fyawe8kMOaflQXu

159

9. Dostupnosť bývania a základnej infraštruktúry

 Fyzická dostupnosť bývania na Slovensku meraná počtom bytov na 1000 obyvateľov patrí k najnižším

v rámci EÚ. Miera závažnej deprivácie v bývaní v populácii ohrozenej chudobou je vyššia ako priemer

EÚ15 aj V3 a navyše sa v čase zhoršuje.

 Ponuka nájomného bývania s regulovaným nájmom je na Slovensku jedna z najnižších v rámci EÚ.

Výstavba nových bytov napriek tomu spomaľuje.

 Vysoká miera nezávislosti samospráv pri určovaní podmienok a procesu prideľovania nájomných

bytov s regulovaným nájmom vytvára priestor pre diskrimináciu a obmedzený prístup pre niektoré

ohrozené skupiny.

 Inkluzívny prístup a podporu klientov by mohlo zabezpečiť rozsiahlejšie zapojenie mimovládneho

sektora do správy alebo aj vlastníctva nájomného bývania s regulovaným nájmom, ako tomu býva

v zahraničí. Napomôcť tomuto cieľu by mohol nový zákon o sociálnej ekonomike.

 Sociálna dávka v podobe príspevku na bývanie je na Slovensku naviazaná na relatívne obmedzený

systém pomoci v hmotnej núdzi. Aj v rámci neho dostáva príspevok menej ako polovica príjemcov

pomoci kvôli reštriktívnym podmienkam nároku, ktoré nedokážu splniť najzraniteľnejšie domácnosti,

ako napríklad obyvatelia chatrčí v rómskych osadách. Príspevok je navyše málo citlivý na životné

podmienky prijímateľov, ako napríklad veľkosť rodiny a náklady na bývanie. Toto nastavenie možno

označiť za neštandardné v porovnaní s inými vyspelými krajinami.

 Až 81 % Rómov na Slovensku žije v koncentrovaných osídleniach oddelene od majoritnej populácie.

Kvalita a právne vysporiadanie bývania v MRK, ako aj dostupnosť základnej infraštruktúry klesá

v osídleniach s vyššou mierou priestorového vylúčenia. Viaceré segregované osídlenia sa nachádzajú

v nebezpečnej blízkosti od skládok odpadu.

 V prostredí MRK sa osvedčila svojpomocná výstavba individuálne stojacich domov do osobného

vlastníctva za pomoci mikropôžičiek, ktorú doposiaľ v malom rozsahu organizoval mimovládny

sektor. Viacero projektov financovaných z eurofondov je zameraných na vysporiadanie pozemkov

a budovanie bývania a infraštruktúry v prostredí MRK.

 Verejná podpora sociálnych služieb krízovej intervencie, ktoré poskytujú ubytovanie ľuďom v bytovej

núdzi, v čase klesá. Prepájanie sociálnych služieb krízovej intervencie do uceleného systému nie je

legislatívne ukotvené napriek tomu, že by mohlo znížiť verejné výdavky spojené s bezdomovectvom

a významne prispieť ku kvalite života ľudí bez domova.

 Na Slovensku chýba systematické a pravidelné zbieranie údajov o ľuďoch bez domova, čo sťažuje

plánovanie investícií do kapacít zariadení krízového ubytovania a hodnotenie verejných politík.

Úspešné skúsenosti v zahraničí so stratégiou „housing first“ ako riešenia bezdomovectva určitej časti

tejto skupiny by mohli inšpirovať jej rozsiahlejšie skúšanie aj v slovenských mestách.

 Revízia navrhuje opatrenia pre zvýšenie finančnej pomoci s nákladmi na bývanie pomocou úpravy

príspevku na bývanie, efektívnejšiu pomoc ľuďom bez domova a ľuďom ohorzeným stratou domova

za pomoci komplexnejších údajov a otestovanie stratégie „housing first“ v podmienkach Slovenska.

Bývanie je jednou zo základných ľudských potrieb a jeho dostupnosť a kvalita slúžia ako hodnotiace

ukazovatele životnej úrovne. Viaceré medzinárodné dokumenty, ktorých signatárom je aj Slovensko určujú

štandardy, ktoré by primerané bývanie malo spĺňať.411 Patria medzi ne napríklad finančná dostupnosť,

obývateľnosť, prístupnosť a adekvátna poloha. Ústava SR samotné právo na bývanie nezmieňuje412 a koncepcie

štátnej bytovej politiky (prijímané pravidelne od roku 1994) konštatujú, že v podmienkach trhovej ekonomiky je

zodpovednosť za obstaranie vlastného bývania prenesená na občana.

411 Všeobecná deklarácia ľudských práv (1948), Medzinárodný pakt o hospodárskych a kultúrnych právach (1966), Vancouverská deklarácia
(1976), Globálna stratégia bývania (1988), UN - Habitat z Istanbulu (1996) a i.
412 Ústava SR však obsahuje zmienky o ochrane ľudskej dôstojnosti (čl. 19 ods. 1) a nedotknuteľnosti obydlia (čl. 21 ods. 1). Neuplatňovanie
práva na bývanie je odôvodňované existujúcou vlastníckou štruktúrou bytového fondu a možnosťami štátu.

160

9.1. Kvalita a dostupnosť bývania na Slovensku

O slabej dostupnosti bývania na Slovensku svedčí počet bytov na 1000 obyvateľov, ktorý je najnižší

v rámci EÚ. Podľa sčítania obyvateľov, domov a bytov na Slovensku pripadá na 1000 obyvateľov 321 obývaných

bytov, kým priemer EÚ15 je 416 a priemer V3 je 373 (NBS, 2015). S týmto súvisí aj vysoký podiel „preplnených“

domácností na Slovensku, ktorý bol v roku 2018 piaty najvyšší v EÚ (36 %) a medzi domácnosťami ohrozenými

chudobou dokonca druhý najvyšší (56 %).413

Graf 65: Miera závažnej deprivácie v bývaní, 2018 (%)

Poznámka: Box 1 pre definíciu miery závažnej deprivácie v bývaní a hranice rizika chudoby. Zdroj: Eurostat

Príjmová situácia domácnosti má na Slovensku oveľa väčší dopad na výskyt problémov s kvalitou

a dostupnosťou bývania ako vo vyspelých krajinách EÚ. Kým miera závažnej deprivácie v bývaní414

je na Slovensku mierne nad priemerom krajín EÚ15, v populácii s príjmom pod hranicou rizika chudoby415

je hodnota tohto ukazovateľa sociálneho vylúčenia dvojnásobná oproti priemeru EÚ15 (Graf 65). Skutočná miera

deprivácie v bývaní medzi chudobnými obyvateľmi Slovenska je pravdepodobne ešte väčšia, keďže štatistické

zisťovanie nezahŕňa domácnosti žijúce v nezdokumentovaných resp. nezlegalizovaných príbytkoch.416

Graf 66: Miera závažnej deprivácie v bývaní v populácii
pod hranicou rizika chudoby (%)

 Graf 67: Rozdelenie populácie naprieč kvalitatívnymi
kategóriami bytov (%)

Zdroj: Eurostat
Poznámka: Box 1 pre definíciu miery závažnej deprivácie v bývaní
a hranice rizika chudoby.

 Zdroj: Kusá (2013) podľa údajov Štatistického úradu SR

413 Preplnené domácnosti, sú také, v ktorých počet izieb nezodpovedá veľkosti a zloženiu domácnosti
(https://ec.europa.eu/eurostat/statistics-explained/index.php/Glossary:Overcrowding_rate). Údaje sú z Eurostatu na základe prieskumu
EU- SILC.
414 Definícia závažnej deprivácie v bývaní je uvedená v Box 1.
415 Definícia rizika chudoby je uvedená v Box 1.
416 Výber vzorky pre štatistické zisťovanie o príjmoch a životných podmienkach domácností je opísaný v poznámke 11 v kapitole 2.

0

5

10

15

20

25

30

35

40

Ír
sk

o

F
ín

sk
o

E
st

ón
sk

o

C
yp

ru
s

H
ol

an
ds

ko

S
po

je
né

…

M
al

ta

Š
pa

ni
el

sk
o

Č
es

ká
 R

.

Lu
xe

m
bu

…

N
em

ec
ko

F
ra

nc
úz

sk
o

Š
vé

ds
ko

S
lo

vi
ns

ko

B
el

gi
ck

o

P
or

tu
ga

ls
ko

T
al

ia
ns

ko

Li
tv

a

R
ak

ús
ko

C
ho

rv
át

sk
o

G
ré

ck
o

D
án

sk
o

S
lo

ve
ns

ko

M
aď

ar
sk

o

P
oľ

sk
o

Lo
ty

šs
ko

B
ul

ha
rs

ko

R
um

un
sk

o

Celková populácia Pod hranicou rizika chudoby

priemer EÚ15

0

5

10

15

20

25

30

35

40

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

Slovensko V3 EÚ15

0

20

40

60

80

100

1961 1971 1981 1991 2001 2011

1. kat 2. kat 3 kat. 4 kat.

https://ec.europa.eu/eurostat/statistics-explained/index.php/Glossary:Overcrowding_rate

161

Kým v EÚ15 bol podiel chudobných ľudí trpiacich závažnou depriváciou v bývaní za posledných dvanásť

rokov stabilný a v krajinách V3 výrazne klesol, na Slovensku naopak narástol (Graf 66). V krajinách V3 tento

ukazovateľ od roku 2005 klesol v priemere o 67 %, kým na Slovensku zaznamenal nárast o 9 %.

Zhoršenie kvality bývania za poslednú dobu predstavuje obrat v pozitívnom trende, ktorý Slovensko

zaznamenávalo minimálne od 60-tych rokov minulého storočia. Podiel populácie na Slovensku žijúcej v byte

4. (najnižšej) kategórie od roku 1961 do roku 2001 výrazne klesol zo 77,3 % na 7,5 % (Graf 67). Sčítanie

obyvateľov domov a bytov v SR v roku 2011 však zaznamenalo po prvý krát zvýšenie v tomto podiele

na 11,6 % populácie.

Kvalita bývania a infraštruktúry v marginalizovaných rómskych komunitách

Rozdiely v priemernej kvalite bývania medzi MRK a majoritným prostredím sú výrazné, aj v porovnaní

so susednými krajinami. Podľa prieskumu FRA až 84 % ľudí z prostredia MRK na Slovensku žije v preplnenom

obydlí, 43 % nemá v príbytku hygienické zariadenie a 34 % žije v obydlí, ktoré má stavebné nedostatky

(deravú strechu, vlhké steny, podlahy alebo základy alebo pleseň v okenných rámoch alebo podlahe). Rozdiely

medzi ľuďmi z prostredia MRK a majoritnou populáciou sú v posledných dvoch indikátoroch kvality bývania väčšie

ako v Českej republike417 či Maďarsku (Graf 68). Nízka kvalita bývania a základnej infraštruktúry má negatívne

a trvalé násladky na zdravie a školské výsledky detí (Box 23).

Graf 68: Ukazovatele kvality bývania, 2016 (% populácie)

Zdroj: FRA a Eurostat
Poznámka: Preplnené bývanie označuje situáciu, kedy počet izieb nezodpovedá veľkosti a zloženiu domácnosti. Chýbajúce hygienické
zariadenie označuje domácnosti, ktoré nemajú prístup k vani, sprche ani splachovacej toalete vo svojom príbytku. Stavebné nedostatky
označujú domácnosti žijúce v príbytku so zatekajúcou strechou, vlhkými stenami, podlahou alebo základmi alebo s plesňou na okenných
rámoch alebo podlahe.

Údaje z najnovšieho Atlasu rómskych komunít (2019) naznačujú, že viac ako trištvrte (81 %) rómskeho

obyvateľstva na Slovensku žije v koncentrovaných osídleniach oddelene od majoritnej populácie.

Zhruba 31 % žije v osídleniach vnútri obce, 36 % v osídleniach na okraji obce a 14 % v osídleniach mimo obce.

Koncentrácia rómskeho obyvateľstva v osídleniach je najväčšia v Banskobystrickom a Trnavskom kraji,

kým najviac Rómov žije v Košickom a Prešovskom kraji (Graf 69). Spomedzi ľudí z prostredia MRK žijúcich

v osídleniach mimo obce 65 % žije v osídlení vzdialenom do jedného kilometra od najbližšej obce a 10 % žije

v osídlení vzdialenom viac ako 3 kilometre od najbližšej obce. Údaje sú orientačné, keďže Atlas rómskych komunít

nie je sčítaním rómskeho obyvateľstva.

Až 70 % rómskych osídlení na okraji alebo mimo obcí nemá prístupový chodník. Spolu ide o 477 osídlení,

v ktorých žije 120 tisíc osôb. Zhruba 10 % osídlení mimo obce nemá prístupovú cestu, žije v nich takmer 2 tisíc

osôb. Neexistujúce či závažne poškodené pozemné komunikácie sťažujú osobám zo segregovaných osídlení

prístup ku vzdelávaniu alebo zdravotnej starostlivosti, čím sa ich sociálne vylúčenie stáva ešte výraznejším.

417 Relatívne dobré výsledky Českej republiky môžu byť dôsledkom oveľa lepšej dostupnosti obecných bytov aj kvôli vyššej miere
urbanizácie rómskeho obyvateľstva. Kým 59 % Rómov v Českej republike býva v obecnom byte, na Slovensku je to iba 5 % (Perić, 2012).

0

10

20

30

40

50

60

70

80

90

SK CZ HU SK CZ HU SK CZ HU

MRK Celková populácia

Preplnené bývanie Chýbajúce hygenické zariad. Stavebné nedostatky

162

Box 23: Vplyv kvality bývania na deti

Nízka kvalita bývania výrazne negatívne vplýva na zdravie detí a následky s tým súvisiace sú neskôr

ťažko zvrátiteľné. Deti žijúce v segregovaných osadách častejšie trpia hnačkovými ochoreniami, podvýživou

a respiračnými ochoreniami (Unger, 2013). Nevyhovujúce podmienky, ako vlhkosť, pleseň, nedostatok svetla,

hluk či chlad, zvyšujú pravdepodobnosť zdravotných problémov viac ako 4-násobne (Gehrt a kol., 2019). Vlhké

alebo plesnivé steny zvyšujú výskyt ochorení dýchacích ciest, ako sú astma, alergie a dýchavičnosť (Karvonen

a kol., 2015, Hurrass a kol., 2017).

Nevyhovujúce alebo preplnené bývanie podmieňuje aj výskyt psychických ťažkostí. Chronický stres a problémy

s uspokojovaním najzakladanejších potrieb prispievajú u detí k emocionálnym ťažkostiam a poruchám

správania (Coley a kol., 2013, Wells a kol., 2016). Zlé podmienky bývania sú spájané s častejšou prítomnosťou

stavov úzkosti a depresie a s tým súvisiacimi problémami so spánkom a zvládaním záťažových situácií (Rollings

a kol., 2017). Navyše sú negatívne efekty zlého bývania ťažko zvrátiteľné. Zlepšenie domácich podmienok

prispelo len k zastaveniu zhoršeného zdravotného stavu, nie k jeho zlepšeniu (Thomson a kol., 2013).

Bývanie výrazne ovplyvňuje aj vzdelávacie výsledky detí. V dôsledku zdravotných problémov súvisiacich

s bývaním v nezdravom/vlhkom prostredí vymeškajú postihnuté deti v rámci Európy v priemere 1 až 4 dni za

rok v závislosti od choroby (Gehrt a kol., 2019). V preplnených domácnostiach chýbajú priestory na učenie a

písanie domácich úloh s dostatočným osvetlením bez nadmerného ruchu, čo sa prejavuje na schopnosti detí

sústrediť sa, čoho častým dôsledkom je predčasne ukončená školská dochádzka a nižší dosiahnutý stupeň

vzdelania (Solari a Mare, 2012), ako aj slabšie výsledky v čítaní a počítaní (Goux a Maurin, 2005).

Graf 69: Rozdelenie obyvateľov rómskych komunít podľa druhu osídlenia (%)

Zdroj: ARK 2019

Kvalita a dostupnosť bývania v marginalizovaných rómskych komunitách sa zhoršuje s mierou

priestorového vylúčenia. V marginalizovaných rómskych osídleniach vnútri obce žije 90 % obyvateľov

v legálnych obydliach (zapísaných do katastra alebo so stavebným povolením) a iba 4 % obyvateľov žije

v nebytových priestoroch alebo v nelegálnych obydliach, ktorých kvalita nezodpovedá normám418. Naproti tomu,

v osídleniach mimo obce žije v legálnych obydliach iba mierne viac ako polovica obyvateľov (54 %) a až 26 % žije

v obydliach s nedostatočnou kvalitou alebo v nebytových priestoroch (Graf 70).419

Vznik a rozmach mnohých segregovaných osád mimo obcí bol v minulosti ovplyvnený násilným presídľovaním

rómskeho obyvateľstva počas vojnového slovenského štátu, násilnou asimiláciou počas socializmu, ako aj stratou

mestského bývania mnohých rómskych rodín po nástupe kapitalizmu a výraznom náraste nezamestnanosti

418 Príčiny nelegálnosti stavby nemusia priamo súvisieť s jej kvalitou. Nelegálne obydlia s technicky dostatočnou kvalitou by teoreticky bolo
možné v budúcnosti dodatočne legalizovať.
419 Údaje z Atlasu rómskych komunít 2013 nakoľko v roku 2019 sa tieto údaje nezbierali.

0

15

30

45

60

75

90

105

120

135

150

0

10

20

30

40

50

60

70

80

90

100

KE PO BB NR TT ZA TN BA Celkom

V rozptyle Osídlenie v obci Osídlenie na okraji obce Osídlenie mimo obce Počet Rómov (pravá os, tisíc)

163

(Jurová, 2002). Vysporiadanie majetkov skomplikovala reštitúcia, ktorá štátne pozemky pod osadami previedla

do súkromného vlastníctva.

Nevysporiadané pozemky komplikujú investície do infraštruktúry. S mierou priestorového vylúčenia

sa zhoršuje dostupnosť inžinierských sietí (Graf 71). Najvyššie pokrytie v rómskych osídleniach má elektrická

sieť, najnižšie plynové rozvody. Viaceré osídlenia patria k obciam, kde chýba inžinierska sieť aj v príbytkoch

majority, ale významná časť obyvateľov žije v osídleniach s nízkym pokrytím napriek tomu, že v obci

je infraštruktúra zabezpečená. Dostupnosť inžinierskej siete v osídlení ešte neznamená, že všetky obydlia

ju aj využívajú. Plyn je napríklad relatívne finančne náročný zdroj energie a chudobné domácnosti ho často

nahrádzajú tuhým palivom. Vykurovanie a varenie na tuhom palive spôsobuje znečistenie vonkajšieho

aj vnútorného ovzdušia, čo prispieva k zvýšenému výskytu respiračných a srdcovo-cievnych chorôb.

Graf 70: Rozdelenie obyvateľov rómskych komunít
naprieč druhmi bývania podľa typu osídlenia (%)

 Graf 71: Podiel obyvateľov rómskych komunít žijúci
v osídlení s menej ako 50 % pokrytím inžin. sieti (%)

Zdroj: ARK 2013
Poznámka: Príbytky nezapísané v katastri sú rozdelené podľa
toho, či stavebne spĺňajú technický charakter stavby, ktorú by bolo
možné legalizovať.

 Zdroj: ÚHP na základe údajov ARK 2019
Poznámka: Podiel je rozdelený podľa toho, či prístup ku
konkrétnej inžinierskej sieti je nedostupný iba v osídlení alebo
aj v obci, ku ktorej osídlenie patrí.

Zvlášť pálčivým problémom v MRK je prístup k pitnej vode. Ten je podľa Valného zhromaždenia OSN

považovaný za základné ľudské právo. Ide o kľúčový faktor zachovania verejného zdravia a nevyhnutnú

podmienku zdravého životného aj pracovného prostredia. Podľa Atlasu rómskych komunít z roku 2019 nemalo

prístup k pitnej vode v priemere viac ako 17 % obyvateľov rómskych osídlení (takmer 46 tisíc ľudí). Situácia

je najhoršia v koncentráciách mimo obce, kde k pitnej vode nemá prístup až 28 % obyvateľov (Graf 72).

V porovnaní s rokom 2013 sa situácia v osídleniach mierne zlepšila.

Viaceré rómske osídlenia sa nachádzajú v nebezpečnej blízkosti od legálnych skládok odpadu. Slovenská

norma platná od roku 2004 hovorí o minimálne 500-metrovej vzdialenosti oficiálnej skládky od ľudských obydlí.

Problémom sú skládky, ktoré vznikli pred jej platnosťou. Podľa výpočtov Inštitútu pre environmentálnu politiku

minimálne 4 800 ľudí z prostredia MRK žije v rizikovej zóne najbližšej skládky.420 Týka sa to v prvom rade skládky

Košice-Myslava, v ktorej okolí je sídlisko Luník IX. Jeho obyvatelia tvoria najväčšiu časť obyvateľov žijúcich v okolí

tejto skládky. Ďalším príkladom je skládka v Martine, v tesnej blízkosti od ktorej je situovaná segregovaná osada

s vyše 300 obyvateľmi v značnej vzdialenosti od iných mestských častí. Inými skládkami, ktoré sú situované

v blízkosti segregovaných rómskych obydlí, sú skládky v Spišskej Novej Vsi, Veľkých Ozorovciach v okrese

Trebišov a v Kozárovciach v okrese Levice (Príloha 38). Nelegálnych skládok odpadu v blízkostí rómskych osídlení

môže byť v skutočnosti podstatne viac.

420 Výpočty sú založené na údajoch z Atlasu rómskych komunít, a ohrozená rómska populácia zahŕňa iba obyvateľov segregovaných
miestnych častí. Rómov žijúcich v rozptyle s majoritnou populáciou nebolo možné identifikovať, lebo žijú integrovane, preto celkové číslo
4 800 ohrozených rómskych obyvateľov je pravdepodobne podhodnotené.

0

20

40

60

80

100

V obci Na okraji
obce

Mimo obce Celkom

Nelegálne s nedostatočnou kvalitou a iné
Nelegálne s dostatočnou kvalitou
Legálne

0

10

20

30

40

50

60

70

80

V
 o

bc
i

N
a

ok
ra

ji

M
im

o
ob

ce

V
 o

bc
i

N
a

ok
ra

ji

M
im

o
ob

ce

V
 o

bc
i

N
a

ok
ra

ji

M
im

o
ob

ce

V
 o

bc
i

N
a

ok
ra

ji

M
im

o
ob

ce

Elektrina Voda Kanalizácia Plyn

Iba v osídlení V obci aj osídlení

164

Graf 72: Zdroj vody v rómskych osídleniach (% populácie osídlenia)

Zdroj: ÚHP na základe ARK 2019

Takmer 6 % rómskych osídlení (viac ako 7,5 tisíc osôb) nemá prístup k zberu komunálneho odpadu.421

Práve v dôsledku nedostatočného zabezpečenia odvozu komunálneho dopadu často vznikajú v osídleniach

nelegálne skládky odpadu. Sú zdokumentované prípady, kedy v dôsledku neplatičstva časti obyvateľov osady boli

od tejto verejnej služby odstrihnutí všetci obyvatelia osady (Európska komisia, 2019). V roku 2013 malo

obmedzený prístup ku zberu komunálneho odpadu viac ako 13 % obyvateľstva v MRK. Záťaže životného

prostredia sú jedným z dôvodov horšieho zdravotného stavu a nižšej očakávanej dĺžky života v prostredí MRK

(kapitola 10).

9.2. Nájomné bývanie s regulovaným nájmom

Trhové prostredie nedokáže uspokojiť potrebu bývania pre všetky skupiny obyvateľstva a riešenie tejto

potreby nie je možné zabezpečiť bez intervencií štátu a iných subjektov na trhu. Jedným z deklarovaných

cieľov Koncepcie štátnej bytovej politiky do roku 2020422 je zabezpečiť, aby každá domácnosť mala prístup

k adekvátnemu a cenovo dostupnému bývaniu. Medzi kľúčové nástroje pre dosiahnutie tohto cieľa patrí nájomné

bývanie s regulovaným nájmom.

Nájomné bývanie s regulovaným nájmom na Slovensku charakterizuje previazanosť na verejné financie

a cielenie na skupiny obyvateľstva, ktoré sú znevýhodnené na trhu s bývaním423. Dva hlavné nástroje

podpory ponuky v tejto oblasti sú zvýhodnené úvery poskytované ŠFRB a dotácie MDV SR (Box 24). Za tento

druh bývania zodpovedajú obce. Nájomné v týchto priestoroch je regulované, nemá trhový charakter, ale závisí

od obstarávacích nákladov (tzv. nákladové nájomné)424. Oprávnenie k užívaniu majú osoby žijúce

v domácnostiach, ktorých mesačný príjem nepresahuje výšku trojnásobku, v určitých prípadoch štvornásobku,

životného minima425. Dôležitou súčasťou je aj sociálna práca a poskytovanie sociálnych služieb nájomníkom,

u ktorých si to okolnosti vyžadujú.

421 Menej ako 50 % obyvateľov osídlenia má k dispozícii kuku/bobor na zber odpadu a zároveň v osídlení nie je zabezpečený veľkokapacitný
kontajner (zdroj Atlas rómskych komunít 2019).
422 Koncepcia je rámcový dokument stanovujúci priority a nástroje štátnej bytovej politiky: https://www.mindop.sk/ministerstvo-1/vystavba-
5/bytova-politika/dokumenty/koncepcie
423 Zákon č. 443/2010 o dotáciách na rozvoj bývania a o sociálnom bývaní. Jedná sa o „bývanie obstarané s použitím verejných prostriedkov
určené na primerané a ľudsky dôstojné bývanie fyzických osôb, ktoré si nemôžu obstarať bývanie vlastným pričinením a spĺňajú podmienky
podľa tohto zákona“
424 V podmienkach SR upravuje výšku nájmu Opatrenie MF SR z 1. decembra 2011 č. 01/R/2011, ktorým sa mení a dopĺňa opatrenie
Ministerstva financií Slovenskej republiky z 23. apríla 2008 č. 01/R/2008 o regulácii cien nájmu bytov v znení opatrenia z 25. septembra
2008 č. 02/R/2008. V § 2 ods. 1 sa uvádza maximálna výška ročného nájmu vo výške 5 % z obstarávacej ceny bytu.
425 ak (1) je členom tejto domácnosti osoba s ťažkým zdravotným postihnutím, (2) ide o domácnosť osamelého rodiča s nezaopatreným
dieťaťom, alebo (3) aspoň jeden z členov tejto domácnosti zabezpečuje zdravotnícku starostlivosť, sociálne a všeobecne prospešné
spoločenské služby, vzdelávanie, kultúru alebo ochranu obyvateľov obce

0

10

20

30

40

50

60

70

80

Vo vnútri obce Na okraji obce Mimo obce Celkom

Verejný vodovod Vlastná studňa Bez vlastného prístupu

https://www.mindop.sk/ministerstvo-1/vystavba-5/bytova-politika/dokumenty/koncepcie
https://www.mindop.sk/ministerstvo-1/vystavba-5/bytova-politika/dokumenty/koncepcie

165

Box 24: Nástroje podpory výstavby nájomného bývania s regulovaným nájmom na Slovensku

Štátny fond rozvoja bývania (ŠFRB)426 je dominantným nástrojom podpory bývania určeným na komplexnú

podporu obnovy bytového fondu, nájomného a čiastočne aj vlastného bývania. Návratnú podporu z tohto

nástroja môžu čerpať fyzické osoby, obce, VÚC, neziskové organizácie založené obcou, vlastníci bytov a

nebytových priestorov, ako aj iné právnické osoby. Obce a neziskové organizácie v najmenej rozvinutých

regiónoch sú oslobodené od platenia úrokov, ostatní žiadatelia platia úroky vo výške 1 % počas celej doby

splatnosti úveru (maximálne do 2 % ročne po dobu 40 rokov). Pri nájomných bytoch môže byť poskytnutý úver

až do výšky 100 % obstarávacej ceny, maximálne však 90 tisíc eur a príjem nájomníkov nesmie v tomto prípade

presiahnuť 4-násobok životného minima (5-násobok v prípade, ak je žiadateľom iná právnická osoba).

Dotácie na rozvoj bývania poskytované MDV SR427 sú určené na obstaranie nájomných bytov

a prislúchajúcej technickej vybavenosti. Môžu o ne požiadať obce, VÚC a neziskové organizácie založené

obcou. Výška dotácie na obstaranie nájomného bytu sa líši v závislosti od typu bytu od 30 % do 75 %

obstarávacích nákladov. Je určená maximálna veľkosť bytu ako aj maximálna výška obstarávacích nákladov.

Účel nájomného bývania musí žiadateľ v podporenom projekte zachovať po zákonom vymedzenu dobu

(s účinnosťou od 1.1.2020 počas celej živostnosti budovy). Zároveň je toto bývanie možné poskytnúť iba

domácnostiam, ktorých príjem nepresahuje výšku 3-násobku, resp. 4- násobku životného minima

(pri opätovnom uzatvorení nájomnej zmluvy sa posudzuje príjem ku 31.12. predchádzajúceho kalendárneho

roka, ktorý by nemal prekročiť hranicu 3,5, resp. 4,5-násobku životného minima).

Dostupnosť nájomného bývania s regulovaným nájmom

Cenovú dostupnosť nájomného bývania s regulovaným nájmom aj pre nízkopríjmové rodiny pomáha

zabezpečiť možnosť stavať časť týchto bytov v nižšom štandarde428 s vymedzením niektorých prvkov

v základnom režime. Obstarávacia cena takto postavených bytov je v porovnaní s bytmi bežného štandardu

podstatne nižšia (za roky 2017 až 2019 v priemere o 41 %) čím sa v rámci regulácie429 úmerne znižuje aj

maximálna výška mesačného nájomného. Priemerný maximálny limit mesačného nájomného v bytoch

postavených v období 2017 až 2019 bol 117 eur, čo predstavuje 28 % príjmu štvorčlennej rodiny bez vlastného

príjmu odkázanej na pomoc v hmotnej núdzi.430 V prípade jednotlivca je to 61 % mesačného príjmu. Byty nižšieho

štandardu v tomto období predstavovali menej ako 9 % bytov postavených s podporou dotácie ministerstva

dopravy a výstavby (MDV) (344 bytov z celkového počtu 3 908). Navrhované úpravy príspevku na bývanie

(podkapitola 9.5) by cenovú dostupnosť pre zraniteľné skupiny posilnili.

Fyzická dostupnosť nájomného bývania s regulovaným nájmom aj bývania s trhovým nájmom je veľmi

nízka. V nájomnom bývaní žilo podľa prieskumu EU SILC 9 % populácie Slovenska v roku 2018. Išlo o druhý

najnižší podiel v rámci EÚ (Graf 73). V nájomnom bývaní s regulovaným nájmom žilo iba 1,2 % populácie

v porovnaní s priemerom EÚ15 na úrovni 8,5 % a priemerom V3 na úrovni 8,8 %. Prieskum obecného nájomného

bývania v okresných mestách Slovenska ukázal, že dostupnosť nájomného bývania s regulovaným nájmom

sa medzi mestami výrazne líši. Z väčších miest (nad 40 tisíc obavateľov) je najnižší počet mestských bytov

na 100 obyvateľov v Bratislave (0,3), najviac vo Zvolene (1,4) (Fico a spol., 2019). Nedostatok cenovo dostupného

426 zákon č. 150/2013 Z. z. o Štátnom fonde rozvoja bývania v znení neskorších predpisov
427 Zákon č. 443/2010 Z. z. o dotáciách na rozvoj bývania a o sociálnom bývaní v znení neskorších predpisov
428 Na Slovensku sa uplatňuje tzv. duálny model sociálneho bývania. V praxi to znamená, že legislatívne sú vymedzené 2 odlišné typy
bytov: sociálne byty bežného (do 80m2) a nižšieho (do 60m2) štandardu. Nižší štandard nájomného bývania s regulovaným nájmom musí
spĺňať rovnaké kritériá stavebného zákona a zákona o energetickej hospodárnosti budov ako bývanie bežného štandardu.
429 Maximálna cena ročného nájomného pri bytoch podporených dotáciou MDV je stanovená ako 5 % obstarávacej ceny: Opatrenie
Ministerstva financií Slovenskej republiky z 23. apríla 2008 č. 01/R/2008 o regulácii cien nájmu bytov.
430 Výpočet predpokladá rodinu dvoch rodičov a dve deti, s nárokom na jeden aktivačný príspevok, dva príspevky na nezaopatrené dieťa,
príspevok na bývanie a dva prídavky na dieťa (spolu 369,10 eur).

166

nájomného bývania pre ľudí, ktorí si nemôžu dovoliť bývať „vo vlastnom“, prispieva k preplnenosti a znižovaniu

kvality bývania (podkapitola 7.1).

Za posledných desať rokov došlo k výraznému spomaleniu výstavby nových nájomných bytov

s regulovaným nájmom. Kým v roku 2007 bolo dokončených vo vlastníctve samosprávy 3 149 bytov

(19 % z celkového počtu dokončených bytov), v roku 2018 to bolo už iba 195 bytov (1 %) (Graf 74). Tento pokles

však môže do určitej miery odzrkadľovať rastúcu preferenciu samospráv kupovať už hotové byty a ich výstavbu

prenechať súkromnému staviteľovi. Tieto byty nie sú v momente dokončenia evidované vo vlastníctve

samosprávy. Avšak aj počet bytov podporených štátnou dotáciou časom klesá. V roku 2006 ich bolo podporených

3 569 ale v roku 2018 už iba 1 385 (Graf 74).

Graf 73: Podiel populácie v nájomnom bývaní (%, 2018)
 Graf 74: Vývoj ponuky nájomného bývania

s regulovaným nájmom

Zdroj: Eurostat (EU SILC) Zdroj: MDV SR

Samosprávy pri výstavbe nájomných bytov typicky kombinujú podporu z dotácií MDV SR a úvery od

ŠFRB. V roku 2019 získali obce dotácie z MDV SR v priemere vo výške 41 % oprávnených nákladov a zvýšnú

časť nákladov pokrývali úvery zo ŠFRB. Celkové množstvo využitých dotácii na obstaranie nájomných bytov však

značne pokleslo zo 41,5 mil. eur v roku 2008 na 18,1 mil. eur v roku 2019 a výdavky v posledných rokoch výrazne

zaostávali za rozpočtovanými zdrojmi (Graf 75). To poukazuje na nedostatočné využívanie týchto nástrojov.

Až 75 % z celkového počtu úverov ŠFRB bolo poskytnutých na obnovu existujúceho bytového fondu (Graf 76).

Dôvodom je zlý technický stav veľkého počtu bytov, ako aj možnosť čerpať fondy EU za účelom obnovy.

Väčšina starostov miest a obcí deklaruje podporu rozvoja nájomného bývania. Podľa prieskumu Združenia

miest a obcí Slovenska (ZMOS) z marca 2019 až 83,9 % zo 413 oslovených starostov a primátorov odpovedalo

kladne na otázku, či je potrebná podpora nájomného bývania, pričom 46,6 % je o tom presvedčených. Zároveň

takmer 40 % z nich potvrdilo, že obyvatelia v ich obci alebo meste majú záujem o verejné nájomné bývanie

a existujú naň poradovníky.431

Napriek podpore v plnej výške obstarávacích nákladov, samosprávy môžu čeliť prekážkam pri rozširovaní

fondu nájomného bývania s regulovaným nájmom. Medzi najväčšie prekážky identifikované samosprávami

patrí nedostatok vhodných pozemkov vo vlastníctve miest a obcí, často aj v dôsledku odpredaja pozemkov

v minulosti za účelom financovania prevádzkových nákladov (Szolgayová a kol., 2019). S účinnosťou

od 1.1.2020 môžu obce za účelom kúpy pozemkov pre nájomné bývanie využiť zvýhodnené úvery zo ŠFRB.

Obce tiež môže odrádzať značná byrokracia spojená s podávaním žiadostí o poskytnutie podpory,

ako aj nejasnosti ohľadom správnych postupov pri verejnom obstarávaní nájomných bytov, ktoré v prípade

431 https://reality.etrend.sk/byvanie/prieskum-ukazal-ze-starostovia-a-primatori-podporuju-najomne-byvanie.html

0

5

10

15

20

25

30

35

40

45

50

N
em

ec
ko

R
ak

ús
ko

D
án

sk
o

Š
vé

ds
ko

F
ra

nc
úz

sk
o

S
po

je
né

 K
rá

ľ.
H

ol
an

ds
ko

C
yp

ru
s

Ír
sk

o
Lu

xe
m

bu
rs

ko
F

ín
sk

o
T

al
ia

ns
ko

B
el

gi
ck

o
G

ré
ck

o
P

or
tu

ga
ls

ko
S

lo
vi

ns
ko

Š
pa

ni
el

sk
o

Č
es

ká
 R

.
Lo

ty
šs

ko
M

al
ta

E
st

ón
sk

o
B

ul
ha

rs
ko

P
oľ

sk
o

M
aď

ar
sk

o
Li

tv
a

C
ho

rv
át

sk
o

S
lo

ve
ns

ko
R

um
un

sk
o

Regulovaný nájom Trhový nájom

priemer EÚ15

0

500

1000

1500

2000

2500

3000

3500

4000

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

Dokončené byty v obecnom vlastníctve
Byty v verejnom nájom. sektore podporené zo ŠR

https://reality.etrend.sk/byvanie/prieskum-ukazal-ze-starostovia-a-primatori-podporuju-najomne-byvanie.html

167

pochybenia vedú k finančným pokutám. Obavy z nesúhlasu obyvateľov, najmä v prípade, ak sú nájomníci sociálne

slabšie prípady alebo ľudia z prostredia MRK, môžu tiež vplývať na ochotu predstaviteľov samospráv investovať

do nájomného bývania (Smatanová, 2018).432

Graf 75: Podpora z MDV SR podľa účelu použitia (mil.
eur)

 Graf 76: Podpora zo ŠFRB podľa účelu použitia (mil.
eur)

Zdroj: MDV SR Zdroj: IFP a ÚHP na základe údajov ŠFRB

Problémy segregácie a diskriminácie

Výstavbu nájomných bytov, hlavne nižšieho štandardu, obce nezriedka realizujú v rezidenčne

segregovaných lokalitách, navyše s iba čiastočnou inžinierskou vybavenosťou a lacným technickým

riešením. Jedným z dôvodov môže byť aj nedostupnosť vhodných pozemkov vo vnútri obce. Tým však upadá

kvalita bývania a rastú náklady s ním spojené. Koncentrácia chudobných domácností v jednej lokalite je často

sprevádzaná negatívnymi synergickými efektmi, ako napríklad prehlbovanie chudoby, zlá dostupnosť škôl

(kapitola 5), zdravotníckych zariadení (kapitola 10) a iných služieb, chátranie bytov alebo zvýšená miera

kriminality. Toto vo výsledku vedie k zvýšeným výdavkom štátu a samospráv na riešenie vzniknutých problémov.

Na Slovensku sa táto situácia týka najmä príslušníkov MRK433 (Brňak, 2017, Škobla, 2018). Ako efektívne

preventívne opatrenie proti chátraniu bytov sa ukazuje zriadenie pozície domovníka (Box 25).

Podmienky prideľovania nájomných bytov s regulovaným nájmom môžu v niektorých prípadoch pôsobiť

diskriminačne a vytvárať prekážky v prístupe pre určité skupiny. Podmienky a proces pridelenia nájomného

bývania s regulovaným nájmom sú, s výnimkou zákonom stanovených pravidiel, v kompetencii samospráv.

Tie však niekedy vytvárajú iba ťažko prekonateľné bariéry pre niektorých žiadateľov, ako napríklad zloženie

finančnej zábezpeky, trvalý pobyt v obci v určitom minimálnom trvaní, neexistencia záväzkov voči obci (aj tých

nesúvisiacich s bývaním), či nastavenie výšky nájmu nad možnosti najzraniteľnejších domácností.

Box 25: Domovníci

Projekt „Terénni domovníci“ bol spustený v roku 2004 ako súčasť dlhodobého úsilia Komunitného Centra

Menšín (KCM) vo Veľkom Krtíši o zlepšenie situácie (nielen) bývania miestnych ľudí z MRK – konkrétne išlo o

800 ľudí žijúcich v 132 bytoch. V priebehu 16 rokov došlo vďaka intenzívnej práci k výraznému skvalitneniu

bytového fondu, hygienických podmienok, usporiadaniu vlastníckych vzťahov, zmene postojov nájomníkov

432 https://katarinasmatanova.com/2018/05/06/socialne-byvanie-na-slovensku-prehlad/
433 Príkladom je sídlisko Luník IX, ktoré sa v dôsledku krátkozrakých opatrení stalo jedným z najväčších segregovaných sídlisk s vysokou
mierou deprivácie v strednej Európe

0

10

20

30

40

50

60

70

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

Odstránenie systémovej poruchy
Technická vybavenosť
Nájomný byt (obstaranie)
Rozpočet (bez zohľadnenia rozpočtových opatrení)

0

50

100

150

200

250

300

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

Ostatné

Výstavba (rekonštrukcia) zariadenia soc. služieb

Obnova bytovej budovy

Kúpa alebo výstavba bytu

https://katarinasmatanova.com/2018/05/06/socialne-byvanie-na-slovensku-prehlad/

168

a neskorších vlastníkov bytov. Zároveň sa podarilo znížiť celkovú výšku zadĺženosti pre nedoplatky z približne

94 tisíc eur na 63 tisíc eur za pohľadávky z pred roku 2009, pričom nové pohľadávky už nevznikajú.

Domovníci v jednotlivých vchodoch obytných domov boli zvolení samotnými nájomcami z vlastných radov.

Motiváciou pre ich participáciu bola úľava na nájomnom a možnosť práce na dohodu. Domovníci organizujú

pravidelné domové schôdze, asistujú pri starostlivosti a udržiavaní technicky funkčného stavu bytového domu,

zabezpečujú čistotu a poriadok v bytovke a okolí a pomáhajú v prevencii trestnej činnosti a sociálno-

patologických javov. Komunikujú s nájomníkmi ohľadom otázok týkajúcich sa napr. platenia nájomného, energií,

prevencie neplatičstva aj s bytovým podnikom/správcom, policajným zborom, mestskou/obecnou políciou,

alebo občianskymi poriadkovými službami. Tieto aktivity vykonávajú 3-krát do týždňa po dobu 5 hodín.

Zároveň sa vytvoril systém podávania týždenných správ, ktoré slúžia na vyhodnocovanie stavu v jednotlivých

bytovkách a určujú obsah a intenzitu pravidelných verejných stretnutí bývajúcich. Ak si problém vyžaduje účasť

samosprávy, sú súčasťou týchto stretnutí s nájomníkmi a vlastníkmi domov.

Zavedenie sociálnej práce a vytvorenie pozície domovníkov zároveň motivuje aj príslušníkov komunity podieľať

sa na riešení svojho bývania. Vznikla možnosť splácania dlhov na nájomnom a zlepšila sa situácia v bytových

domov aj v ich okolí. Zlepšenie vzhľadu a hygienického stavu ulíc zároveň prispelo k zamedzeniu vzniku

infekčných chorôb. Dodržiavanie domového poriadku a ochrana majetku mesta viedla k zníženiu kriminality

na týchto uliciach. Tieto faktory takisto prispeli aj k postupnému zlepšeniu pohľadu majority na minoritu práve

ich aktívnou starostlivosťou o prostredie, v ktorom žijú.434

Cieľ zabezpečiť poskytovanie služby domovníka v bytových domoch s prítomnosťou MRK má v pláne MV SR

prostredníctvom pripravovanej dopytovo orientovanej výzvy s alokáciou 3 milióny eur.

Zapojenie neziskového sektora

V zahraničí je bežnou praxou prenechanie správy nad nájomným bývaním s regulovaným nájmom (alebo

aj jeho vlastníctva) na mimovládne neziskové organizácie (Box 26). Hlavnými dôvodmi sú efektívnejšia správa

bytov spojená s nižšou byrokraciou, nižšou mierou korupcie, nezneužívaním bývania na politický boj, či ochota

zabezpečovať sociálny mix a inklúziu. Zároveň väčšina týchto organizácii poskytuje v prípade potreby súbežne s

bývaním aj komplexné sociálne služby s cieľom dosiahnuť zlepšenie životných podmienok nájomníkov

(Svidroňová, 2016; Brňak, 2017).

Relatívne vysoká fluktuácia neziskových organizácií na Slovensku je prekážkou ich účasti v sektore

nájomného bývania s regulovaným nájmom. Tá si vyžaduje stabilitu neziskových organizácií, dlhodobý zámer

a v prípade vlastníctva aj finančné predpoklady pre dlhodobé investovanie do bytového fondu. Aj z toho dôvodu je

v súčasnosti účasť neziskového sektora na nájomnom bývaní podmienená partnerstvom so samosprávou.

O štátnu podporu na rozvoj bývania na Slovensku je napríklad oprávnená žiadať iba nezisková organizácia

zriadená obcou alebo VÚC, ktorých vklad tvorí najmenej 51 % jej majetku a v správnej rade ich zastupuje

nadpolovičný počet členov.435

K rozvoju neziskového sektora s regulovaným nájmom by mohol prispieť sociálny podnik bývania

definovaný v zákone o sociálnej ekonomike a sociálnych podnikoch. Ide o verejnoprospešný podnik,

v ktorom obec alebo VÚC nemusí mať väčšinový podiel. Jeho účelom je prenajímať najmenej 70 % ním

vlastnených bytov za zvýhodnené, nákladové nájomné domácnostiam, ktorých mesačný príjem v úhrne

neprevyšuje štvornásobok sumy životného minima. Viac ako polovica prípadného zisku musí byť reinvestovaná

do podniku na plnenie jeho funkcie. Sociálne podniky bývania by mali získavať väčšiu časť prostriedkov

434 https://www.minv.sk/swift_data/source/romovia/publikacie/Velky%20Krtis%20final.pdf
435 Zákon č. 443/2010 Z. z

https://www.minv.sk/swift_data/source/romovia/publikacie/Velky%20Krtis%20final.pdf

169

z vlastných, komerčných zdrojov, no zároveň je k dispozícii priama (úvery, granty, dotácie) ale aj nepriama (daňové

úľavy) podpora zo strany štátu (Ondrušová a Fico, 2018).

Zatiaľ je priskoro na hodnotenie pôsobnosti sociálnych podnikov bývania. Zákon o sociálnej ekonomike

nadobudol účinnosť 1. mája 2018. Zo 89 sociálnych podnikov, ktorým bol udelený štatút k 25.2.2020, bol iba jeden

registrovaný sociálny podnik bývania. K tomuto dátumu odbor sociálnej ekonomiky Ministerstva práce, sociálnych

vecí a rodiny SR evidoval jednu žiadosť o priznanie štatútu registrovaného sociálneho podniku bývania.

Box 26: Úloha neziskového sektora v Rakúsku a Holandsku

Rakúsko

V posledných rokoch bola hlavná časť nového nájomného bývania s regulovaným nájmom v Rakúsku

vybudovaná neziskovými spoločnosťami pre bytovú výstavbu, ktoré spravujú celkovo cca 650 000 bytov a

stavajú ďalších zhruba 15 000 bytov ročne. Podmienky pre výber nájomcov sa líšia, posudzuje sa najmä ich

príjem. Celkovo býva v bytoch s regulovaným nájmom zhruba 15 % obyvateľov a ďalších 30 % v bytoch

s trhovým nájmom (Zúbková a kol., 2008; Kubala a Peciar, 2019; Petránsky, 2015; Adams, 2019; Svidroňová,

2016).

Vo Viedni vlastnia neziskové spoločnosti pre bytovú výstavbu okolo 136 tisíc bytov s regulovaným, nákladovým

nájomným. Ďalších približne 220 tisíc bytových jednotiek s regulovaným nájmom vlastní mesto Viedeň. Vo

výsledku tak viac než 60 % obyvateľov mesta býva v nájomných bytoch. Viedeň tiež ponúka súkromným

developerom spoluprácu, v ktorej im zabezpečí pozemok a výhodný úver. Ako protihodnotu dostane 50 %

bytových jednotiek z takto podporeného projektu. Regulované nájomné v mestských bytoch sa pohybuje od

20 % do 25 % príjmu nájomcov.

Bytová politika je v Rakúsku značne decentralizovaná a v kompetencii spolkových krajín. Časť financovania je

však riadená na centrálnej úrovni a pozostáva z fixnej časti dane z príjmu fyzických osôb a dane zo zisku

spoločností. Tieto príjmy sú prerozdeľované medzi spolkové krajiny. Štátna podpora výstavby nájomných bytov

v Rakúsku spočíva v zábezpeke úveru obstarávateľa, čo možno považovať za menej štedrý systém ako na

Slovensku, kde sú k dispozícii regulovaný úver aj dotácia (Box 24).

Holandsko

Holandsko sa vyznačuje najvyšším zastúpením nájomného bývania s regulovaným nájmom v EÚ (okolo 30 %

z celkového bytového fondu) a vysokou kvalitou (nízka miera preplnenosti, dôraz na technické riešenie).

Výhradným poskytovateľom nájomného bývania sú neziskové bytové družstvá podliehajúce verejnému

dohľadu. Zároveň sú však finančne nezávislé od štátu (na výstavbu ani prevádzku sa v Holandsku neposkytujú

štátne dotácie). K ich samostatnému fungovaniu napomáha aj systém verejných záruk pri čerpaní komerčných

úverov či rôzne formy podpory (granty a pôžičky) ako aj zabezpečenie pozemkov samosprávami.

Výška nájmu závisí od finančných možností domácnosti.436 Vlastné prostriedky získavajú organizácie aj

prostredníctvom výstavby a predaja nových bytov za trhové ceny. Zisky sú následne investované do výstavby

a správy nájomného bývania s regulovaným nájmom. Okrem ubytovania sú organizácie s časti zodpovedné aj

za zabezpečenie podmienok pre kvalitný život nájomníkov. To zahŕňa starostlivosť o bytový fond, organizovanie

a podporu lokálnych akcii, výstavbu športovísk, či prevádzkovanie komunitných centier.437

Podstatným aspektom je aj dobre fungujúca štruktúra organizácii. Dôležitú kontrolnú úlohu zvyčajne zohráva

dozorná rada, so zastúpením všetkých zainteresovaných subjektov – členovia organizácie (poskytovateľ),

436 https://www.iamexpat.nl/housing/netherlands-rentals/social-housing-private-free-sector
437 https://www.government.nl/topics/housing/housing-associations

https://www.iamexpat.nl/housing/netherlands-rentals/social-housing-private-free-sector
https://www.government.nl/topics/housing/housing-associations

170

zástupcovia miestnej samosprávy (verejný, podporný subjekt) a zástupcovia nájomníkov (spotrebitelia).

(Kuvíková a kol., 2015).

9.3. Pomoc ľuďom v bytovej núdzi

Sociálne služby krízovej intervencie

Na Slovensku je ubytovanie pre ľudí v bytovej núdzi (Box 27) zabezpečované v rámci sociálnych služieb

krízovej intervencie. Jedná sa o zariadenia krízového ubytovania (nocľahárne, útulky, domovy na pol ceste

a zariadenia núdzového ubytovania438) v kombinácii s terénnou sociálnou službou krízovej intervencie.

Zariadenia krízového ubytovania sa medzi sebou odlišujú s ohľadom na dĺžku pobytu, cieľovú skupinu či rozsah

poskytovaných služieb (Príloha 39). Terénna služba krízovej intervencie spočíva v aktivitách zameraných

na predchádzanie rizikovému správaniu a situáciám, ich prekonanie alebo riešenie. Terénna práca v lokalitách,

v ktorých sa ľudia bez domova pohybujú, dokáže zasiahnuť aj ľudí, ktorí starostlivosť síce potrebujú, ale sami

ju aktívne nevyhľadávajú.

Zariadenia krízového ubytovania sú financované z viacerých zdrojov – podiel verejnej podpory klesol z

28,3 % v roku 2014 na 22,8 % v roku 2017. Podmienky čerpania štátnych prostriedkov závisia od orgánu,

pod ktorý daná služba patrí (obec, VÚC)439, prevádzkovateľa (verejný, neverejný, za účelom zisku), alebo udelenej

zákonnej povinnosti túto službu prevádzkovať. Ich výška v sledovanom období každoročne mierne rastie

(2,5 mil. eur v roku 2014, 2,8 mil. eur v roku 2017), no ich podiel na celkových výdavkoch sa zmenšuje. Takto sa

zvyšuje záťaž na poskytovateľov týchto služieb, čím je ohrozovaná ich kvalita aj rozsah. Zároveň chýba pravidelné

zisťovanie súhrnných údajov o financovaní sociálnych služieb krízovej intervencie z rozpočtov obcí, miest a VÚC.

Nesledujú sa ani dôvody vedúce k zmenám vo financovaní (MPSVR, 2018, Ondrušová a Fico, 2018).

Klienti zariadení krízového ubytovania v nich zotrvávajú dlhodobo. Sčítanie ľudí bez domova v Bratislave

v roku 2016 poukázalo na vysokú mieru nemennosti ich situácie bývania440. Viac než polovica ľudí bez domova,

ktorí v čase sčítania využili služby nocľahární, v nich prespala aj rok predtým. Dlhodobé zotrvávanie v zariadeniach

krízového ubytovania vytvára tlak na ich už aj tak obmedzené kapacity. Zároveň je v rozpore so samotnou povahou

týchto služieb, ako aj s princípom deinštitucionalizácie, ku ktorému sa Slovenská republika hlási (Národné priority

rozvoja sociálnych služieb na roky 2015-2020). Jedným z dôvodov je nedostatok cenovo dostupného, stabilného

bývania s regulovaným nájmom (podkapitola 9.2).

V súčasnosti nie je prepájanie služieb krízovej intervencie do uceleného systému legislatívne ukotvené.

Pri jednotlivých zložkách krízovej intervencie (terénna sociálna práca, zariadenia krízového ubytovania, sociálne

poradenstvo) tak nedochádza ku koncepčnej spolupráci a starostlivosť o klienta stráca na účinnosti.

Komplexný a integrovaný systém krízovej intervencie by pritom mohol znížiť verejné výdavky spojené

s bezdomovectvom a významne prispieť ku kvalite života ľudí bez domova. Vyplýva to z analýzy nákladov

a prínosov občianskeho združenia Vagus, ktorú pripravil Inštitút environmentálnej politiky na Ministerstve

životného prostredia (Dráb a spol. 2019). Analýza ukazuje, že služby krízovej intervencie majú významný

ekonomický rozmer u ľudí v produktívnom veku a u tých, u ktorých je možné predísť komplikáciám zdravotného

438 Zákon č. 448/2008 Z. z. o sociálnych službách a o zmene a doplnení zákona č. 455/1991 Zb. o živnostenskom podnikaní (živnostenský
zákon) v znení neskorších predpisov
439 Kým poskytovanie, resp. zabezpečovanie terénnej služby krízovej intervencie a nepobytových služieb patrí do pôsobnosti miest a obcí,
nocľahárne sú rovnako v pôsobnosti miest a obcí, pričom sa na ich financovaní podieľa aj štát prostredníctvom príspevku, ktorý sa poskytuje
tak mestskej samospráve, ako aj neverejným poskytovateľom. Zariadenia dočasného ubytovania, vrátane tých, ktoré sú zriadené
neverejnými poskytovateľmi, sú v pôsobnosti regionálnej samosprávy, vyšších územných celkov, ale s výnimkou domovov na polceste
môžu byť zriadené aj mestskou samosprávou. V prípade, ak sú zariadenia dočasného ubytovania zriadené mestskou samosprávou, majú
nárok na spolufinancovanie z príspevku ministerstva práce. (Ondrušová a Fico, 2018)
440 „Porovnanie spôsobu trávenia noci v čase sčítania (v novembri v roku 2016) a pred rokom (v novembri v roku 2015), ukázalo, že takmer
80 % ľudí, ktorí noc sčítania prespali v maringotke, chatke alebo garáži, strávili takto aj noc pred rokom. Spomedzi tých, ktorí v noc sčítania
prespali na ulici, takmer polovica (49 %) trávila noc na ulici aj pred rokom.“ (Csomor, 2016, Ondrušová a Fico, 2018)

171

stavu. Naopak, k finančnej úspore nedochádza pri ľuďoch, ktorí sú aj za bežných okolností skôr poberateľmi ako

prispievateľmi štátneho rozpočtu a v tých prípadoch, kde je proces integrácie dlhodobý a neprináša bezprostrednú

úsporu. Vo všetkých prípadoch však intervencie prinášajú dôležité a ťažko vyčísliteľné benefity pre dotknutých ľudí

v podobe opory v krízových situáciách, menšej bolesti, dôstojnej smrti, či udržiavaní sociálnych kontaktov.

Na Slovensku absentuje evidencia ľudí bez domova a zisťovanie údajov o ich počte a životných

podmienkach. Podľa údajov zo sčítania obyvateľstva bolo v roku 2011 na Slovensku 23 483 ľudí bez domova

(Box 27). Toto číslo však možno považovať za spodnú hranicu, keďže pri zisťovaní bol použitý koncept

sekundárneho bezdomovectva441 a osoby bez prístrešia prespávajúce vonku na ulici doňho neboli zahrnuté442.

Monitorovanie situácie na národnej úrovni neexistuje, tým pádom nie je možné určiť dopyt po krízovom ubytovaní

a vytvoriť tak zodpovedajúce kapacity. Medzi rokmi 2010 až 2018 vzrástol celkový počet miest v zariadeniach

krízového ubytovania z 3 274 na 4 386, no vzhľadom na odhadovaný počet ľudí bez domova je ponuka značne

poddimenzovaná (Ročný výkaz o zariadeniach sociálnych služieb 2018, Ondrušová a Fico, 2018).

Za účelom efektívnejšieho plánovania verejných politík smerujúcich k prevencii a ukončovaniu

bezdomovectva navrhuje revízia zaviesť systematický a pravidelný zber údajov o ľuďoch bez domova

a ľuďoch ohrozených stratou bývania. Tento cieľ by bolo možné dosiahnuť obstaraním a správou softvérového

riešenia evidencie klientov pre všetky organizácie, ktoré poskytujú sociálne služby ľuďom bez domova, vrátane

služieb poskytovaných terénnou formou, v súlade so všetkými požiadavkami dodržiavania ochrany osobných

údajov a nízkoprahového charakteru niektorých sociálnych služieb (Ondrušová a Fico, 2018). Výhodou takéhoto

prístupu oproti príležitostným sčítaniam ľudí bez domova je možnosť sledovať odliv a príliv ľudí bez domova

a dĺžku trvania bezdomovectva, čo by umožnilo skúmať jeho príčiny a vyhodnocovať účinnosť verejných politík.

Skúsenosť so spoločným registrom klientov už majú mnohé európske krajiny, vrátane Dánska, Írska, Holandska,

či Belgicka (Edgar a spol., 2007). V prípade ľudí ohrozených stratou bývania je potrebné hľadať spôsoby ako ich

identifikovať napríklad v spolupráci s verejnými a súkromnými vlastníkmi nájomných bytov a ubytovní, detskými

domovami, zdravotnými poisťovňami či úradmi práce.

Slovensko zatiaľ nemá ucelenú koncepciu riešenia bezdomovectva na národnej úrovni. Takúto stratégiu má

tretina krajín OECD, pričom skúsenosti Fínska ukazujú, že integrácia politík na národnej úrovni môže viesť

k efektívnejšiemu využívaniu verejných financií (OECD, 2015a). Nastavenie jasnej spolupráce štátu so

samosprávami je dôležité aj z toho dôvodu, že väčšina úspor z efektívnej prevencie a riešenia bezdomovectva

vzniká predovšetkým na výdavkoch štátu (napr. na zdravotnú starostlivosť a zásahy polície) kým mnohé

relevantné politiky (napr. v oblasti sociálnych služieb) sú v originálnej kompetencii samospráv. Revízia preto

navrhuje vypracovať a prijať národnú stratégiu prevencie a riešenia bezdomovectva.443

Box 27: Kto sú ľudia v bytovej núdzi?

Na Slovensku nie sú bezdomovectvo ani pojem „ľudia bez domova“ legislatívne ukotvené. Vo viacerých

európskych krajinách sa k tomuto účelu využíva typológia bezdomovectva a vylúčenia z bývania ETHOS444,

vypracovaná Európskou federáciou organizácií pracujúcich s ľuďmi bez domova (FEANTSA). Dôvodom jej

vzniku bolo umožnenie porovnávania dát o bezdomovectve na európskej úrovni. Jej prínos však spočíva aj

v poukázaní na skutočnosť, že osoby prespávajúce na ulici ako najviac viditeľná skupina ľudí bez domova,

441 Išlo o osoby sčítané v obydlí mimo bytového fondu, hromadnom ubytovacom zariadení dočasného ubytovania (nocľaháreň, domov na
pol ceste, útulok, ubytovňa pre ľudí bez domova, zariadenia pre ľudí bez domova), bez prístrešia a vo fiktívnom dome. Osoby bez prístrešia,
prespávajúce vonku na ulici, neboli do sčítania zahrnuté.
442 Napríklad, kým podľa sčítania obyvateľov z roku 2011 bolo v Bratislave 1 800 ľudí bez domova, podľa sčítania, ktoré realizoval Inštitút
pre výskum práce a rodiny v spolupráci s mestom Bratislava a mimovládnymi organizáciami, ich v roku 2016 bolo minimálne 2 064
(Ondrušová a spol., 2016). Občianske združenie Vagus má pritom vo svojom elektronickom registri klientov za šesť rokov svojej prevádzky
viac ako 4 000 klientov (Dráb a spol., 2019).
443 Na MPSVR SR sa začali aktivity smerujúce k prijatiu takejto stratégie. Prvým krokom bolo vypracovanie dokumentu „Podkladový materiál
koncepcie prevencie a riešenia bezdomovectva na národnej úrovni“ (Ondrušová a Fico 2018), dodnes však ale v tomto smere nebol prijatý
žiaden záväzný vládny dokument.
444 European Typology of Homelessness and Housing Exclusion: https://www.feantsa.org/download/en-16822651433655843804.pdf

https://www.feantsa.org/download/en-16822651433655843804.pdf

172

predstavujú len špičku ľadovca oveľa závažnejšieho a rozsiahlejšieho spoločenského problému. V súčasnosti

už existuje široký konsenzus v tom, že termín bezdomovectvo môže zahŕňať viacero životných situácií

(Ondrušová a Fico, 2015).

Hlavným zohľadňovaným faktorom v rámci typológie ETHOS je chýbajúci domov. Ten primárne charakterizujú

tri oblasti – fyzická (adekvátne bývanie využívané výlučne danou osobou a jej rodinou), sociálna (priestor na

súkromie a budovanie vzťahov) a právna (oprávnenie užívať obydlie na základe oficiálneho dokumentu).

Ak absentuje jedna, či viaceré z týchto oblastí, dochádza k bezdomovectvu, alebo vylúčeniu z bývania.

Rozlišujú sa takisto štyri koncepčné kategórie v závislosti od toho, či je osoba (1) bez prístrešia, (2) bez bývania,

žije v (3) neistom, alebo (4) nevyhovujúcom bývaní. Prvé dve kategórie pritom definujú bezdomovectvo, kdežto

ďalšie dve je možné označiť za vylúčenie z bývania (Ondrušová a Fico, 2018).

 Koncepčná kategória Operačná kategória

Bezdomovectvo Bez prístrešia 1. Ľudia (žijúci) na ulici

2. Ľudia v krízovom ubytovaní za účelom prenocovania

Bez bývania 3. Ľudia v krátkodobom ubytovaní pre ľudí bez domova

4. Ženy v núdzovom ubytovaní z dôvodu domáceho násilia

5. Ľudia v ubytovaní pre cudzincov

6. Ľudia pred prepustením z inštitucionálnej starostlivosti

7. Ľudia prijímajúci dlhodobú podporu spojenú s bývaním

z dôvodu bezdomovectva

Vylúčenie z bývania Neisté bývanie 8. Ľudia žijúci v neistom obydlí

9. Ľudia ohrození vysťahovaním

10. Ľudia žijúci pod hrozbou domáceho násilia

Nevyhovujúce bývanie 11. Ľudia žijúci v mobilných, neštandardných a provizórnych

obydliach

12. Ľudia žijúci v obydlí nespôsobilom na bývanie

13. Ľudia žijúci v extrémne preľudnenom obydlí

Zdroj: Ondrušová a Fico, 2018

Prestupné bývanie

Prestupné bývanie445 predstavuje integráciu nájomného bývania s regulovaným nájmom a sociálnych

služieb do viacstupňovej, obojstranne priepustnej sústavy podporovaného bývania založenej na princípe

zásluhovosti. Klient/domácnosť sa v tejto schéme splnením vopred stanovených kritérií postupne presúva

z nižšieho stupňa bývania na vyšší stupeň (napr. z núdzového bývania do nájomného bývania nižšieho a následne

vyššieho štandardu), avšak zostup je takisto prípustný. Vyšší stupeň by mal ponúknuť väčší komfort, dlhšiu

nájomnú zmluvu, menej prísny režim (napr. kontroly) ale zároveň prísnejšie podmienky pridelenia. Zámerom je tak

motivovať k zlepšovaniu svojej životnej situácie, pričom výstupom by malo byť vlastné, samostatné bývanie.

Súčasťou prestupného bývania je sociálna práca a poradenstvo, ktoré pomáhajú klientovi pri riešení jeho

osobných problémov (závislosti, depresie a pod.) a budovaní schopností si bývanie udržať. Ich intenzita sa

s postupom na vyšší stupeň znižuje (Jesenská a kol., 2018, Ondrušová a Fico, 2018, Smatanová, 2019).

Na Slovensku zatiaľ sociálne služby krízovej intervencie fungujú nezávisle od systému nájomného bývania

s regulovaným nájmom a osobitná sociálna práca a poradenstvo so zameraním na klientov nájomného

bývania neexistuje. Analýza komunitných plánov sociálnych služieb krajských miest ukázala, že väčšina z nich

(s výnimkou Banskej Bystrice) sa prístupu ľudí bez domova k nájomnému bývaniu s regulovaným nájmom

a bývaniu s podporou nevenovala a obmedzovali sa len na poskytovanie sociálnych služieb krízovej intervencie,

prípadne prevádzkovali ubytovne najmä pre rodiny s deťmi (v Nitre či Bratislave) (Ondrušová a Fico, 2018).

Zavedenie princípov prestupného bývania do systému sociálneho bývania má za cieľ dopytovo

orientovaná výzva zameraná na obce s prítomnosťou MRK v hodnote 52,9 miliónov eur z prostriedkov

445 Označovaný aj ako systém sociálneho bývania s prvkami prestupného bývania.

173

Európskeho fondu regionálneho rozvoja.446 V rámci výzvy sú definované povinné zásady systému prestupného

bývania, ktoré žiadatelia musia dodržiavať. K hlavným zásadám patrí prestupnosť – systém musí byť minimálne

2-stupňový, obojsmerný447 a žiadateľ je povinný v rámci projektu stavebne realizovať (výstavbou, rekonštrukciou,

prestavbou objektov) minimálne jeden stupeň bývania. Vyžaduje sa jasné vymedzenie kritérií výberu domácnosti,

vstupu, výstupu a prestupu medzi jednotlivými stupňami. Aby sa predišlo situácii „uviaznutia“ v systéme, obec musí

v žiadosti deklarovať, akým spôsobom je tento výstup z neho zabezpečený a aké sú možnosti individuálneho,

cenovo bývania v danej lokalite.448 Od štandardného prístupu prestupného bývania sa výzva líši v tom, že

nezahŕňa najnižší stupeň bývania (nocľahárne, útulky, ubytovne atď.) vzhľadom na podmienky bývania cieľovej

skupiny.449

Dôležitým aspektom je povinnosť zabezpečiť pre klientov poskytovanie bezplatnej sprievodnej sociálnej služby na

každom stupni bývania prostredníctvom funkcie asistenta/asistentky bývania. Jeho/jej úlohou je komplexná práca

a pomoc domácnosti s cieľom budovať kapacity potrebné k prestupu na vyšší stupeň a samostatnému bývaniu po

úspešnom vystúpení zo systému.450 Domácnosti musia so sprievodnou sociálnou službou súhlasiť, v opačnom

prípade nemôžu byť zapojení do tohto systému prestupného bývania. Dopyt zo strany obcí bol zatiaľ nízky kvôli

problému so zabezpečením možností individuálneho bývania v danej lokalite po výstupe zo systému.451

 „Housing first“

Pre ľudí bez domova žijúcich v mestách predstavuje ďalšiu z možností riešenia ich bytovej situácie

stratégia „housing first“ (bývanie ako prvé). Základný rozdiel oproti prestupnému bývaniu spočíva v prístupe

k bývaniu a úlohe, ktorú bývanie zohráva v rozvoji jednotlivca. Kým systém prestupného bývania je postavený

na myšlienke, že k zaobstaraniu a udržaniu si vlastného bývania je v prvom rade potrebné si osvojiť určité návyky,

„housing first“ vychádza z predpokladu, že bývanie nemá slúžiť ako motivácia, ale je základnou potrebou človeka,

ktorej naplnenie je kľúčovým predpokladom sociálneho začlenenia. „Housing-first“ nezahŕňa žiadne formy

inštitucionálneho alebo segregovaného bývania a ľuďom v bytovej núdzi ponúka okamžitý prístup k stálemu,

cenovo dostupnému bývaniu v prirodzenom, spoločensky integrovanom prostredí452. Na rozdiel od systému

prestupného bývania sa k získaniu bývania nevyžaduje splnenie určitých podmienok (abstinencia, podstúpenie

psychologickej liečby a pod.). Klient však musí súhlasiť s vyčlenením časti svojho príjmu na nájom

a so spoluprácou so sociálnymi pracovníkmi pri stanovení ďalších cieľov (Škobla a kol., 2016b).

Zahraničné pilotné štúdie stratégie „housing first“ naznačujú lepšie výsledky a efektívnejšie využitie

verejných financií v porovnaní s prestupným bývaním v prípade niektorých skupín klientov. Kým v systéme

prestupného bývania si spravidla dokáže udržať samostatné bývanie 40-50 % klientov, v prípade „housing first“

je úspešnosť dva krát vyššia (80-90 %) (Pleace, 2013, Tsemberis, 2010). Na nižších stupňoch v rámci prestupného

bývania spravidla dlhodobo uviaznu práve najzraniteľnejšie skupiny ľudí, ako sú napríklad ľudia s psychiatrickým

446 Jednou z podmienok výzvy je minimálny podiel 30 % bytových jednotiek v každom stupni bývania pre ľudí z prostredia MRK. Výzva tak
nerieši prístup k bývaniu pre ľudí bez domova vo väčších mestách, vrátane Bratislavy.
447 To znamená, že prestup domácností v systéme musí byť možný oboma smermi, t.j. v prípade dodržiavania pravidiel definovaných
žiadateľom smerom nahor, v prípade ich nedodržiavania smerom nadol.
448https://www.minv.sk/swift_data/source/mvsr_a_eu/oplz/vyzvy/vyzva_byvanie_2018/P11%20Zasady%20a%20odp%20v%20zneni%20Z
meny%20c.%201.pdf
449 Hoci podmienky bývania v MRK sú veľmi nepriaznivé, ľudia žijúci v týchto lokalitách nie sú bez domova a preto nemožno očakávať, že
by dobrovoľne bývali v ubytovni.
450 Práca asistenta bývania súvisí najmä s výberom domácností, mapovaním bytovej situácie cieľovej skupiny. Asistent bývania motivuje
domácnosti na zapojenie sa do systému prestupného bývania, vysvetľuje podmienky a kritériá, môže sa aktívne zúčastňovať na stretnutiach
pracovnej skupiny/výberovej komisie organizovaných žiadateľom a pod. Okrem iného spolupracuje s relevantnými inštitúciami pri analýze
a riešení sociálnej situácie klienta, vytvára a udržiava strategické partnerstvá a korektné vzťahy s jednotlivcami, organizáciami a inštitúciami.
Pomáha pri prevádzke domácnosti a hospodárení s peniazmi. Poskytuje podporu pri zapojení sa členov domácnosti do spoločenského a
pracovného života, pričom prihliada na individuálne potreby domácností. Svojou činnosťou podporuje rozvoj osobných záujmov členov
domácností, snaží sa predchádzať a riešiť krízové situácie. Členov domácností vedie k nezávislosti, sebestačnosti, k samostatnému bývaniu
a pod.
451 https://www.ceit.sk/IVPR/images/IVPR/2019/os1_mikuska.pdf
452 V housing first projektoch sa zvykne uplatňovať pravidlo, že v jednom bytovom komplexe môže byť na tento účel vyčlenených maximálne
20 % bytových jednotiek (Škobla a kol., 2016b)

https://www.minv.sk/swift_data/source/mvsr_a_eu/oplz/vyzvy/vyzva_byvanie_2018/P11%20Zasady%20a%20odp%20v%20zneni%20Zmeny%20c.%201.pdf
https://www.minv.sk/swift_data/source/mvsr_a_eu/oplz/vyzvy/vyzva_byvanie_2018/P11%20Zasady%20a%20odp%20v%20zneni%20Zmeny%20c.%201.pdf
https://www.ceit.sk/IVPR/images/IVPR/2019/os1_mikuska.pdf

174

ochorením alebo ľudia závislí na alkohole alebo iných návykových látkach. Stratégia „housing first“ sa navyše

ukazuje ako lacnejšia, pretože ráta s menšou ubytovacou kapacitou a zároveň znižuje využívanie krízových

služieb. Odhady z USA naznačujú, že náklady spojené so službami pre klientov žijúcich dlhodobo na ulici alebo

v najnižšom stupni bývania (napr. náklady na zdravotnú starostlivosť a policajné zásahy) môžu byť až dvojnásobné

oproti nákladom na klienta v systéme „housing first“ (Tsemberis, 2010).

Dôvodom úspechu pilotných projektov „housing first“ môže byť vhodnejšie prostredie pre získanie

zručností pre samostatné bývanie a účinnejšia podpora ale aj selektívny výber klientov do skúmanej

vzorky.453 Bývanie na nižších stupňoch prestupového bývania je väčšinou zdieľané a jeho zvládnutie

si tak vyžaduje iný typ schopností ako samostatné bývanie. Vyriešením akútnej núdze bývania získavajú klienti

„housing first“ priestor sledovať ďalšie ciele na ceste k sociálnemu začleneniu. Podpora zo strany sociálnych

pracovníkov navyše pokračuje dlhodobejšie, kým v prestupnom bývaní spravidla končí pri dosiahnutí najvyššieho

stupňa. Nemožno však vylúčiť ani možnosť, že pozitívne výsledky sú čiastočne zapríčinené aj výberom tých menej

problémových klientov (Škobla a kol., 2016b).

Objem pozitívnych skúseností zo zahraničia je dostatočný na to, aby bol podobný prístup otestovaný

aj v slovenských podmienkach. Revízia preto navrhuje uskutočniť v budúcom programovom období

pilotný projekt, ktorý otestuje „housing first“ ako riešenie problémov ľudí bez domova. Problém selekcie

je možné vyriešiť náhodným výberom klientov do skúmanej vzorky a porovnať ich výsledky s ľuďmi bez domova

v existujúcom systéme.

Box 28: Príklady projektov „housing first“ v Brne, vo Fínsku a v Bratislave

Brno

Projekt rapid re-housing454 bol spustený v roku 2016 za spolupráce neziskových organizácii magistrátu mesta

a akademických inštitúcii. Cieľom bolo zabezpečiť náhradné bývanie pre 50 vybraných rodín s deťmi v akútnej

bytovej núdzi, finančnými ťažkosťami (dlhy, nezamestnanosť) a skúsenosti s diskrimináciou pri hľadaní si

ubytovania. Týmto rodinám boli, aj s možnosťou výberu, poskytnuté nevyužívané sociálne nájomné byty za

zvýhodnených podmienok a sociálna práca, intenzívna najmä v prvých mesiacoch bývania. Ďalších 99 rodín

s podobnými charakteristikami bolo vybraných ako kontrolná skupina, ktorým byt pridelený nebol.

Evaluácia projektu po prvom roku fungovania priniesla veľmi pozitívne výsledky. Až 96 % (48 z 50) rodín bolo

schopných si nájomné bývanie udržať po dobu celého roka (78 % z nich bez dlhov). Tieto rodiny tak strávili

v stabilnom bývaní v priemere 4,3-krát viac času než rodiny v kontrolnej skupine (11,8 oproti 2,7 mesiaca).

Zároveň mali dvojnásobne nižšie riziko návštevy pohotovosti a 4,5 krát nižšiu šancu vystavenia sa vysokej

úrovni stresu. Z hľadiska verejných financií sa podarilo na jednej rodine celkovo ušetriť 31 447 Kč, čo v súčte

predstavuje viac než 1,5 milióna Kč (58 tis. eur) ušetrených prostriedkov za prvý rok. Na základe týchto výstupov

bol následne vypracovaný „Akčný plán“, ktorý počíta s každoročným pridelením 100 bytov rodinám v bytovej

núdzi, s cieľom úplne eliminovať bezdomovectvo rodín v Brne do roku 2026 (Ripka a kol., 2018).

Fínsko

Boj proti bezdomovectvu a snahy o jeho redukciu/elimináciu majú vo Fínsku dlhú tradíciu. Od roku 1987

sa k tomuto cieľu zaviazala každá z úradujúcich vlád. Avšak v roku 2008 došlo k zmene stratégie potom,

čo prieskumy odhalili, že aj napriek znižovaniu celkového počtu ľudí bez domova, ostáva počet tých dlhodobo

bez domova približne rovnaký. Bol vytvorený Fínsky národný program zameraný na redukciu dlhodobého

453 Ak výber do intervenčnej a kontrolnej skupiny nie je robený náhodne ale intervenciu dostávajú menej problémoví klienti, porovnanie ľudí
s intervenciou a bez intervencie môže byť skresľujúce.
454 Variant housing first zameraný na rýchle zabezpečenie bývania pre klientov s menej komplexnými potrebami, zvyčajne bez dlhodobej
skúsenosti s bezdomovectvom, ktorým ale (väčšinou z finančných dôvodov) hrozí riziko straty bývania.

175

bezdomovectva, založený na princípe housing first455, ktorý nahradil dovtedajšiu koncepciu prestupného

bývania.

Fínsko je momentálne jedinou krajinou EÚ, ktorej sa darí znižovať počet ľudí bez domova. Kľúčovými faktormi

úspešného fungovania systému sú najmä medzisektorová spolupráca, koordinovaný postup a plánovanie

s dlhodobými cieľmi, komplexná bytová politika zameraná na zvyšovanie počtu cenovo dostupných bytov

(výstavbou alebo kúpou od súkromného sektora), či vytváranie inkluzívneho sociálneho mixu.456 Štát poskytuje

bankové záruky a dotácie na výstavbu sociálnych bytov, prevažne vo vlastníctve samospráv, ale aj neziskových

organizácii. Samosprávy následne umožňujú neziskovým organizáciám využívať mestský bytový fond

na zabezpečenie bývania a sociálnych služieb (finančne podporených štátom) pre ľudí bez domova v súlade

s princípmi housing first.

Celková suma doposiaľ investovaných verejných prostriedkov je približne 250 mil. eur, avšak odhadované

úspory na jednu ubytovanú osobu ročne, v porovnaní so situáciou, ak by zostala aj naďalej bez domova

a využívala služby krízového bývania, sa pohybujú okolo 15 tisíc eur. Od zavedenia programu v roku 2008

sa podarilo zredukovať počet ľudí žijúcich dlhodobo bez domova o 35 %. Zároveň sa značne znižuje počet

útulkov a nocľahární - v Helsinkách z 558 v roku 2008 na 56 v roku 2016 (Y-Foundation, 2017).457

Bratislava

Projekt Cverna prebieha v Bratislave od júna 2018, s očakávanou dĺžkou najmenej 2 roky. Organizuje

ho Občianske združenie Vagus v spolupráci s Nadáciou Cvernovka, ktorá zabezpečila 3 ubytovacie jednotky

v budove bývalých internátov. Na základe pohovorov bolo bývanie spolu so sociálnou prácou a poradenstvom

poskytnuté 4 osobám. Doterajšie výsledky sú do veľkej miery pozitívne. Plánuje sa aj vyhotovenie finálnej

štúdie, ktorá zdokumentuje celý proces a prínos projektu, pričom by mala slúžiť ako podklad k implementácii

podobných projektov v širšom rozsahu a za podpory verejného sektora.458

9.4. Svojpomocná výstavba a budovanie infraštruktúry v prostredí MRK

Svojpomocná výstavba

Svojpomocná výstavba príbytku za pomoci mikropôžičky predstavuje alternatívu voči nájomnému bývaniu

s regulovaným nájmom pre niektoré druhy rodín žijúcich v marginalizovaných komunitách. Vybraným

domácnostiam sú v rámci projektu poskytnuté mikropôžičky na svojpomocnú výstavbu (pod odborným vedením)

domov do osobného vlastníctva na vysporiadaných pozemkoch. Podmienkou získania mikropôžičky

je preukázanie schopnosti pravidelne šetriť. Záujemca sporením nielen získa prostriedky na finančnú spoluúčasť

na výstavbe ale takisto preukáže predpoklad pre následné úspešné splácanie vytvoreného dlhu. Tento nástroj

je vhodný pre rodiny, ktoré sú schopné podieľať sa na výstavbe459. Inštitúcia poskytujúca mikropôžičky musí splniť

všetky podmienky tak, ako ich definuje Národná banka Slovenska. Na Slovensku túto formu pomoci s bývaním

doposiaľ realizoval výlučne mimovládny sektor (ETP Slovakia a projekt DOM.ov v spolupráci so Slovenskou

sporiteľňou) (Box 29).

455 Vo všeobecnosti je fínsky model postavený na 4 hlavných zásadách: (1) samostatné bývanie pre klienta, (2) klient si určuje, čo bude
obsahom poskytovaných sociálnych služieb, pričom sa nevyžaduje úplná abstinencia od návykových látok, (3) rovnocenné postavenie
klienta voči sociálnym pracovníkom, (4) budovanie sociálnych väzieb a integrácia v rámci komunity
456 V Helsinkách sa v novo postavených objektoch uplatňuje nasledovné rozdelenie bytov: 25 % sociálne bývanie, 30 % dotovaná kúpa,
45 % súkromný sektor
457 https://www.theguardian.com/cities/2019/jun/03/its-a-miracle-helsinkis-radical-solution-to-homelessness
458 https://www.vagus.sk/housing-first-cverna/21/o-programe/, https://www.dobrenoviny.sk/c/151413/fantasticke-vysledky-vdaka-projektu-
housing-cverna-sa-uz-po-par-mesiacoch-ludia-bez-domova-postavili-na-vlastne-nohy
459 Svojpomocná výstavba nie je vhodná napríklad pre osamelé matky s malými deťmi, osoby so zdravotným postihnutím alebo starých
ľudí.

https://www.theguardian.com/cities/2019/jun/03/its-a-miracle-helsinkis-radical-solution-to-homelessness
https://www.vagus.sk/housing-first-cverna/21/o-programe/
https://www.dobrenoviny.sk/c/151413/fantasticke-vysledky-vdaka-projektu-housing-cverna-sa-uz-po-par-mesiacoch-ludia-bez-domova-postavili-na-vlastne-nohy
https://www.dobrenoviny.sk/c/151413/fantasticke-vysledky-vdaka-projektu-housing-cverna-sa-uz-po-par-mesiacoch-ludia-bez-domova-postavili-na-vlastne-nohy

176

Svojpomocná výstavba má potenciál výrazne prospievať nielen samotným klientom, ale celej komunite

a obci. Stavebníci za pomoci odborného stavebného dozoru získavajú pracovné návyky a zručnosti uplatniteľné

na trhu práce. Svojpomocnou výstavbou získavajú majitelia vzťah k vlastnému domu a motiváciu starať sa o jeho

údržbu. Aktívne riešenie svojej bytovej situácie pomáha rúcať stereotypy o neprispôsobivých Rómoch odkázaných

na sociálne dávky, zvyšuje sociálny status rodiny a motivuje ostatných členov komunity. Obec získava nových

platiteľov dane z nehnuteľnosti a znížuje sa tlak na často nedostatočné kapacity obecných nájomných bytov.

Na druhej strane výstavba do vlastníctva vo vylúčených lokalitách umocňuje priestorovú segregáciu a v porovnaní

s nájomný bývaním znižuje mobilitu za prácou.

Priemerný rozpočet na jeden dom v rámci projektu Dom.ov je odhadnutý na 30 tisíc eur. Zhruba polovicu

z tohto tvoria náklady na kúpu pozemku a materiálu, ktoré si z vlastných úspor a úveru hradí samotný klient. Druhú

polovicu tvoria náklad na sprievodné služby, ako sú napríklad práca stavebného učiteľa, stavebného koordinátora

a sociálna práca zameraná na finančnú gramotnosť klientov.460 Pre porovnanie, priemerné náklady na nájomný

byt nižšieho štandardu podporený dotáciou na rozvoj bývania v období 2017 až 2019 tvorili okolo 28 tisíc eur.461

Pri obstarávaní nájomných bytov je tiež možné využiť svojpomoc budúcich nájomníkov.

Prieskum Ministerstva financií SR z roku 2018 odhadol medzeru vo financovaní svojpomocnej výstavby

na úrovni 8,4 až 13,2 milióna eur za obdobie 2019 až 2023. Medzera predstavuje rozdiel medzi dopytom

po účasti na svojpomocnej výstavbe odhadnutý ETP na základe dopytu po mikroúveroch (14,4 až 19,2 miliónov

eur462) a prostriedkami, ktoré na tento účel vie poskytnúť súkromný sektor (6 miliónov eur).463 Štát sa na

financovaní svojpomocnej výstavby doposiaľ výraznejšie nepodieľal.

Finančnú podporu pre svojpomocnú výstavbu pomocou mikropôžičiek má zabezpečiť vyzvanie v rámci

prioritnej osi 6 Operačného programu Ľudské zdroje s alokáciou 13,6 miliónov eur.464 Oprávneným

žiadateľom vyzvania je Slovenská záručná a rozvojová banka Asset management a.s., dnes Slovak investment

holding (SIH). Jeho úlohou je výber finančných sprostredkovateľov (bánk), ktoré budú mikropôžičky poskytovať

prostredníctvom svojej siete. SIH má tiež spolufinacovať samotné úvery klientom. Hoci zmluva v plnej výške

alokácie bola uzavretá v roku 2016, k spusteniu mikropôžičkovej schémy doposiaľ nedošlo. Dôvodom je zdĺhavý

proces výberu finančných sprostredkovateľov cez verejné obstarávanie (podmienka Európskej komisie) a potreba

zmeny investičnej stratégie SIH tak, aby umožňovala financovanie úverov pre fyzické osoby ako konečných

príjímateľov.

Úspech mikropôžičkovej schémy bude závisieť od záujmu zo strany potenciálnych finančných

sprostredkovateľov. Vzhľadom na malé objemy transakcií, byrokraciu spojenú s verejným obstarávaním

a prístup k stále lacnému finacovaniu na trhu nemusí byť spolufinacovanie z verejných zdrojov pre súkromné

banky dostatočne atraktívne.

Box 29: Svojpomocná výstavba v Rankovciach

Jedným z úspešných príkladov svojpomocnej výstavby je obec Rankovce v Prešovskom kraji. Pilotný projekt

svojpomocnej výstavby organizácii ETP465 a následne DOM.ov začal v roku 2013. Od záujemcov-rodín sa

vyžaduje preukázať schopnosť nasporiť minimálne 50 eur mesačne po dobu jedného roka. Celý proces je

460 V nákladoch sú obsiahnuté všetky náklady za materiál, dodavky a prácu v takom rozsahu aby bol dom užívaniaschopný (všetky
zriaďovacie predmety, povrchové úpravy, zdroj tepla a pod.) Údaje poskytla Katarína Smatanová z projektu Dom.ov.
461 Porovnateľnosť nájomného bývania svojpomocnej výstavby do vlastníctva je obmedzená vzhľadom na odlišnú formu bývania ako aj
skutočnosť, že pri porovnaní nebolo možné zohľadniť faktory ako napríklad rozdiely v priemernej veľkosti (domy v rámci svojpomocnej
výstavby sú väčšie ako nájomné byty nižšieho štandardu), použitých materiáloch, kvalite atď. ako aj skutočnosť, že pri v nákladoch na
svojpomocnú výstavbu, na rozdiel od nájomných bytov sú zahrnuté náklady na kúpu pozemku a sprievodnú sociálnu prácu s klientmi.
462 Táto suma nezahŕňa náklady na podporné opatrenia pre konečných prijímateľov.
463 https://www.finance.gov.sk/files/archiv/33/Aktualizacia2.pdf
464 Okrem svojpomocnej výstavby má vyzvanie za cieľ podporovať aj iné druhy bývania v prostredí MRK, napríklad nájomné bývanie
s regulovaným nájmom určené pre obyvateľov MRK.
465 http://etp.sk/ukoncene-projekty/budujeme-nadej-z-chatrce-do-3e-domu/

https://www.finance.gov.sk/files/archiv/33/Aktualizacia2.pdf
http://etp.sk/ukoncene-projekty/budujeme-nadej-z-chatrce-do-3e-domu/

177

dôsledne monitorovaný, pričom rodina si tak vytvára návyk na splácanie budúcich záväzkov. Po roku si za

našetrenú sumu 600 eur môže s pomocou obce zakúpiť pozemok a takisto požiadať o pôžičku od Slovenskej

sporiteľne vo výške 9 tisíc eur. Celkové náklady na výstavbu jedného domu sú zhruba 12 až 13 tisíc eur. Ráta

sa teda s finančnou spoluúčasťou rodiny, ktorá na získanie pôžičky musí deklarovať zdroj príjmu z práce aspoň

jedného z jej členov. Navyše súhlasí s aktívnou spoluprácou s terénnymi sociálnymi pracovníkmi po dobu

splácania pôžičky. Tí okrem iného zabezpečujú aj vzdelávanie v oblasti finančnej gramotnosti. Počet

postavených domov v rámci projektu sa postupne zvyšoval (4 v prvej fáze, 10 v druhej a 14 domov v tretej fáze),

v súčasnosti sa plánuje výstavba ďalších 20.

Vysporiadanie pozemkov

Nevysporiadané pozemky sú jednou z najväčších prekážok investíciám do infraštruktúry v MRK. Pridelenie

prostriedkov a realizácia projektov prioritnej osi 6 Operačného programu Ľudské zdroje je podmienená

vysporiadanými majetkovo-právnymi vzťahmi a povoleniami na stavbu.466 Problém s evidenciou vlastníctva

k pozemkom nachádzajúcich sa v rómskych osídleniach tiež bráni obciam v realizácii akýchkoľvek

verejnoprospešných opatrení.

Na pomoc s vysporiadaním pozemkov v MRK boli zamerané dva národné projekty s celkovou alokáciou

5,5 milióna eur v rámci prioritnej osi 5 Operačného programu Ľudské zdroje. Ku koncu roka 2018 bolo

z prvého vyzvania vo výške 3,1 milióna eur kontrahovaných viac ako 76 % alokovaných prostriedkov, čerpanie

bolo na úrovni 137 tisíc eur. V druhej polovici roka 2019 bolo vyhlásené a uzavreté doplňujúce vyzvanie na

dodatočnú podporu pri vysporiadaní pozemkov v MRK.

Vysporiadaniu pozemkov tiež napomáha zavedenie takzvaných jednoduchých pozemkových úprav.467

Jednoduché pozemkové úpravy (JPÚ) umožňujú užívateľom pozemkov usporiadať v záujmovom území vlastnícke

vzťahy v prípade, keď to pre ich veľkú zložitosť, počet a celkovú rozdrobenosť nie je možné vykonať inými bežnými

prostriedkami. V prípade, že sa obydlia MRK nachádzajú na cudzích pozemkoch, tak dochádza k preusporiadaniu

vlastníckych práv – vlastníkom týchto pozemkov je ponúknutá náhrada v podobe pozemkov vlastnených obcou

alebo štátom v inej lokalite, výmenou za pozemky pod obydliami MRK, ktoré prechádzajú do vlastníctva obce.

Obec následne dotknutý pozemok prevedie do vlastníctva obyvateľa obydlia, alebo na základe uzatvorenej

nájomnej zmluvy dostane obyvateľ obydlia dotknutý pozemok do nájmu. Výhodou JPÚ je spravidla kratšie trvanie

ako pri komplexných pozemkových úpravách (cca 12 až 24 mesiacov), a keďže sa v nich rieši len zadané a nie

celé katastrálne územie, je značne zjednodušená požadovaná dokumentácia.468

Pozemné komunikácie

Dostupnosť pozemných komunikácií v rómskych osídleniach rieši dopytovo orientovaná výzva pre obce

s prítomnosťou MRK vyhlásená v júni 2019 s alokáciou 12,4 miliónov eur. V rámci realizácie projektov bude

podporená výstavba a rekonštrukcia pozemných komunikácii pre motorové vozidlá, výstavba a rekonštrukcia

chodníkov pre peších a/alebo cyklistov, výstavba a rekonštrukcia lávok pre peších alebo peších a cyklistov,

a mostných objektov pre motorové vozidlá, výstavba verejného osvetlenia, ako súčasť vyššie uvedených

podporených objektov, a ostatné výstavby a rekonštrukcie pozemných komunikácií súvisiace s podporenou

infraštruktúrou. Aby sa zabránilo neoprávnenému využitiu prostriedkov, rekonštrukcia je oprávnená iba v prípade,

466 Ako súčasť žiadosti o nenávratný finančný príspevok sa vyžaduje predložiť doklad preukazujúci vlastnícky alebo iný právny vzťah
žiadateľa oprávňujúci žiadateľa užívať všetky nehnuteľnosti, ktoré súvisia s realizáciou projektu a oprávnenie žiadateľa na týchto
nehnuteľnostiach realizovať stavbu v rozsahu zadefinovanej podmienky poskytnutia príspevku (list vlastníctva, nájomná zmluva uzatvorená
na dobu minimálne 5 rokov po ukončení realizácie projektu) alebo iný vhodný doklad preukazujúci vlastnícky alebo iný právny vzťah
žiadateľa, oprávňujúci ho užívať všetky nehnuteľnosti/hnuteľné veci, na ktorých má byť projekt realizovaný.
467 Táto právna úprava bola zavedená novelou Zákona č. 330/1991 Zb. o pozemkových úpravách, usporiadaní pozemkového vlastníctva,
pozemkových úradoch, pozemkovom fonde a o pozemkových spoločenstvách v znení neskorších predpisov s účinnosťou od 1.9.2017.
468https://www.minv.sk/swift_data/source/romovia/publikacie/Sprievodca%20vysporiadanim%20pozemkov%20v%20obciach%20s%20rom
skymi%20osidleniami.pdf

https://www.minv.sk/swift_data/source/romovia/publikacie/Sprievodca%20vysporiadanim%20pozemkov%20v%20obciach%20s%20romskymi%20osidleniami.pdf
https://www.minv.sk/swift_data/source/romovia/publikacie/Sprievodca%20vysporiadanim%20pozemkov%20v%20obciach%20s%20romskymi%20osidleniami.pdf

178

ak je predmetom projektu aj výstavba nových pozemných komunikácií, oprava a údržba pozemných komunikácii

nie je oprávnená.

Pitná voda

Zlepšiť prístup k pitnej vode v MRK je cieľom dopytovo orientovanej výzvy prioritnej osi 6 Operačného

programu Ľudské zdroje, záujem o ňu je však nízky. V porovnaní s ostatnými výzvami prioritnej osi 6

ide o najmenej kontrahovanú výzvu – 2,5 miliónov eur, čo predstavuje 14 % pridelených prostriedkov (Graf 9).

Najväčšou prekážkou pri schválení žiadosti o nenávratný finančný príspevok je podmienka vysporiadania

majetkovo-právnych vzťahov. V niektorých prípadoch obce pristúpili k riešeniu problému s nedostupnosťou pitnej

vody zabezpečením výdajných miest na vodu.

Zámer operačného programu pre koniec programového obdobia (2023) je zlepšiť dodávku vody takmer

27 tisícom obyvateľov rómskych osídlení a zvýšiť podiel osídlení s prístupom k pitnej vode

o takmer 7 percentuálnych bodov (zo 74,6 % % na 81 %). Pre porovnanie, celkový počet obyvateľov rómskych

osídlení bez prístupu k verejnému vodovodu alebo vlastnej studni je podľa Atlasu rómskych komunít z roku 2019

takmer 46 tisíc. Podľa doteraz schválených žiadostí o nenávratný finančný príspevok by projekty mali pomôcť

dohromady vyše 16 tisícom osôb z MRK. Podľa Výročnej správy o vykonávaní OP Ľudské zdroje za rok 2018

bol ku 31.12.2018 umožnený lepší prístup k pitnej vode 5 tisícom ľudí z minority.

Zber odpadu

Budovanie systému triedeného zberu a odvozu komunálneho odpadu a realizácie sanačných prác

na nelegálnych skládkach, vrátane eliminácie ich nepriaznivých vplyvov je predmetom dopytovo

orientovanej výzvy s alokáciou 21,4 miliónov eur. Z alokovaných zdrojov bolo ku 31.12.2018 kontrahovaných

74 %, čerpanie dosiahlo výšku 3,9 milióny eur. Celkovo bolo podporených 136 projektov v 130 mestách a obciach,

v ktorých žilo 25 % rómskej populácie.469 Podiely osôb z MRK v zapojených obciach sa pohybujú v rozmedzí

od 1 % do 86 % celkového počtu obyvateľov obce.

9.5. Príspevok na bývanie

Príspevok na bývanie je poskytovaný v rámci pomoci v hmotnej núdzi na čiastočné pokrytie nákladov

spojených s bývaním.470 Aktuálna výška nároku na príspevok je 57,20 eur za mesiac pre osamelú osobu

a 91,40 eur v prípade viacčlennej domácnosti. Nárok na príspevok majú vlastníci alebo nájomcovia bytu alebo

domu, osoby žijúce v zariadeniach, v ktorých sa poskytuje sociálna služba celoročnou pobytovou formou471, a tiež

domácnosti žijúce v byte alebo dome na základe práva doživotného užívania. Vzhľadom na nízku výšku dávky

v hmotnej núdzi (podkapitola 8.1) je príspevok na bývanie považovaný za zásadný nástroj bytovej politiky

pre zabezpečenie základných potrieb bývania a zabráneniu zadlženosti vo vzťahu k bývaniu (Škobla, 2018;

Gerbery, 2009; Kusá, 2009).

Príspevok na bývanie pre viacčlennú domácnosť postačuje na pokrytie nákladov na nájomné v mestských

bytoch v polovici miest Slovenska. Vyplýva to z prieskum obecného nájomného bývania v okresných mestách

Slovenska. Z väčších miest je najväčší problém v Bratislave, kde príspevok pokrýva menej ako polovicu (48,5 %)

priemerného nájmu v mestských bytoch (184 eur) (Fico a spol., 2019).472

469 Starší údaj z Atlasu rómskych komunít 2013.
470 Príspevok na bývanie upravuje zákon č. 417/2013 Z. z. Systém pomoci v hmotnej núdzi je opísaný v podkapitole 8.1
471 Zahŕňa osoby bývajúce v zariadení podporovaného bývania, zariadení pre seniorov, domove sociálnych služieb alebo špecializovanom
zariadení s celoročnou pobytovou formou, v útulku, domove na polceste, zariadení núdzového bývania alebo v krízovom stredisku.
472 Rozdiely v priemerných nájmoch mestských bytov naprieč mestami je spôsobený okrem iného aj rozdielmi v podiely starých mestských
bytov na celkovom fonde mestského nájomného bývania a v kvalite týchto bytov. Na staré byty sa totiž uplatňuje odlišná regulácia
nájomného ako na byty postavené po 1. februári 2001.

179

Graf 77: Pokrytie príspevku na bývanie podľa podielu
MRK medzi osobami v systéme PHN v obci (2018)

 Graf 78: Podiel domácnosti v spodnom príjmovom
kvintile, ktoré dostávajú príspevok na bývanie (2017)

Zdroj: ÚHP na základe údajov MPSVR SR
Poznámka: Pokrytie príspevku je definované ako počet osôb
v systéme PHN, ktoré majú nárok na príspevok ako percento
všetkých osôb v systéme PHN v obci.

 Zdroj: OECD Affordable Housing Database, MPSVaR SR,
ŠÚ SR

Viac ako polovica príjemcov pomoci v hmotnej núdzi nemá nárok na príspevok na bývanie z dôvodu

nesplnenia zákonom stanovených podmienok. V roku 2018 malo nárok na príspevok v priemere

35 115 domácností, čo tvorilo 48,8 % všetkých príjemcov pomoci v hmotnej núdzi. Pokrytie príspevku na bývanie

od roku 2013 nikdy neprekročilo polovicu prijímateľov PHN. Medzi hlavné bariéry v prístupe patrí podmienka

preukázať zaplatenie nákladov na bývanie za posledných šesť mesiacov a požiadavka legálne vlastneného alebo

prenajatého obydlia za účelom trvalého bývania. Toto kritérium je však len ťažko splniteľné pre tých

najchudobnejších, ako sú rodiny z MRK žijúce v nelegálnych príbytkoch (podkapitola 9.1), či ľudia bez domova

(podkapitola 9.3). Medzi pokrytím príspevku na bývanie na úrovni obce a podielom ľudí z prostredia MRK

na celkovom počte obyvateľov v systéme PHN vidieť silný negatívny vzťah (Graf 77).

Aj v prípade oprávnených prijímateľov príspevku hrozí riziko straty nároku pri nesplácaní dlhov (napr. za

komunálny odpad). Navyše pri spolunažívaní viacerých domácností, ktoré sú v hmotnej núdzi, môže byť príspevok

vyplatený iba jednej z nich.

Naviazanosť príspevku na bývanie na pomoc v hmotnej núdzi, ako aj reštriktívne podmienky nároku,

spôsobujú relatívne nízku dostupnosť tohto druhu pomoci pre nízkopríjmové domácnosti v porovnaní

s inými krajinami. Meraná miera pokrytia v spodnom kvintile (spodných 20 %) príjmovej distribúcie je výrazne

vyššia podľa administratívnych údajov473 ako vychádza z prieskumu EU SILC, čo môže súvisieť s tým,

že príspevok je poskytovaný ako súčasť pomoci v hmotnej núdzi.474 Aj tak sa však Slovensko nachádza hlboko

pod priemerom krajín EÚ15 (Graf 78).

Nastavenie príspevku na bývanie na Slovensku možno označiť za neštandardné. Podľa prieskumu OECD

z roku 2016 patrí Slovensko k iba trom krajinám OECD (spolu so Slovinskom a Rumunskom), ktoré nemajú

samostatný príspevok na bývanie oddelený od systému sociálnej pomoci.475 Väčšina krajín má viac ako jeden

nástroj finančnej pomoci domácnostiam s nákladmi na bývanie. Podmienky nároku a výška príspevku v zahraničí

473 V roku 2018 bol nárok na príspevok na bývanie priznaný priemerne mesačne 35 115 domácnostiam, čo tvorilo okolo 8,5 % domácností
v spodnom kvintile, podľa Sčítania obyvateľstva z roku 2011.
474 Respondent v prieskume EU SILC nemusí vedieť, že má nárok na príspevok na bývanie, keďže ten je poskytovaný ako súčasť „balíka“
PHN. V krajinách, kde je príspevok na bývanie poskytovaný osobitne od dávok sociálnej pomoci, je chybovosť respondentov pravdepodobne
nižšia.
475 https://www.oecd.org/els/family/PH3-2-Key-characteristics-of-housing-allowances.pdf

0

10

20

30

40

50

60

70

80

90

100

0 20 40 60 80 100

P
ok

ry
tie

 p
rí

sp
ev

ku
 n

a
bý

va
ni

e
(%

)

Podiel MRK medzi osobami v systéme PHN (%)

0

10

20

30

40

50

60

70

Ír
sk

o
F

ín
sk

o
F

ra
nc

úz
sk

o
H

ol
an

ds
ko

D
án

sk
o

Š
vé

ds
ko

M
al

ta
S

po
je

né
 K

rá
ľ.

N
em

ec
ko

Lo
ty

šs
ko

N
ór

sk
o

R
ak

ús
ko

Č
es

ká
 R

ep
.

M
aď

ar
sk

o
Lu

xe
m

bu
rs

ko
C

yp
ru

s
Li

tv
a

C
hr

ov
át

sk
o

P
oľ

sk
o

E
st

ón
sk

o
S

lo
vi

ns
ko

P
or

tu
ga

ls
ko

Š
pa

ni
el

sk
o

T
al

ia
ns

ko
B

el
gi

ck
o

S
lo

ve
ns

ko
B

ul
ha

rs
ko

G
ré

ck
o

R
um

un
sk

o

Podľa administratívnych
údajov (2018)

priemer EÚ15

https://www.oecd.org/els/family/PH3-2-Key-characteristics-of-housing-allowances.pdf

180

tiež typicky závisia od príjmu domácnosti, jej zloženia, ako aj nákladov na bývanie (Box 30). Slovenský príspevok

je v porovnaní relatívne málo citlivý na životné podmienky domácností.

Príspevok na bývanie dokáže pri adekvátnej výške a pokrytí menej obmedzovať mobilitu pracovných síl

ako nájomné bývanie s regulovaným nájmom. Keďže pomoc je viazaná na jednotlivca, nie na byt, a často

zohľadňuje regionálne rozdiely vo výške nájmov, umožňuje prijímateľom sťahovať sa za prácou bez straty nároku

na pomoc. Na druhej strane, pri nedostatočnej ponuke nájomného bývania môžu značnú časť ukrojiť

prenajímatelia v podobe vyššieho nájmu. Odhad podielu príspevku, ktorý sa odrazil na vyššom nájme, sa líši

od 16 % v USA (Susin, 2002) až po 50 % v Británii (Gibbons a Manning, 2006) a 78 % vo Francúzsku (Fack, 2006).

V prípade nájomného bývania s regulovaným nájmom je možnosť zvýšiť nájom v reakcii na výšku príspevku

obmedzená.

Revízia navrhuje, v súlade s medzinárodnou praxou, vyňať príspevok na bývanie zo systému pomoci

v hmotnej núdzi a zmeniť kritériá nároku s cieľom rozšíriť jeho dostupnosť pre širšie skupiny

obyvateľstva. Zároveň by jeho výška mala zohľadňovať veľkosť a zloženie domácnosti, ako aj reálne náklady

spojené s bývaním. Príspevok na bývanie by mal byť sprevádzaný zvýšením ponuky bývania, inak môže dôjsť

k umelému rastu cien nájmov/bytov z dôvodu podpory dopytu. Proces prípravy novej právnej úpravy príspevku na

bývanie je aktuálne v štádiu prípravy.476

Box 30: Príspevok na bývanie v zahraničí

Poskytovanie príspevku na bývanie pre nízkopríjmové domácnosti sa medzi krajinami EÚ líši v objeme podpory

a v podmienkach na jeho získanie. Viaceré krajiny, ktoré príspevky využívajú, testujú príjem a majetok

poberateľa, zohľadňujú regionálne rozdiely v cenách bývania, ako aj počet osôb v domácnosti.

Krajina

Počet
poberateľov
(domácností)

%
HDP Kto môže poberať? Výška príspevku Obmedzenia

Rakúsko

177 tis.,

4,7 % (2014) 0,1

Mení sa v závislosti od spolkovej
krajiny. V štyroch regiónoch je
stanovený minimálny príjem.

Rozdiel približne 25
% príjmu domácností
a "rozumných"
nákladov na bývanie
(110 až 220 eur)

Výška plateného
nájomného (závisí
od regiónu, počtu
osôb v domácnosti
a bytu)

Grécko
105 tis.,
2,6 % (2009) 0,07

Zamestnanec s určitým obdobím
poistenia, nikto z domácností
nevlastní nehnuteľnosť

V závislosti od počtu
detí (od 115 do 215
eur)

Veľkosť príjmu v
závislosti od počtu
detí v domácnosti
(od 12 tis. do 20 tis.
eur ročne).

Maďarsko
412 tis.,
10,3 %(2014) 0,06

V závislosti od municipality. Do roku
2015: príjem nepresiahol 250 %,
minimálneho dôchodku. Nevlastní
nehnuteľnosť.

V závislosti od príjmu
domácností do 92
eur Výška príjmu

Holandsko

1,26 mil,
16,8 %
(2016) 0,4

Nájomníci s príjmom nižším ako
stanovená hranica (22,1 tis. eur),
obmedzené vlastníctvo majetku
(24,5 tis. eur)

V závislosti od kvality
bývania (veľkosť a
zariadenie) a jeho
umiestnenia

Výška príjmu a
majetku

Taliansko n.a. 0,02
Domácnosti s príjmom nižším ako
dvojnásobok minimálneho dôchodku

V závislosti od výšky
nájomného a príjmu.
Max však 500 eur Výška príjmu

476 V tejto súvislosti bola vypracovaná Analýza minimálnych výdavkov na bývanie a záťaže výdavkami na bývanie z hľadiska príjmu
domácnosti Inštitútom pre výskum prace a rodiny. Analýza bola MPSVR SR predložená v septembri 2019. Za účelom hľadania konsenzu
ohľadom nastavenia novej právnej úpravy príspevku na bývanie bola zriadená pracovná skupina. Tá posúdi návrh zákona, ktorý
v súčasnosti pripravuje MPSVR SR.

181

Švédsko
186 tis.,
4,2 % (2015) 0,12

Nájomníci ako aj vlastníci.
Domácnosti s deťmi, ak platia za
nájom nad stanovenú hranicu.
Domácnosti bez detí v závislosti od
príjmu

V závislosti od
príjmu, výšky nájmu
a počtu detí (max
približne 130 eur)

Výška príjmu a
nájomného

Veľká
Británia

4,68 mil.,
17,3 %
(2016) 1,8

Nízkopríjmový platca nájomného.
Úspory nižšie ako 16 tis. libier (18 tis
eur)

Do 417 libier (470
eur) týždenne v
závislosti od počtu
spální, zdravotného
stavu a polohy

Výška príjmu a
úspor

Česko
203 tis.,
4,6 % (2018) 0,14

Domácnosti, ktorých náklady na
bývanie presahujú 30% z celkového
príjmu (35% v prípade hl. mesta),
pričom súčin ich príjmu a koeficientu
0,3 (0,35) nepresahuje výšku
normatívnych nákladov na bývanie
pre dané sídlo

Závisí od lokality,
počtu detí a
právneho vzťahu
k bývaniu. Priemerný
príspevok v roku
2017 bol 3 493 Kč
(137 eur).

Výška výdavkov na
bývanie vzhľadom
k celkovému príjmu

Zdroj: Kubala a Peciar, 2019, ÚHP na základe údajov MPSV ČR, Český statistický úřad a ECB

Česká republika

Príspevok na bývanie v ČR je prístupný pre všetky domácnosti, ktorých náklady na bývanie477 presahujú 30 %

z celkového príjmu (35% v prípade Prahy). Výška príspevku je v porovnaní s tou na Slovensku výrazne

štedrejšia. Je flexibilná a pri jej určovaní sa zohľadňuje viacero faktorov, ako počet členov domácnosti,

regionálne rozdiely v cenách nájmu, veľkosť sídla, v ktorom domácnosť býva, či vzťah žiadateľa k bývaniu

(nájomný alebo vlastnícky). Maximálna suma pre jednotlivca v niektorých prípadoch môže byť aj trojnásobne

vyššia ako na Slovensku.

Okrem príspevku na bývanie je v ČR k dispozícii aj tzv. doplatok na bývanie, ktorý je súčasťou pomoci v hmotnej

núdzi. Slúži na doplnenie príjmov domácností, ktoré by aj napriek poberaniu príspevku na bývanie mali po

uhradení výdavkov na bývanie nižší príjem ako je životné minimum. Tieto dve dávky sú dostatočne vysoké na

pokrytie nájomného pre rodiny s nízkymi príjmami v nájomných bytoch, ale aj v komerčných ubytovniach.

Problémovým sa však v tomto smere ukázalo byť konanie niektorých majiteľov ubytovní, ktorí umelo navýšili

ceny nájomného s vedomím, že rozdiel klienti pokryjú zvýšeným čerpaním príspevku. V niektorých prípadoch

ceny dokonca prevyšovali trhové nájomné v bytoch. Táto prax bola široko kritizovaná a často označovaná ako

"obchod s chudobou" (Škobla a kol., 2016b).

477 Okrem nájomného aj poplatky za energie, odvoz odpadu a iné.

182

10. Dostupnosť zdravotnej starostlivosti

 Ľudia z prostredia MRK a ľudia v systéme pomoci v hmotnej núdzi zaznamenávajú výrazne nižšiu

očakávanú dĺžku života a vyššiu dojčenskú úmrtnosť, ako je priemer celkovej populácie. V prostredí

MRK s vekom rýchlejšie rastie podiel osôb, ktorým sa poskytuje kompenzácia sociálnych

dôsledkov ťažkého zdravotného postihnutia.

 Napriek horšiemu zdravotnému stavu spotreba zdravotnej starostlivosti medzi ľuďmi z prostredia MRK

je výrazne podpriemerná, predovšetkým v mladších vekových skupinách. To naznačuje nižšiu

dostupnosť a využívanie preventívnej zdravotnej starostlivosti, čo potvrdzujú aj prieskumy a údaje

o zaočkovanosti detí.

 Medzi prekážky dostupnosti patrí finančná spoluúčasť pacientov na financovaní zdravotnej

starostlivosti. Na rozdiel od väčšiny ostatných krajín OECD na Slovensku úplne absentujú opatrenia

na zmiernenie finančnej záťaže v dôsledku nízkeho príjmu. Fyzická dostupnosť zdravotníckych

zariadení (zvlášť gynekologických ambulancií) je tiež problémová v obciach s početnou populáciou

MRK. Vážnou bariérou je tiež úplatkárstvo a diskriminácia Rómov v zdravotníckych zariadeniach.

 Viaceré rozvojové krajiny úspešne podporujú dopyt po preventívnej starostlivosti v prostredí

generačnej chudoby prostredníctvom podmienených finančných transferov, ktoré kompenzujú

náklady spojené s návštevou lekára. Ide o dôležitú súčasť investície do zdravia chudobných

obyvateľov, ktorá sa vracia v podobe nižšej chorobnosti a výskytu akútnych zdravotných problémov.

 Revízia navrhuje opatrenia zamerané na zníženie finančných bariér prístupu k zdravotnej starostlivosti

a zlepšenie pripravenosti zdravotného personálu pre prácu s príslušníkmi MRK. V kapitole 11

je navrhnuté opatrenie pre zabezpečenie dlhodobej udržateľnosti osvetových aktivít a zdravotnej

mediácie v prostredí MRK.

10.1. Zdravotný stav sociálne znevýhodnených ľudí

Očakávaná dĺžka života pri narodení je podstatne nižšia v skupinách čeliacich nepriaznivej sociálnej

situácii ako vo zvyšku populácie, čo naznačuje výrazné rozdiely v priemernom zdravotnom stave. Kým

priemerná očakávaná dĺžka života v roku 2015 bola v celkovej populácii 76 rokov, ľudia v systéme PHN sa dožívali

v priemere o sedem rokov menej (Tabuľka 29). Aj po zohľadnení PHN, príslušnosť k MRK je spojená s nižšou

očakávanou mierou dožitia. Ľudia v systéme PHN žijúci v MRK sa dožívajú v priemere iba 68 rokov, čo je menej

ako priemerná miera dožitia celkovej populácie Slovenska v roku 1960478 a zhruba na úrovni populácie dnešnej

Kambodže, Bolívie alebo Východného Timoru.479 Zlý zdravotný stav sociálne znevýhodnených skupín

prispieva k ich sociálnemu vylúčeniu v iných oblastiach, pretože znižuje šance uspieť vo vzdelávaní

či na trhu práce.

Tabuľka 29: Očakávaná dĺžka dožitia pri narodení, 2015

 MRK mimo MRK Celkom

PHN 67,7 69,7 69,3

mimo PHN 70,3 76,7 76,5

Celkom 69,6 76,4 76,0

Zdroj: ÚHP na základe údajov ÚPSVR, ARK a centrálneho registra poistencov.

Poznámka: Mierna odchýlka odhadu miery dožitia celkovej populácie od údajov ŠÚ je spôsobená odstránením ľudí žijúcich v zahraničí na

základe údajov o existencii zdravotného poistenia z centrálneho registra poistencov. Box 3 pre definíciu MRK a PHN.

Medzery v ukazovateľoch zdravia medzi majoritou a sociálne znevýhodnenými skupinami začínajú hneď

pri narodení. Úmrtnosť dojčiat v domácnostiach, ktorým sa poskytuje pomoc v hmotnej núdzi, a dojčiat

v prostredí MRK, je viac ako trojnásobná oproti zvyšku populácie (Tabuľka 30). Za obdobie 2006-2015

478 Najstaršie dostupné údaje o očakávanej dĺžke života pri narodení pre celú populáciu Slovenska sú pre rok 1960 na úrovni 70,3 rokov.
479 Podľa údajov populačného oddelenia Spojených národov bola očakávaná dĺžka života pri narodení v období 2010 až 2015 v Kambodži
67,6 rokov a v Bolívii a Východnom Timore 67,7 rokov.

183

zomieralo ročne v priemere 13,3 dojčiat v domácnostiach v systéme PHN a 12,3 dojčiat v prostredí MRK na tisíc

živonarodených detí. V populácii, ktorá nie je v systéme PHN a nie je z prostredia MRK, to bolo v priemere 3,9

úmrtí. Uvedené údaje naznačujú, že vysoká dojčenská úmrtnosť je viac problémom chudoby ako etnicity. Aj tak je

dojčenská úmrtnosť spomedzi rodín v systéme PHN v priemere o 0,5 úmrtí vyššia v prostredí MRK ako mimo

neho.

Tabuľka 30: Dojčenská úmrtnosť (na 1000 živonarodených detí), priemer rokov 2006 – 2015

 MRK mimo MRK Celkom

PHN 13,6 13,1 13,3

mimo PHN 10,8 3,9 4,3

Celkom 12,3 4,6 5,5

Poznámka: Box 3 pre definíciu MRK a PHN. Zdroj: ÚHP na základe údajov ÚPSVR, ARK a centrálneho registra poistencov.

Vysoká dojčenská úmrtnosť môže byť spôsobená zhoršeným prístupom k informáciám a zdravotnej starostlivosti

(Šprocha, 2014), ako aj podmienkami života v chudobe. Rómky napríklad zaznamenávajú nižší prírastok hmotnosti

v tehotenstve spojený s nepravidelnou a nekvalitnou stravou (Hijová & Madarasová-Gecková, 2012). Riziko

pre novorodencov predstavuje aj vysoký výskyt infekčných chorôb v prostredí MRK, najmä pre nízky štandard

hygieny, bývania a environmentálne nevhodné prostredie (kapitola 9 a Šupinová, a spol., 2015).

Dojčenská úmrtnosť je ovplyvnená vekom matky pri pôrode. V prostredí MRK začína rásť v oveľa skoršom

veku matky ako mimo MRK, čo znamená, že skoré materstvo môže byť adaptívne. Dojčenská úmrtnosť

s vekom matky štandardne najprv klesá a neskôr narastá, ale v MRK rastie počas väčšiny plodného veku (Graf

79).480 Kým v prostredí mimo MRK je dojčenská úmrtnosť najnižšia vo veku matky od 25 do 34 rokov, v prostredí

MRK je to oveľa skôr, už vo veku 15 až 16 rokov.481 Podobný trend vidieť aj pri porovnaní Afro- Amerických

a bielych žien v USA. Stúpajúca dojčenská úmrtnosť s vekom matky platí aj po zohľadnení jej vzdelania, počtu

predošlých detí, a rizikových faktorov, ako viac spolu narodených detí a fajčenie počas tehotenstva (Cohen, 2016).

Pravdepodobným dôvodom je zhoršujúci sa zdravotný stav žien počas plodného veku v prostredí chudoby, čo

potvrdzuje aj výskum porovnávajúci alostatické zaťaženie (opotrebovanie tela v dôsledku vystavenia chronickému

stresu) bielych a Afro-Amerických žien (Geronimus a spol., 2006). Vysokú mieru dojčenskej úmrtnosti v prostredí

MRK preto nemožno pripisovať skoršiemu materstvu rómskych žien (podkapitola 10.2). To môže byť dokonca

príkladom spoločenskej adaptácie na život v extrémnej chudobe.

Graf 79: Dojčenská úmrtnosť (na 1000 živonarodených detí) podľa veku matky, 2006 – 2015

Zdroj: ÚHP na základe údajov ÚPSVR, ARK a MV SR

Značné rozdiely v dojčenskej úmrtnosti v MRK existujú na regionálnej úrovni. Najvyššia dojčenská úmrtnosť

je v Košickom kraji (v priemere 14,8 úmrtí dojčiat na 1 000 živonarodených detí z MRK), najnižšia v Trnavskom

kraji (v priemere 5,5 úmrtí dojčiat na 1 000 živonarodených detí z MRK). Najvyššia dojčenská úmrtnosť

480 Dojčenská úmrtnosť vo veku matky pod 15 rokov je vysoká v oboch skupinách. Pôrody v tak nízkom veku však tvoria menej
ako 0,3 % pôrodov v oboch skupinách.
481 V tejto vekovej kategórii bolo zaznamenaných za uvedené obdobie 4,2 % pôrodov v prostredí MRK.

0

5

10

15

20

25

15 až 16 17 až 19 20 až 24 25 až 29 30 až 34 35 až 39 40 až 45

MRK mimo MRK

184

v MRK je v okrese Trebišov, kde medzi rokmi 2006 a 2015 dosahovala v priemere viac ako 27 úmrtí

dojčiat na 1 000 živonarodených detí, čo je zhruba na úrovni dnešnej Guatemaly alebo Alžírska.482

Ľudia z MRK nielen kratšie žijú, ale život častejšie prežijú v horšom zdravotnom stave. Medzi najdôležitejšie

faktory patria nevhodné pracovné a životné podmienky spojené s chudobou (Gavurová & Šoltés, 2013), časté

onkologické ochorenia, užívanie návykových látok a s nimi súvisiace choroby a nezdravé stravovanie

(Šoltés a kol., 2014). Nedostatočný prístup k pitnej vode a centrálnej kanalizácii v segregovaných oblastiach

(kapitola 9) pomáha rozšíreniu infekčných ochorení, ako osýpky a hepatitída A (Európska komisia, 2014),

i respiračných ochorení – 60 až 70 % novozistených výskytov tuberkulózy u mladistvých pochádza z MRK

(Solovič a kol., 2011). K horšiemu zdravotnému stavu ľudí z prostredia MRK tiež prispieva ich väčšie vystavenie

záťažiam životného prostredia ako je napríklad blízkosť k skládkam odpadu (legálnym aj nelegálnym) a kúrenie

tuhým palivom (kapitola 9).

Graf 80: Podiel osôb v populácii, ktorým sa poskytuje kompenzácia sociálnych dôsledkov ŤZP, 2018 (%)

Zdroj: ÚHP na základe údajov ÚPSVR, ARK a MV SR

O horšom zdravotnom stave v prostredí MRK svedčí aj skutočnosť, že s vekom rýchlejšie rastie podiel

osôb, ktorým sa poskytuje kompenzácia sociálnych dôsledkov ťažkého zdravotného postihnutia (ŤZP).483

Kým vo vekovej skupine pod 30 rokov je podiel poberateľov tohto druhu sociálnej pomoci podobný v prostredí

MRK ako v celkovej populácii, vo vekovej skupine 60 až 69 ročných je už tento podiel v prostredí MRK o vyše

polovicu vyšší (Graf 80). V celej populácii MRK je pritom podiel poberateľov nižší, ako je priemer Slovenska.

Dôvodom je odlišná veková štruktúra (vyšší podiel mladých ľudí v prostredí MRK).

10.2. Využívanie zdravotnej starostlivosti v prostredí MRK

Napriek horšiemu priemernému zdravotnému stavu a skoro univerzálnej miere pokrytia zdravotným

poistením484 je využívanie zdravotnej starostlivosti medzi ľuďmi z prostredia MRK o 36 % nižšie

ako v celkovej populácii. V roku 2016 tvorili priemerné výdavky verejného zdravotného poistenia (VZP)

na jedného človeka z prostredia MRK 508 eur, kým na človeka z prostredia mimo MRK to bolo 793 eur. Tento

rozdiel do veľkej miery odráža relatívne mladšiu vekovú štruktúru ľudí z prostredia MRK – stredná hodnota veku

v prostredí MRK je 22 rokov, vo zvyšku populácie je to 39 rokov. Aj po zohľadnení rozdielnej vekovej štruktúry

zostáva medzera výdavkov na úrovni 4 %.

Nepomer vo využívaní zdravotnej starostlivosti je najväčší v mladších vekových skupinách, čo naznačuje

nedostatočnú spotrebu preventívnej zdravotnej starostlivosti (Graf 81). Vo vekovej skupine 5 až 19 rokov sú

výdavky na mužov z prostredia MRK o 38 % nižšie ako na mužov vo zvyšku populácie. To môže negatívne vplývať

na zdravotný stav (a výdavky) v neskorších rokoch, ako aj na mieru dožitia. Nadpriemerná spotreba zdravotnej

482 Podľa údajov populačného oddelenia Spojených národov bola dojčenská úmrtnosť v období 2010 až 2015 v Guatemale na úrovni
27 úmrtí na 1 000 živonarodených detí a v Alžírsku na úrovni 28 úmrtí.
483 Systém kompenzácie sociálnych dôsledkov ťažkého zdravotného postihnutia je popísaný v podkapitole 8.4.
484 Napríklad podľa prieskumu EU MIDIS II má 95 % Rómov na Slovensku zdravotné poistenie (FRA, 2016).

0

5

10

15

20

25

20 až 29 30 až 39 40 až 49 50 až 59 60 až 69 70 až 79 Celkom

Celková populácia MRK

Veková skupina

185

starostlivosti v prostredí MRK vo vekovej skupine do 4 rokov môže byť dôsledkom rovnakých faktorov,

ako relatívne vysoká dojčenská úmrtnosť. Zdravotné problémy po narodení zvyšujú výdavky na zdravotnú

starostlivosť o novorodencov a v niektorých prípadoch sa končia smrťou.

Vekový profil žien je ovplyvnený využívaním zdravotníckych zariadení pri pôrode. Ženy z MRK mávajú viac

detí a v skoršom veku. Kým priemerný vek prvorodičiek v roku 2017 bol v populácii mimo MRK 28,6 rokov,

v prostredí MRK to bolo iba 20,9 rokov.485 Tento rozdiel spôsobuje, že vo vekovej skupine od 15 do 24 rokov

je spotreba zdravotnej starostlivosti medzi ženami z MRK dočasne vyššia ako priemer celkovej populácie žien

(Graf 81).

Graf 81: Priemerné výdavky VZP na hlavu podľa veku – MRK ako % slovenského priemeru, 2016

Zdroj: IFP na základe údajov MZ SR, ARK
Poznámka: Box 3 pre definíciu MRK.

Odlišný prístup k zdravotnej starostlivosti ľudí z prostredia MRK potvrdzujú aj prieskumy. Menej

ako polovica obyvateľov segregovaných alebo oddelených osídlení vyhľadá zdravotnú pomoc pri každom

zdravotnom probléme, kým v majoritnej populácii žijúcej v ich blízkosti sa tak zachová skoro 60 %

respondentov (UNDP, 2012). Navyše aj medzi tými, ktorí doktora navštívia, oveľa väčší podiel ľudí z prostredia

MRK si nekúpi všetky predpísané lieky v porovnaní s príslušníkmi majority. Rómovia taktiež málo spotrebúvajú

preventívnu starostlivosť – takmer polovica vôbec nie je očkovaná v porovnaní s 1 % celej populácie (Európska

komisia, 2014). Napriek tomu, že očkovanie je bezplatné a povinné, medzi rómskymi deťmi sa zaočkovanosť

pohybuje od 48 % do 67 % v závislosti od typu očkovania, kým v celkovej populácii sa zaočkovanosť pohybuje

v rozmedzí 98 % až 99 % (Popper a spol., 2009).

10.3. Prekážky v dostupnosti zdravotnej starostlivosti a diskriminácia

Prístup k zdravotnej starostlivosti pre chudobných ľudí obmedzujú vysoké dopravné náklady a doplatky

(Gavurová, Šoltés, & Šoltés, 2014). Až 18 % rómskych respondentov v prieskume UNDP, ktorí nevyhľadali

zdravotnú starostlivosť, keď ju potrebovali, uviedli ako dôvod finančnú nedostupnosť, v porovnaní s 1 %

v majoritnej populácii žijúcej v ich blízkosti (Graf 82).

Finančná spoluúčasť pacientov na financovaní zdravotnej starostlivosti predstavuje v priemere 2,3 %

spotreby domácností, čo je pod priemerom krajín EÚ (3,1 %) (OECD, 2019). Najväčšiu časť (71 %) spoluúčasti

tvoria doplatky na lieky a zdravotné pomôcky. Druhou najväčšou kategóriou sú ambulantné služby. Z pohľadu

špecializácií platia Slováci z vlastného vrecka najviac (po odrátaní platieb za lekárenskú ZS) u zubárov, za kúpeľnú

zdravotnú starostlivosť a na gynekológii (Revízia výdavkov na zdravotníctvo II).

485 ÚHP na základe údajov ÚPSVR, ARK a MV SR.

0

20

40

60

80

100

120

140

160

0

20

40

60

80

100

120

140

160

0
-

4

5
-

9

10
 -

 1
4

15
 -

 1
9

20
 -

 2
4

25
 -

 2
9

30
 -

 3
4

35
 -

 3
9

40
 -

 4
4

45
 -

 4
9

50
 -

 5
4

55
 -

 5
9

60
 -

 6
4

65
 -

 6
9

70
 -

 7
4

75
 -

 7
9

80
 a

 v
ia

c

0
-

4

5
-

9

10
 -

 1
4

15
 -

 1
9

20
 -

 2
4

25
 -

 2
9

30
 -

 3
4

35
 -

 3
9

40
 -

 4
4

45
 -

 4
9

50
 -

 5
4

55
 -

 5
9

60
 -

 6
4

65
 -

 6
9

70
 -

 7
4

75
 -

 7
9

80
 a

 v
ia

c

ženymuži

186

Graf 82: Dôvody nevyhľadania lekárskeho vyšetrenia 6
a viac ročných so zdravotnými problémami (%)

 Graf 83: Podiel populácie žijúcej v obci
vzdialenej 10 a viac km od najbližšej lekárskej
ambulancie (%)

Zdroj: UNDP
Otázka: Čo bolo hlavným dôvodom, že ste nevyhľadali lekárske
ošetrenie, nebolo Vám poskytnuté vyšetrenie či liečba?

 Zdroj: ÚHP na základe údajov z ARK 2019

Na rozdiel od väčšiny ostatných krajín OECD na Slovensku úplne absentujú opatrenia na zmiernenie

finančnej záťaže v dôsledku nízkeho príjmu (Paris, 2016). Pritom pre chudobných ľudí môže byť finančná záťaž

mnohonásobne vyššia, ako je celoštátny priemer. Slovenská legislatíva ochraňuje akurát dôchodcov, deti do 6

rokov veku a zdravotne postihnutých pred vysokými doplatkami za lieky. Časť doplatku, ktorá prekračuje zákonom

stanovený limit, sa pre tieto skupiny dodatočne prepláca.486 Revízia preto navrhuje zaradiť ľudí s príjmom pod

hranicou životného minima medzi chránené skupiny.

Medzi dôvody nízkej spotreby zdravotnej starostlivosti v rómskych komunitách patrí aj vzdialenosť

zdravotných zariadení od miesta bydliska. V obciach s príslušnosťou rómskych komunít je podiel Rómov

žijúcich 10 a viac kilometrov od najbližšej ambulancie viac ako trojnásobný oproti majoritnej populácii. Najväčší

problém je s dostupnosťou gynekologických ambulancií – takmer tretina obyvateliek rómskych komunít musí

cestovať 10 a viac kilometrov (Graf 83).487

Prístup ku kvalitnej a včasnej zdravotnej starostlivosti pre chudobných ľudí môže tiež obmedzovať

korupcia v zdravotníctve. Podľa prieskumov pre Transparency International je zdravotníctvo dlhodobo na prvom

mieste vo vnímanej miere rozšírenia úplatkárstva (Focus, 2015). V najnovšom prieskume z roku 2015 až 64 %

respondentov uviedlo, že úplatkárstvo v zdravotníctve existuje a je veľmi rozšírené a 22 % respondentov priznalo,

že v priebehu posledných dvoch rokov dalo úplatok pri návšteve zdravotníckeho zariadenia. Korupcia je prekážkou

v dostupnosti pre všetkých, ale zvlášť pre chudobných ľudí, ktorí si nemôžu dovoliť poskytnúť úplatok, a ktorých

menší sociálny kapitál im neumožňuje vybavenie prednostného prístupu „po známosti“.

Slovenská republika čelí viacerým žalobám pre priamu a nepriamu diskrimináciu Rómov v oblasti

zdravotníctva, ktorá vedie k nižšej kvalite poskytovanej starostlivosti. Poradňa pre občianske a ľudské práva

zdokumentovala viacero prípadov diskriminácie v zdravotníckych zariadeniach ako napríklad segregáciu

rómskych žien v pôrodniciach aj prípady fyzického násilia a dehonestujúceho správania sa zdravotného personálu

voči Rómkam pri pôrode (Európska komisia, 2019).

486 Pre vrátenie doplatkov podľa zákona nie je potrebné sa nikde registrovať, do 90 dni od konca štvrťroka by pacientovi mali prísť peniaze

na účet alebo ako poukážka poštou (pokiaľ suma presiahne 3 eura, inak sa zaráta do ďalšieho štvrťroka).
487 Do tohto porovnania bola zahrnutá celá rómska populácia z Atlasu rómskych komunít (2019), nie iba obyvatelia MRK.

0

5

10

15

20

25

30

35

40

45

50

nemohli si
dovoliť

počkanie na
zlepšenie
problému

nebolo to
potrebné

iný dôvod nevie,
neodpovedal

Rómovia Geograficky blízke majoritné obyvateľstvo

0

5

10

15

20

25

30

35

Praktický Pediater Gynekológ

Rómovia Ostatní obyvatelia obcí v Atlase

187

Zlé skúsenosti Rómov v zdravotníckych zariadeniach môžu byť spôsobené aj nedostatkom zdravotného personálu

so znalosťou rómskeho jazyka a špecifík rómskej komunity. Revízia preto navrhuje vytvoriť študijný program

ďalšieho vzdelávania v tematickej oblasti práce s MRK pre vybrané zdravotnícke povolania.

10.4. Opatrenia na podporu dopytu po preventívnej zdravotnej starostlivosti

Podpora dopytu po preventívnej zdravotnej starostlivosti zo strany štátu je založená na princípe trestania

namiesto pozitívnej motivácie. Tehotné ženy napríklad prichádzajú o nárok na príspevok pri narodení dieťaťa

v rámci podpory rodiny, ako aj ochranný príspevok v rámci pomoci v hmotnej núdzi, ak sa od štvrtého mesiaca

tehotenstva do pôrodu nezúčastňujú raz za mesiac na preventívnych prehliadkach u gynekológa. Vzhľadom

na nedostupnosť gynekologických ambulancií vo vidieckych oblastiach a najmä v obciach s vysokým zastúpením

Rómov (Graf 83) sa môže toto opatrenie v časti sociálne znevýhodnenej populácie míňať svojim účinkom.

Podobné opatrenie, keď pacient stráca nárok na bezplatnú starostlivosť u zubára, ak neabsolvoval

v predchádzajúcom kalendárnom roku preventívnu prehliadku, takisto najvážnejšie postihuje sociálne najslabších

pacientov.488

Viaceré krajiny úspešne uplatňujú opatrenia podmienených finančných transferov, ktoré predstavujú

efektívnu súčasť investície do zdravia chudobných obyvateľov. Finančná pomoc je mierená na sociálne

slabšie rodiny a jej výška je nastavená tak, aby kompenzovala peňažné aj nepeňažné náklady spojené

s návštevou lekára. Pomoc je podmienená pravidelnou účasťou na preventívnych prehliadkach a riadnou

zaočkovanosťou detí. Finančná podpora je niekde kombinovaná so zdravotnou mediáciou, ktorá odbúrava

informačné a kultúrne bariéry, ktorým čelia znevýhodnené skupiny (zdravotnej mediácii sa na Slovensku

venuje príspevková organizácia Ministerstva Zdravotníctva Zdravé regióny, viac v kapitole 11). Tento model

sa vo viacerých krajinách ukázal ako efektívny spôsob podpory dopytu po preventívnej zdravotnej starostlivosti

(Rawlings a Rubio, 2005). Konečný vplyv na ukazovatele zdravia však závisí do veľkej miery od kapacít a kvality

na ponukovej strane zdravotnej starostlivosti (Evans a spol. 2016). Revízia navrhuje pilotne otestovať finančné

transfery pre ľudí z prostredia MRK podmienené účasťou na preventívnych opatreniach, so špeciálnym

zameraním na tehotné ženy a deti.

488 Podľa ARK 2013 takmer 10 % rómskych obyvateľov je od najbližšej stomatologickej ambulancie vzdialených viac než 10 kilometrov.
V porovnaní s majoritou ide o takmer trojnásobok. V aktuálnom ARK (2019) sa tento údaj nesleduje. Podobne je to aj v prípade dostupnosti
lekární, k roku 2013 viac ako 7 % rómskej populácie bolo od lekárne vzdialených viac než 10 kilometrov, na rozdiel od majority, kde tento
podiel predstavoval 2 %.

188

11. Podporné programy pre obce s prítomnosťou MRK

 Obce s prítomnosťou MRK majú prístup k viacerým podporným programom zameraným na zlepšenie

prístupu ľudí z prostredia MRK k sociálnej a právnej pomoci, poradenstvu, verejným službám,

zdravotnej starostlivosti, ako aj preventívnym aktivitám v oblasti zdravia či kriminality. Tieto programy

sa ukazujú ako kľúčový nástroj sociálnej inklúzie a vo všeobecnosti sú klientmi, pracovníkmi

aj samosprávami hodnotené pozitívne. Podporné programy však nepokrývajú všetky obce

s prítomnosťou MRK, keďže ich úspešná realizácia závisí na spolupráci a angažovanosti samospráv.

 Neefektívnosť v riadení niektorých podporných programov je spôsobená ich rozdelením do dvoch

národných projektov. Významným nedostatkom je tiež chýbajúca koordinácia jednotlivých programov

a znížené možnosti pozitívnych synergií s tým spojené.

 Podporné programy sú závislé od financovania z eurofondov, keďže obce nemajú dostatok vlastných

zdrojov na ich financovanie v rámci originálnych kompetencií. To vytvára riziko pre ich dlhodobú

udržateľnosť v dnešnom rozsahu a kvalite.

 Revízia navrhuje opatrenia na podporu kontinuálneho vzdelávania pracovníkov podporných

programov, účinnejšiu koordináciu jednotlivých programov ako aj spoluprácu s predstaviteľmi iných

zainteresovaných inštitúcií, a zabezpečenie dlhodobej udržateľnosti podporných programov pomocou

ich financovania zo štátneho rozpočtu.

11.1. Rozsah a dopad podporných programov

Terénna sociálna práca

Terénna sociálna práca (TSP) je jedna z metód sociálnej práce zameraná na prevenciu sociálneho

vylúčenia a jeho prehlbovania, vykonávaná v prirodzenom prostredí človeka. Jej cieľom je motivácia

a aktivizácia jednotlivcov a rodín na riešenie problémov prostredníctvom spoločnej aktivity s pomocou a podporou

terénneho sociálneho pracovníka. Osobitosťou TSP je, že aktívne vyhľadáva a pracuje s ľuďmi, ktorí z rôznych

dôvodov nemajú prístup, alebo nevyužívajú sociálnu pomoc a verejné služby v plnom rozsahu a prepadávajú

cez sieť sociálnej pomoci určenú na zachytenie a podporu tých najzraniteľnejších. Vytvorenie a udržanie spojenia

a určitej dôvery medzi marginalizovanou osobou a majoritou (napr. na úrade, v škole alebo v nemocnici)

je základnou podmienkou na realizáciu akýchkoľvek ďalších intervencií, ktoré by mohli pomôcť danej osobe pri

riešení svojej životnej situácie.

Vzhľadom na rôznorodosť problémov, ktorým čelia jednotliví klienti a rodiny, sa TSP vyznačuje tiež svojím

prierezovým nastavením. Pracovníci TSP sa snažia flexibilne reagovať na konkrétnu situáciu danej lokality, pričom

v niektorej môže byť kladený dôraz na školskú dochádzku, v inej na vymáhanie občianskych práv a inde

na zamestnanosť.

Na Slovensku je TSP poskytovaná verejným sektorom od roku 2005489 a dnes je rozdelená do dvoch

národných projektov financovaných z EŠIF realizovaných v rámci zdieľanej zodpovednosti medzi

prijímateľmi nenávratnej finančnej pomoci a samosprávami. Jedným prijímateľom je Implementačná agentúra

Ministerstva práce sociálnych vecí a rodiny SR (IA MPSVR) a druhým Úrad splnomocnenca vlády pre rómske

komunity (ÚSVRK). Prijímatelia poskytujú koordináciu a metodickú podporu, zatiaľ čo samosprávy sú priamymi

zamestnávateľmi terénnych sociálnych pracovníkov (model zdieľanej zodpovednosti). TSP je tak poskytovaná

so súhlasom a spoluprácou samotných obcí.

Prioritnou cieľovou skupinou TSP na Slovensku sú ľudia z prostredia MRK. Avšak program IA MPSVR

sa venuje aj pomoci ľuďom z ďalších cieľových skupín (napr. ľuďom bez domova) vykazujúcim rovnaké alebo

podobné charakteristiky (vysoký stupeň vylúčenia, nedôvera voči úradom a pod.). ÚSVRK realizuje TSP v obciach,

489 Pred tým bola TSP realizovaná v menšom rozsahu hlavne mimovládnymi organizáciami.

189

ktoré boli vybraté na základe „zjednodušeného indexu podrozvinutosti“ ako obce, ktoré si vyžadujú zvýšenú mieru

intervencie v porovnaní s ostatnými obcami s prítomnosťou MRK.490

Celkové výdavky na TSP v roku 2018 predstavovali 12,4 miliónov eur financovaných v plnej miere

zo zdrojov EŠIF (Operačný program Ľudské zdroje) a spolufinancovania. Z toho na TSP realizovanú

IA MPSVR išlo 6,3 miliónov eur491 a na TSP realizovanú ÚSVRK išlo 6,1 miliónov eur.492 Program TSP aktuálne

prebieha v 376 obciach na Slovensku, z toho IA MPSVR realizuje TSP v 229 obciach a ÚSVRK v 147 obciach.

Program sa uskutočňuje prostredníctvom 497 terénnych sociálnych pracovníkov a 509 terénnych pracovníkov,

pričom 278 TSP a 253 TP je zamestnaných v projekte IA MPSVR SR a 219 TSP a 256 TP v projekte ÚSVRK.

Stále však existujú obce, kde napriek veľmi zlej situácii TSP chýba. V rámci kontextovej evaluácie TSP, ktorú

v roku 2018 realizovala IA MPSVR, bol vytvorený index potrebnosti TSP pre jednotlivé rómske osídlenia

na základe údajov o miere vylúčenia MRK, kvalite bývania a miestnej infraštruktúry a výšky registrovanej

nezamestnanosti (Filčák a spol., 2019). Z 203 osídlení s najvyššou hodnotou indexu (viac ako 10) je 78 (39 %)

takých, kde táto služba stále chýba.493 Ide prevažne o malé obce, kde v prostredí MRK žije menej ako 100 ľudí.

Pre doplnenie kapacít v týchto obciach by bolo potrebné vytvoriť odhadom okolo 102 pracovných miest

pre terénnych sociálnych pracovníkov a 47 pracovných miest pre terénnych pracovníkov (Príloha 40).

Revízia navrhuje navýšiť financovanie programu TSP tak, aby umožnilo jeho rozšírenie na všetky obce

s indexom potrebnosti TSP vyšším ako 10 v závislosti od ich záujmu.

Aj v obciach, kde TSP funguje, je častou sťažnosťou pracovníkov veľké množstvo klientov a úkonov

a nedostatok času na systematickú prácu s klientom s cieľom posilňovania jeho samostatnosti

a sebadôvery. Vo viacerých lokalitách je tak práca terénnych pracovníkov zredukovaná na „hasenie požiarov“ –

jednorazový problémovo-orientovaný prístup zameraný na vyrovnanie sa s konkrétnou problémovou situáciou

(napr. komunikácia s exekútormi vo veci dlhov, komunikácia s inými inštitúciami ako napríklad lekármi

alebo ÚPSVR) (Škobla a spol., 2019).

Kvalitatívne hodnotenie dopadu TSP zistilo pozitívny dopad jednotlivých okruhov intervencií na situáciu

klientov a komunity. Rozhovory s terénnymi sociálnymi pracovníkmi aj predstaviteľmi inštitúcií, ktoré majú priame

napojenie na jednotlivé okruhy intervencií TSP (školy, úrady práce, polícia atď.), naznačujú významný dopad TSP

na zlepšovanie školskej dochádzky, riešenie dlhových problémov, zvyšovanie zamestnanosti a zlepšovanie

prístupu k zdravotnej starostlivosti (najmä v obciach kde nepôsobia Zdravé regióny) (Škobla a spol., 2019).

Výrazný posun pri výkone TSP v porovnaní s predchádzajúcim programovým obdobím je vidieť v oblasti

vzdelávania. Kým v minulosti systém školení a kontinuálneho vzdelávania terénnych sociálnych pracovníkov

a terénnych pracovníkov neexistoval, v aktuálnom programovom období už prebiehajú školenia na rôzne témy

(napr. rodová rovnosť, exekúcie, legislatíva v sociálnej oblasti, metódy a techniky sociálnej práce, kultúra

chudoby atď.) (Škobla a spol., 2019). Kvalifikačným predpokladom na pozíciu terénneho sociálneho pracovníka

je ukončenie vysokoškolského vzdelania II. stupňa. Terénnym pracovníkom postačuje neúplné stredoškolské

vzdelanie resp. nižšie stredné odborné vzdelanie. Pre ďalší kariérny rast terénnych pracovníkov by bolo vhodné

podporiť ich snahu zvýšiť si kvalifikáciu aj prostredníctvom ďalšieho štúdia na strednej a vysokej škole a umožniť

im postúpiť na pozíciu terénneho sociálneho pracovníka.

Revízia preto navrhuje zaviesť štipendijnú schému, ktorá by podporovala terénnych pracovníkov v štúdiu.

Keďže nízke dosiahnuté vzdelanie je často prekážkou pre ľudí z MRK získať zamestnanie vyžadujúce

490 https://www.minv.sk/?spravy_rk&sprava=aktualny-zoznam-obci-zapojenych-do-narodneho-projektu-take-away
491 Celková alokácia na Národný projekt Terénna sociálna práca je 29 340 353 eur na obdobie od októbra 2015 do septembra 2019
(https://www.tsp.gov.sk/).
492 Celková alokácia na Národný projekt Terénna sociálna práca a terénna práca v obciach s prítomnosťou marginalizovaných rómskych
komunít je 26 511 131 eur na obdobie od januára 2016 do decembra 2019 (https://www.minv.sk/?NP-TSP).
493 https://www.tsp.gov.sk/wp-content/uploads/2016/02/Formy-podpory-1.pdf

https://www.minv.sk/?spravy_rk&sprava=aktualny-zoznam-obci-zapojenych-do-narodneho-projektu-take-away
https://www.tsp.gov.sk/
https://www.minv.sk/?NP-TSP
https://www.tsp.gov.sk/wp-content/uploads/2016/02/Formy-podpory-1.pdf

190

vyššiu kvalifikáciu, toto opatrenie by postupom času mohlo pomôcť zvýšiť zastúpenie ľudí z MRK medzi

terénnymi sociálnymi pracovníkmi.

Kvantitatívne hodnotenie dopadov TSP je metodologicky problematické vzhľadom na charakteristiky tohto

druhu intervencie. V prvom rade ide o spomínané prierezové nastavenie TSP. Na rozdiel od iných nástrojov,

TSP je zameraná na široké spektrum oblastí a priority sa v každej lokalite líšia podľa jej konkrétnych potrieb.

Použitie jedného výsledkového ukazovateľa na hodnotenie dopadov TSP naprieč rôznymi lokalitami je preto

problematické. Potrebu odbornej diskusie na túto tému potvrdila aj kontextová evaluácia IA MPSVR (Filčák a spol.,

2019).

Druhým zásadným problémom kvantitatívneho hodnotenia TSP je skutočnosť, že jej úspech v dosahovaní

pozitívnej zmeny závisí od prístupu k nadväzujúcim službám a ich kvality v danej oblasti. Podstatou TSP

je zlepšenie prístupu k existujúcim nástrojom a službám sociálnej pomoci. Hoci sa TSP ukazuje ako

nenahraditeľná súčasť riešenia integrácie marginalizovaných osôb do spoločnosti, celkový vplyv intervencií

v konečnom dôsledku závisí od prítomnosti a kvality jednotlivých služieb a opatrení v danej lokalite.

Zdravé komunity

Najdôležitejším nástrojom na Slovensku, ktorý je explicitne zameraný na sociálnu inklúziu v oblasti

zdravia, je národný projekt Zdravé komunity. Projekt realizuje štátna príspevková organizácia Zdravé regióny

zriadená ministerstvom zdravotníctva v decembri 2016. Ide o formu terénnej sociálnej práce, ktorá je však,

na rozdiel od programu TSP, zameraná užšie na zlepšenie podmienok pre zdravie vylúčených skupín,

predovšetkým MRK. Pomocou asistentov a asistentiek osvety zdravia, ktorí pracujú v teréne s cieľovou skupinou,

organizácia realizuje v prostredí MRK osvetové aktivity, zdravotnú mediáciu (napr. komunikácia medzi ľuďmi

z prostredia MRK a zdravotníckymi zariadeniami) a ďalšiu podporu zdravia (napr. psychosociálnu alebo v oblasti

materiálnych podmienok). Hlavným cieľom týchto aktivít je vylepšenie podmienok pre zdravie prostredníctvom

zníženia bariér v prístupe k zdravotnej starostlivosti, zvýšenia zdravotnej gramotnosti, zlepšenia správania

súvisiaceho so zdravím (predovšetkým zníženie rizikovosti životného štýlu) a vylepšovania so zdravím súvisiacej

základnej infraštruktúry.

Celkové výdavky na Zdravé regióny v roku 2018 tvorili 3,2 miliónov eur financovaných v plnej miere zo

zdrojov EŠIF (Operačný program Ľudské zdroje) a spolufinancovania.494 K 31.12.2018 zamestnávali Zdravé

regióny 253 asistentov osvety zdravia a 25 koordinátorov, z toho viac ako 86 % bolo z prostredia MRK.495 Pôsobili

v 271 zapojených lokalitách.

Organizácia Zdravé regióny v roku 2018 spolupracovala so 611 lekármi, ktorí jej aktivity hodnotia veľmi

pozitívne. Prieskum medzi spolupracujúcimi lekármi prvého kontaktu (pediatri a všeobecní lekári pre dospelých)

ukázal, že 78 % pediatrov a 80 % všeobecných lekárov spolupracuje s asistentmi osvety zdravia (AOZ) viackrát

do týždňa a 99 % pediatrov a 98 % všeobecných lekárov si želá aj naďalej pokračovať v spolupráci v príslušných

lokalitách. Z prieskumu tiež vyplýva, že 33% všeobecných lekárov pre dospelých a 29% pediatrov eviduje lokality,

v ktorých bude potrebné pôsobenie AOZ zaviesť a tiež vyjadrili potrebu zvýšenia počtu AOZ vo väčších

a problematických komunitách.496 Komplexné hodnotenie aktivít Zdravých regiónov aktuálne prebieha.

Revízia navrhuje rozšíriť program Zdravé komunity tak, aby dosiahol úplné pokrytie MRK v rámci podpory

zdravia, zdravotnej osvety a mediácie. Za týmto účelom by bolo potrebných zamestnať ďalších približne

50 asistentov a 10 koordinátorov osvety zdravia.

494 Celková zmluvne dohodnutá čiastka na financovanie národného projektu Zdravé komunity 2A zo zdrojov EŠIF je 11 295 855 eur
do 31.12.2019 a celková zmluvne dohodnutá čiastka na financovanie národného projektu Zdravé komunity 3A zo zdrojov EŠIF
je 303 557 eur do 30.06.2020.
495 https://zdraveregiony.eu/wp-content/uploads/2019/05/Výročná-správa-ZR-2018.pdf
496 https://zdraveregiony.eu/wp-content/uploads/2019/05/Výročná-správa-ZR-2018.pdf

https://zdraveregiony.eu/wp-content/uploads/2019/05/Výročná-správa-ZR-2018.pdf
https://zdraveregiony.eu/wp-content/uploads/2019/05/Výročná-správa-ZR-2018.pdf

191

Miestne občianske poriadkové služby (MOPS)

Dôležitú súčasť komunitnej policajnej práce (community policing) v prostredí MRK zohrávajú miestne

občianske poriadkové služby (MOPS). Príslušníci MOPS sú vyberaní prevažne priamo z komunity a hoci nie sú

príslušníkmi Policajného zboru, spolupracujú s policajnými špecialistami pre prácu s rómskymi komunitami.

Ich činnosť je zameraná na ochranu verejného poriadku, súkromného a verejného majetku, detí a mládeže pred

negatívnymi javmi, životného prostredia a plynulosti a bezpečnosti cestnej premávky. Konkrétnu podobu

pracovných činností, ktoré MOPS vykonávajú, určuje zamestnávateľ (obec). Môžu zahŕňať činnosti ako napríklad

odprevádzanie detí do školy, organizácia spoločenských akcií, upozorňovanie príslušných orgánov

na protispoločenskú alebo trestnú činnosť (napr. vandalizmus), nahlasovanie nelegálnych skládok a kontrola

pohybu a miesta stretávania maloletých detí a mládeže vo večerných hodinách.

MOPS na Slovensku systematicky fungujú od minulého programového obdobia (2007-2013) na základe

dopytovo orientovaných výziev.497 Čerpanie za rok 2018 predstavovalo 5,3 miliónov eur financovaných

v plnej miere zo zdrojov EŠIF (Operačný program Ľudské zdroje) a spolufinancovania. K 31.12.2018

evidoval Úrad splnomocnenca vlády pre rómske komunity zazmluvnené projekty MOPS v 151 obciach, v ktorých

žije takmer 134 tisíc Rómov, čo predstavuje tretinu populácie MRK v rámci Atlasu rómskych komunít.

Hoci program MOPS nebol podrobený kvantitatívnej evaluácii, výskum z USA naznačuje, že poriadkové

hliadky majú mierny ale konzistentný dopad na zníženie trestnej činnosti. Systematické zhodnotenie

18 kvázi-experimentálnych kontrolovaných experimentov ukázalo zníženie kriminality oproti kontrolnej skupine

o 16 až 26 %, avšak z nízkeho základu, keďže štúdie boli robené v susedstvách, kde býva prevažne stredná trieda

(Bennett a spol., 2006). Informácie z terénu na Slovensku naznačujú, že program je hodnotený pozitívne, o čom

svedčí aj vysoký záujem zo strany obcí s príslušnosťou MRK. V rámci prvej výzvy z roku 2017 bolo do konca roka

2018 zazmluvnených až 99 % z celkovej alokácie, čo je najviac spomedzi všetkých výziev v rámci prioritných osí

5 a 6 Operačného programu Ľudské zdroje (podkapitola 3.5). Z dôvodu vysokého záujmu bola v roku 2018

vyhlásená nová výzva, ktorá v súčasnosti prebieha. Počet zapojených obcí sa zvýši zo 151 na 249. Revízia

navrhuje navýšiť financovanie programu MOPS tak, aby umožnilo jeho rozšírenie na všetky obce

s početnou prítomnosťou MRK v závislosti od ich záujmu.

Kariérnemu rastu príslušníkov MOPS bráni skutočnosť, že často, napriek dlhoročnej a relevantnej praxi,

mnohí nemajú dokončenú základnú školu. Nemôžu tak pokračovať v štúdiu na policajnej akadémii s cieľom

získať potrebnú kvalifikáciu pre prácu v policajnom zbore. K riešenou tohto problému by mohla pomôcť podpora

druhošancového vzdelávania (podkapitola 5.3).

Podpora vybraných sociálnych služieb krízovej intervencie

Sociálne služby krízovej intervencie (SSKI) sú určené na pomoc v situáciách, keď človek nemá zabezpečené

nevyhnutné podmienky na uspokojovanie svojich životných potrieb; keď je ohrozené jeho začlenenie

do spoločnosti pre ohrozujúce životné návyky, závislosti alebo škodlivé činnosti; pre ťažké zdravotné postihnutie

alebo nepriaznivý zdravotný stav; pre ohrozenie správaním niekoho iného; alebo pre zotrvávanie v priestorovo

segregovanej lokalite s prítomnosťou koncentrovanej a generačne reprodukovanej chudoby.498

V súvislosti s MRK sa revízia zameriava na tri vybrané SSKI podporované v rámci národného projektu

Podpora vybraných sociálnych služieb krízovej intervencie na komunitnej úrovni a národného projektu

Komunitné centrá v mestách a obciach s prítomnosťou marginalizovaných rómskych komunít. Sú nimi

komunitné centrum (KC), nízkoprahové denné centrum (NDC) a nízkoprahová sociálna služba pre deti

a rodinu (NSSDR). Medzi poskytované služby v týchto zariadeniach patrí sociálne poradenstvo, právna pomoc,

preventívna aktivita, záujmová činnosť, pomoc pri príprave na školské vyučovanie a podpora neformálneho

497 Doposiaľ boli na MOPS vyhlásené dve výzvy v rokoch 2017 a 2018. Celková alokácia prostriedkov z EŠIF za obe výzvy dohromady
predstavuje sumu 41,8 milióna eur.
498 Zákona č. 448/2008 Z. z. o sociálnych službách a o zmene a doplnení zákona č. 455/1991 Zb. o živnostenskom podnikaní (živnostenský
zákon) v znení neskorších predpisov.

192

vzdelávania detí, mládeže a dospelých. Uvedené národné projekty rozširujú zameranie na širší okruh sociálnych

služieb krízovej intervencie oproti predchádzajúcemu programovému obdobiu, kedy bola podpora sústredená

na komunitné centrá.

Celkové výdavky na uvedené dva národné projekty v roku 2018 predstavovali 5,7 miliónov eur

financovaných v plnej miere zo zdrojov EŠIF (Operačný program Ľudské zdroje) a spolufinancovania.

Národný projekt Podpora vybraných sociálnych služieb krízovej intervencie na komunitnej úrovni (3,9 milióny eur

v roku 2018)499 uskutočňuje Implementačná agentúra Ministerstva práce sociálnych vecí a rodiny SR (IA MPSVR)

a zahŕňa podporu všetkých troch uvedených SSKI. Národný projekt Komunitné centrá v mestách a obciach

s prítomnosťou MRK (1,8 milióna eur v roku 2018)500 realizuje Úrad splnomocnenca vlády pre rómske komunity

(ÚSVRK) a sústredí sa na podporu komunitných centier.

KC/NDC/NSSDR sú podporované v 159 lokalitách na Slovensku za pomoci 454 zamestnancov.

Z toho IA MPSVR podporuje KC/NDC/NSSDR v 92 lokalitách za pomoci 257 zamestnancov a ÚSVRK

v 67 lokalitách za pomoci 197 zamestnancov (Tabuľka 31).

Tabuľka 31: Počet pracovníkov v rámci podporených SSKI

NP Podpora vybraných sociálnych

služieb krízovej intervencie na

komunitnej úrovni

NP Komunitné centrá v mestách a

obciach s príslušnosťou MRK

Spolu

Odborný

garant

Odborný

pracovník Pracovník

Odborný

garant

Odborný

pracovník Pracovník

Komunitné centrum 73 66 75 66 64 67 411

Nízkoprahové denné

centrum
8 7 8 22

Nízkoprahová sociálna

služba pre deti a rodinu
7 5 8 21

Zdroj: ÚHP na základe údajov MPSVR a ÚSVRK

Národný projekt Podpora vybraných sociálnych služieb krízovej intervencie na komunitnej úrovni výrazne

zvýšil dostupnosť SSKI a prispel k profesionalizácii výkonu poskytovateľov. Projekt však zároveň

nedokázal realizovať ambíciu systematického vzdelávania zamestnancov a zamestnankýň s cieľom

zvyšovať kvalitu poskytovaných služieb. Vyplýva to z vplyvovej evaluácie národného projektu, ktorý

bol uskutočnený v roku 2018 použitím kvantitatívnych a kvalitatívnych dotazníkov a štruktúrovaných rozhovorov

medzi klientmi, pracovníkmi SSKI, ako aj predstaviteľmi miest a obcí (Repková a spol., 2019). Samotní klienti

vyjadrili v dotazníku vysokú mieru (80 % až 90 %) spokojnosti s poskytovanými službami v oblasti zamestnanosti,

riešenia finančnej situácie a bývania. Zástupcovia samosprávy zas v rozhovoroch vyjadrili spravidla integrujúci

pozitívny účinok poskytovaných služieb na celkovú sociálnu politiku mesta/obce vrátane zníženia prejavov

sociálnej patológie a búrania predsudkov širšej verejnosti ku klientele krízovej intervencie.

11.2. Riadenie podporných programov a problém udržateľnosti

Neefektívnosť v riadení niektorých podporných programov je spôsobená ich rozdelením do dvoch

národných projektov. Týka sa to terénnej sociálnej práce a podpory vybraných sociálnych služieb krízovej

intervencie, ktorých realizácia je rozdelená medzi Ministerstvo vnútra (Úrad splnomocnenca vlády pre rómske

komunity) a Ministerstvo práce, sociálnych vecí a rodiny (Implementačná agentúra MPSVR). Hoci projekty sú

geograficky rozdelené tak, aby v teréne nedochádzalo k duplicite činností, neefektívnosť spočíva v dvojitej

administratíve, obmedzených úsporách z rozsahu, obmedzeného zdieľania informácií a skúseností medzi

projektami, a duplicitnými aktivitami na regionálnej úrovni (Škobla a spol., 2019). Aj keď vyčlenenie najmenej

499 Celková alokácia na Národný projekt Podpora vybraných služieb krízovej intervencie na komunitnej úrovni je 20 915 000 eur na obdobie
od októbra 2015 do septembra 2019 (https://www.ia.gov.sk/npkiku/o-projekte/zakladne-informacie-2/).
500 Celková alokácia na Národný projekt Komunitné centrá v mestách a obciach s prítomnosťou MRK je 18 688 726 eur na obdobie
od januára 2016 do decembra 2019 (https://www.minv.sk/?NP-KC-1).

https://www.ia.gov.sk/npkiku/o-projekte/zakladne-informacie-2/
https://www.minv.sk/?NP-KC-1

193

rozvinutých obcí pod osobitný program s cieľom zjednodušiť prístup k podporným programom mal svoje

opodstatnenie, do budúcnosti by bolo vhodné odstrániť toto rozdvojenie a integrovať tieto činnosti pod jeden

zodpovedný orgán.

Pracovnoprávny vzťah zamestnancov programu TSP so samosprávou často vedie k snahe samospráv

zadávať pracovníkom TSP pracovné úlohy, ktoré sú nad rámec a niekedy v protiklade k ich náplni práce.

Terénni sociálni pracovníci a terénni pracovníci sú zamestnancami obce, zatiaľ čo financovanie, koordináciu,

školenia a metodické usmernenie zabezpečujú prijímatelia nenávratnej finančnej pomoci (ÚSVRK a IA MPSVR).

Vedenie samosprávy a zamestnanci mestských či obecných úradov pritom často nerozumejú špecifickému

postaveniu TSP a jej prínos vnímajú predovšetkým ako odľahčenie pri plnení obecnej agendy vo vzťahu k MRK.

Ak musia TSP/TP vykonávať inú agendu, ktorá je v rozpore s obsahovými a etickými štandardmi terénnej sociálnej

práce, má to priamy dopad na kvalitu ich práce. V ohrození je tak vzťah dôvery medzi TSP/TP a klientom

a v konečnom dôsledku aj kvalita a efekt poskytovaných intervencií (Škobla a spol., 2019).

Alternatívu voči modelu zdieľanej zodpovednosti predstavuje centralizovaný model výkonu a riadenia,

ktorý je uplatňovaný v prípade Zdravých regiónov. Asistenti osvety zdravia sú zamestnancami príspevkovej

organizácie Zdravé regióny a teda nie sú v žiadnom pracovnoprávnom vzťahu so samosprávami, kde pôsobia.

Týmto spôsobom sú chránení od tlaku samospráv na náplň ich práce.

Významným nedostatkom v riadení podporných programov je ich chýbajúca vzájomná koordinácia.

Potenciál pozitívnych synergií tak nie je realizovaný. Interakcie medzi pracovníkmi jednotlivých programov

a ich kvalita závisia na osobných vzťahoch a nie sú systematizované. To vytvára priestor pre zmätok ak napríklad

existujú nejasnosti ohľadom nastavenia práce a klienti alebo iní zainteresovaní (napr. policajní špecialisti) nemajú

jasno v tom, ktorú službu osloviť pri riešení problému. Napríklad komunitné centrá a terénna sociálna práca majú

obsahové zameranie svojho výkonu nastavené veľmi podobne, čo prispieva k viacerým nedorozumeniam

a chybám na lokálnej úrovni.

V prípade regionálnych koordinátorov projektu TSP a projektu Zdravé komunity boli zdokumentované pomerne

nepresné a stereotypné predstavy a predsudky o opačnom projekte a minimálna spolupráca napriek podobnej

úlohe. Dokonca aj medzi dvoma národnými projektami TSP sú formálnejšie kontakty a vzájomná oboznámenosť

o jednotlivých činnostiach a aktivitách pomerne zriedkavé. Príklady pozitívnej spolupráce medzi podpornými

programami a intervenciami ukázali, že koordinácia aktivít, vzájomná diskusia o intervenciách, výmena informácií

a nastavenie spoločného postupu v prípade zložitejších intervencií výrazne vedie k adresnejšej a efektívnejšej

pomoci klientom (Škobla a spol., 2019).

Podporné programy sú v súčasnosti závislé od financovania z eurofondov. Za sociálne služby sú podľa

zákona zodpovedné samosprávy v zmysle originálnych kompetencií. Mestá a obce sú však vo väčšine prípadov

schopné realizovať tieto programy iba v obdobiach ich externého projektového financovania. Napríklad náklady

na TSP presahujú 5 % z príjmov bežného rozpočtu samosprávy v troch štvrtinách obcí, v ktorých je táto služba

nutná a 73 % obcí, kde je TSP vhodná (Filčák a spol., 2019). Aj 5 % navýšenie rozpočtu alokovaného na potreby

sociálnych služieb a následne pokrytie nákladov spojených s výkonom TSP pritom možno považovať za hranicu,

ktorá je v realite ťažko realizovateľná. Pritom skoro v polovici obcí v oboch kategóriách predstavujú náklady

na TSP viac ako 10 % príjmov bežného rozpočtu.

Táto závislosť od eurofondov predstavuje veľké riziko pre dlhodobú udržateľnosť podporných programov

v súčasnom rozsahu a kvalite. Projektové financovanie podporných programov je nesystémovým riešením,

ktoré je závislé na alokáciách v každom novom programovom období, projektovom cykle a na negociáciách

s Európskou komisiou. Skúsenosti z minulého aj súčasného programového obdobia zvýrazňujú potrebu

financovania podporných programov zo štátneho rozpočtu minimálne v období medzi skončením jedného

programového obdobia a zazmluvnením nových zdrojov v novom programovom období. Výpadok zdrojov

a následný odchod časti pracovníkov na iné pozície totiž môže mať devastačné dopady na tieto aktivity, keďže

194

ich kvalita často závisí od pevnosti vzťahov a dôvery vybudovaných počas dlhodobej práce s konkrétnymi

jednotlivcami a rodinami z vylúčenej komunity.

Jeden úspešný model pre udržateľnosť aktivít predstavuje na Slovensku organizácia Zdravé regióny.

Ako štátna príspevková organizácia má od jej zriaďovateľa (Ministerstvo zdravotníctva SR) zabezpečené

financovanie aj v prechodnom období. Napríklad v roku 2017 poskytlo Ministerstvo zdravotníctva Zdravým

regiónom dočasne finančné prostriedky na zabezpečenie predmetu základnej činnosti do zazmluvnenia

Národného projektu Zdravé komunity 2A z Operačného programu Ľudské zdroje.

Princíp adicionality ako aj dlhodobá udržateľnosť a rozvoj podporných programov hovoria v prospech

financovania etablovaných programov zo štátneho rozpočtu. Princíp adicionality vychádza z toho,

že prostriedky vynakladané zo spoločného rozpočtu EÚ majú iba dopĺňať verejné výdavky vynakladané

na národnej úrovni, nie ich nahrádzať. V praxi to znamená, že projekty, ktoré boli testované pomocou financovania

z eurofondov a osvedčili sa, by mali byť zahrnuté pod štátny rozpočet.

Financovanie zo štátneho rozpočtu je tiež spôsobom ako zabezpečiť kontinuitu programov v obciach, ktoré

z rôznych dôvodov nespĺňajú striktné kritériá nárokovateľnosti v rámci financovania z eurofondov. Ak sa napríklad

obec dostane do nútenej správy, stráca nárok na účasť na dopytovo orientovaných výzvach aj v prípade, ak nejaký

program (napr. MOPS) úspešne realizuje už niekoľko rokov. Financovanie zo štátneho rozpočtu tiež umožňuje

dlhodobejšie plánovanie, zamestnávanie pracovníkov na trvalý pracovný pomer a zabezpečenie ich kontinuálneho

vzdelávania a kariérneho rastu.

Revízia navrhuje rozšíriť centrálny model riadenia, ktorý je aplikovaný na Zdravé regióny, na ostatné

podporné programy, ktoré sa v predošlých a v aktuálnom programovom období ukázali ako úspešné.501

Úlohou riadenia každého podporného programu by mala byť poverená jedna organizácia spadajúca pod príslušný

rezort. Terénna sociálna práca ako aj realizácia sociálnych služieb krízovej intervencie by mali prejsť pod rezort

práce a sociálnych vecí a miestne občianske poriadkové služby pod rezort vnútra. Riadiace organizácie by okrem

administratívneho a účtovného vedenia programov poskytovali aj metodickú podporu, dohľad a monitorovanie.

Pracovníci v rámci programov by sa stali zamestnancami týchto organizácií, nie obcí, čo by posilnilo ich nezávislosť

od miestnej politiky a zameranie na potreby klientov.

Revízia tiež navrhuje postupný presun financovania uvedených podporných programov pod štátny

rozpočet. Projektové financovanie podporných programov z eurofondov je zabezpečené do roku 2020 s výhľadom

možného začlenenia do nasledujúceho programového obdobia (2021-2027). V takom prípade je v krátkodobom

horizonte potrebné zabezpečiť hlavne preklenujúce financovanie zo štátneho rozpočtu v medziprojektovom období

tak, aby programy pokračovali bez prerušenia. V závislosti od objemu alokácií na nové programové obdobie

je možné uvažovať o prechodnej kombinácii zdrojov EŠIF a štátneho rozpočtu tak, aby rozsah podporných

programov zostal minimálne na dnešnej úrovni. Po roku 2027 by podporné programy mali byť financované v plnej

miere zo štátneho rozpočtu, prípade v kombinácii so spolufinancovaním zo zdrojov samospráv.

Lepšiu koordináciu podporných programov navrhuje revízia zabezpečiť zriadením pracovných tímov

na regionálnej úrovni. Tie by okrem predstaviteľov jednotlivých programov mohli zahŕňať aj predstaviteľov iných

zainteresovaných inštitúcií, ako sú napríklad policajní špecialisti pre prácu s rómskymi komunitami, asistenti

učiteľa, pracovníci úradov práce, samosprávy, či mimovládnych organizácií pôsobiacich v regióne. Pravidelne

organizované stretnutia by mohli pomôcť transformovať prevažne osobné väzby medzi aktérmi na profesijné

väzby, vytvoriť presnejšie vymedzenie hraníc, kompetencií a zodpovednosti medzi programami a zlepšiť pozíciu

rómskych pracovníkov programov v interakciách s prevažne nerómskymi pracovníkmi štátnych inštitúcií.

501 Centrálne riadený a implementovaný model patrí medzi dva najperspektívnejšie modely zabezpečenia udržateľnosti a kvality TSP
aj podľa kontextovej evaluácie terénnej sociálnej práce (Filčák a spol., 2019).

195

12. Použitá literatúra

Abbott, L. a kol. (2011). Key players in inclusion: are we meeting the professional needs of learning support

assistants for pupils with complex needs?, European Journal of Special Needs Education, 26 (2), 215-231

Adams, C. (2019) Vienna ranked best city in the world to live in for 10th year running, The Independent.

https://www.independent.co.uk/travel/news-and-advice/vienna-best-city-live-quality-life-ranking-mercer-australia-

europe-a8820396.html

American Academy of Pediatrics (2008). Role of the School Nurse in Providing School Health Services.

PEDIATRICS (ISSN Numbers: Print, 0031-4005; Online, 1098-4275).

https://pediatrics.aappublications.org/content/pediatrics/121/5/1052.full.pdf

Asociácia poskytovateľov a podporovateľov včasnej intervencia (2019). Obsah a kvalita služby včasnej
intervencie podľa súčasných trendov. https://asociaciavi.sk/obsah-a-kvalita-sluzby-vcasnej-intervencie-podla-
aktualnych-trendov/

Australian National Audit Office (2017), Jobactive: design and monitoring,

https://www.anao.gov.au/sites/default/files/ANAO_Report_2017-18_04.pdf

Bahna, M. (2018), Ľudí trpiacich dlhotrvajúcim zdravotným problémom je u nás menej, ako tvrdia štatistiky,

Denník N https://dennikn.sk/1145558/ludi-trpiacich-dlhotrvajucim-zdravotnym-problemom-je-u-nas-menej-nez-

tvrdia-statistiky/

Bainbridge J., M. K. Meyers a J. Waldfogel (2003), Child care policy reform and the employment of single mothers,

Sociel Science Quarterly, 84(4), 771-791

Ball, J. (2011), Mother Tongue-Based Bilingual or Multilingual Education in the Early Years. Paris: UNESCO.

https://unesdoc.unesco.org/ark:/48223/pf0000212270

Bauernschuster S. a M. Schlotter (2015), Public child care and mothers’ labor supply: evidence from two quasi-

experiments, Journal of Public Economics, 123(C), 1-16

Bednárik, M., Krok, M., Salomonsová L., a Slobodníková, S. (2018). Počúvajme potreby včasnej intervencie.

Analýza nákladov a prínosov terénnej včasnej intervencie pre deti so sluchovým postihnutím. Bratislava: IJ, ISP,

IVP a UHP. https://www.nadacnyfondtelekom.sk/wp-

content/uploads/2018/10/Analyza_nakladov_a_prinosov_terennej_vcasnej_intervencie.pdf

Bennett T., K. Holloway, a D. P. Farrington (2006). Does Neighborhood Watch Reduce Crime? A Systematic

Review and Meta-Analysis, Journal of Experimental Criminology (2), 437–58

Berglund, J. (2017)., Education Policy – A Swedish Success Story? Integration of Newly Arrived Students Into the

Swedish School System. Berlin: Friedrich Ebert Stiftung. http://library.fes.de/pdf-files/id/ipa/13259.pdf

Bernhard S. a Wolff J., (2008), Contracting out placement services in Germany. Is assignment to private providers

effective for needy job-seekers?, IAB Discussion Paper, 5/2008. http://doku.iab.de/discussionpapers-

/2008/dp0508.pdf

Blatchford, P., Basset P., Brown P., Martin C., Russell, A. amd Webster R. (2009). Deployment and Impact of

Support Staff in Schools. London: University of London.

http://maximisingtas.co.uk/assets/content/disss1w123r.pdf

Bordone V., B. Arpino a A. Aassve (2017), Patterns of grandparental child care across Europe: the role of the

policy context and working mothers’ need, Ageing and Society, 37(4), 845-873

https://www.independent.co.uk/travel/news-and-advice/vienna-best-city-live-quality-life-ranking-mercer-australia-europe-a8820396.html
https://www.independent.co.uk/travel/news-and-advice/vienna-best-city-live-quality-life-ranking-mercer-australia-europe-a8820396.html
https://pediatrics.aappublications.org/content/pediatrics/121/5/1052.full.pdf
https://asociaciavi.sk/obsah-a-kvalita-sluzby-vcasnej-intervencie-podla-aktualnych-trendov/
https://asociaciavi.sk/obsah-a-kvalita-sluzby-vcasnej-intervencie-podla-aktualnych-trendov/
https://www.anao.gov.au/sites/default/files/ANAO_Report_2017-18_04.pdf
https://dennikn.sk/1145558/ludi-trpiacich-dlhotrvajucim-zdravotnym-problemom-je-u-nas-menej-nez-tvrdia-statistiky/
https://dennikn.sk/1145558/ludi-trpiacich-dlhotrvajucim-zdravotnym-problemom-je-u-nas-menej-nez-tvrdia-statistiky/
https://unesdoc.unesco.org/ark:/48223/pf0000212270
https://www.nadacnyfondtelekom.sk/wp-content/uploads/2018/10/Analyza_nakladov_a_prinosov_terennej_vcasnej_intervencie.pdf
https://www.nadacnyfondtelekom.sk/wp-content/uploads/2018/10/Analyza_nakladov_a_prinosov_terennej_vcasnej_intervencie.pdf
http://library.fes.de/pdf-files/id/ipa/13259.pdf
http://doku.iab.de/discussionpapers-/2008/dp0508.pdf
http://doku.iab.de/discussionpapers-/2008/dp0508.pdf
http://maximisingtas.co.uk/assets/content/disss1w123r.pdf

196

Brňak, M. (2017) Sociálne bývanie na Slovensku, Prohuman, 1-20. https://prohuman.sk/socialna-praca/socialne-

byvanie-na-slovensku

Burniaux J. M., T. T. Dang, D. Fore, M. F. Forster, M. Mira d’Ercole a H. Oxley (1998), Income distribution and

poverty in selected OECD countries, OECD Economics Department Workin Paper, No. 189: https://www.oecd-

ilibrary.org/economics/income-distribution-and-poverty-in-selected-oecd-countries_730801800603

Cangár, M., Krupa S., Matej V., Tichá E. a Záhorcová, V. (2016). Včasná intervencia a diagnostika pre osoby so

zdravotným postihnutím v Slovenskej republike. Bratislava: Rada pre poradenstvo v sociálnej práci.

http://www.rpsp.sk/joomla/images/publikacie/vcasna_intervencia.pdf

Card, D., Kluve, J. & Weber, A. (2015). What Works? A Meta Analysis of Recent Active Labor Market Program

Evaluations. NBER Working Papers 21431, National Bureau of Economic Research.

https://www.nber.org/papers/w21431

Cascio E. U. (2009), Maternal labor supply and the introduction of kinderkartens into American public schools,

Journal of Human Resources, 44(1), 140-170

Cederberg, M., Hartsmar, N. and Lingarde, S. (2009). Thematic report: Socioeconomic Disadvantage. Malmo
University. http://muep.mau.se/bitstream/handle/2043/7982/ThematicSOCfinal.pdf?sequence=1

Cimera, R. (2011). Supported versus sheltered employment: Cumulative costs, hours worked, and wages earned.

Journal of Vocational Rehabilitation. 35. 85-92. 10.3233/JVR-2011-0556.

https://www.researchgate.net/profile/Robert_Cimera/publication/260782022_Supported_versus_sheltered_emplo

yment_Cumulative_costs_hours_worked_and_wages_earned/links/00b4953231da881061000000/Supported-

versus-sheltered-employment-Cumulative-costs-hours-worked-and-wages-earned.pdf

Cohen, P. N. (2016), Maternal Age and Infant Mortality for White, Black, and Mexican Mothers in the United

States, Sociological Science, 3, 32-38

Coley, R. L., Leventhal, T., Lynch, A. D., & Kull, M. (2013). Poor quality housing is tied to children’s emotional and

behavioral problems. Policy Research Brief, MacArthur foundation Sept.

Conger, R. D., & Conger, K. J. (2002). Resilience in Midwestern families: Selected findings from the first decade

of a prospective, longitudinal study. Journal of marriage and family, 64(2), 361-373

Conger, R. D., Conger, K. J., & Martin, M. J. (2010). Socioeconomic status, family processes, and individual

development. Journal of Marriage and Family, 72(3), 685-704

Cook, V. (2008), Second Language Learning and Language Teaching. London: Hodder Education.

Courtade G. and Browder M. D. (2016). Aligning IEPs to State Standards For Students with Moderate-to-Severe

Disabilities. Wisconsin: Attainment Company. https://www.attainmentcompany.com/dcat/samples/AIlign-IEPs-

Sample.pdf

CVEK (2018), Monitorovacia správa občianskej spoločnosti o implementácii národnej stratégie integrácie Rómov

na Slovensku, http://cvek.sk/monitorovacia-sprava-obcianskej-spolocnosti-o-implementacii-narodnej-strategie-

integracie-romov-na-slovensku/

Del Boca D., S. Pasqua a C. Pronzato (2008), Market work and motherhood decisions in contexts, IZA Disucssion

Paper Series, No. 3303: https://www.econstor.eu/bitstream/10419/35007/1/559459408.pdf

Dessemontet, R. S., & Bless, G. (2013). The impact of including children with intellectual disability in general

education classrooms on the academic achievement of their low-, average-, and highachieving peers. Journal of

Intellectual and Developmental Disability, 38(1), 23–30

https://prohuman.sk/socialna-praca/socialne-byvanie-na-slovensku
https://prohuman.sk/socialna-praca/socialne-byvanie-na-slovensku
https://www.oecd-ilibrary.org/economics/income-distribution-and-poverty-in-selected-oecd-countries_730801800603
https://www.oecd-ilibrary.org/economics/income-distribution-and-poverty-in-selected-oecd-countries_730801800603
http://www.rpsp.sk/joomla/images/publikacie/vcasna_intervencia.pdf
https://www.nber.org/papers/w21431
http://muep.mau.se/bitstream/handle/2043/7982/ThematicSOCfinal.pdf?sequence=1
https://www.researchgate.net/profile/Robert_Cimera/publication/260782022_Supported_versus_sheltered_employment_Cumulative_costs_hours_worked_and_wages_earned/links/00b4953231da881061000000/Supported-versus-sheltered-employment-Cumulative-costs-hours-worked-and-wages-earned.pdf
https://www.researchgate.net/profile/Robert_Cimera/publication/260782022_Supported_versus_sheltered_employment_Cumulative_costs_hours_worked_and_wages_earned/links/00b4953231da881061000000/Supported-versus-sheltered-employment-Cumulative-costs-hours-worked-and-wages-earned.pdf
https://www.researchgate.net/profile/Robert_Cimera/publication/260782022_Supported_versus_sheltered_employment_Cumulative_costs_hours_worked_and_wages_earned/links/00b4953231da881061000000/Supported-versus-sheltered-employment-Cumulative-costs-hours-worked-and-wages-earned.pdf
https://www.attainmentcompany.com/dcat/samples/AIlign-IEPs-Sample.pdf
https://www.attainmentcompany.com/dcat/samples/AIlign-IEPs-Sample.pdf
http://cvek.sk/monitorovacia-sprava-obcianskej-spolocnosti-o-implementacii-narodnej-strategie-integracie-romov-na-slovensku/
http://cvek.sk/monitorovacia-sprava-obcianskej-spolocnosti-o-implementacii-narodnej-strategie-integracie-romov-na-slovensku/
https://www.econstor.eu/bitstream/10419/35007/1/559459408.pdf

197

Dobrova-Krol, a kol. (2019). Early Childhood Intervention in Bulgaria, Hungary, Poland, Romania and Slovakia: A

situation analysis based on the Developmental Systems Model. Luxembourg: Eurlyaid.

https://www.eurlyaid.eu/wp-content/uploads/2019/12/2019-12-Agora-project-summary-report-A4-version.pdf

Downes, P., E. Nairs-Wirth, V. Rusinaite (2017), Structural indicators for inclusive systems in and around

schools, NESET II report, Publications office of the European Union, Luxembourg

http://nesetweb.eu/NESETII_Structural_Indicators.pdf

Dráb J., J. Mikudová, V. Antalová a M. Bendíková (2019), Práca s ľuďmi bez domova prináša ovocie celej

spoločnosti, Inštitút environmentálnej politiky, https://www.minzp.sk/iep/publikacie/ekonomicke-analyzy/praca-

ludmi-bez-domova-prinasa-ovocie-celej-spolocnosti.html

Duncan, I.D. and B. Duncan (1975), Residential Distribution and Occupational Stratification, in C. Peach et al.

(eds.), Urban Racial Segregation, Longman, London.

Durlak, J.A.; Weissberg, R.P.; Pachan, M. (2010). A meta-analysis of after-school programs that seek to promote

personal and social skills in children and adolescents. American Journal of Community Psychology. 45 (3–4)

Duval, E. R., Garfinkel, S. N., Swain, J. E., Evans, G. W., Blackburn, E. K., Angstadt, M., Sripada, S. Ch. a

Liberzon, I. (2017). Childhood poverty is associated with altered hippocampal function and visuospatial memory

in adulthood. Developmental cognitive neuroscience, 23, 39-44

Eardley, T. (2003). Outsourcing Employment Services: What Have We Learned From The Job Network.

https://www.researchgate.net/publication/228928956_Outsourcing_Employment_Services_What_Have_We_Lea

rned_From_The_Job_Network

Edgar. B., M. Harrison, P. Watson a V. Busch-Geertsema (2007), Measurement of Homelessness at european

Union Level: https://ec.europa.eu/employment_social/social_inclusion/docs/2007/study_homelessness_en.pdf

Emanuelsson, I. (2001) Reactive versus proactive support coordinator roles: an international comparison,

European Journal of Special Needs Education, 16 (2), 133-142

European Commission/EACEA/Eurydice/Eurostat, 2014. Key Data on Early Childhood Education and Care in

Europe. 2014 Edition. Eurydice and Eurostat Report. Luxembourg: Publications Office of the European Union.

file:///C:/Users/micha/Downloads/gp_daily_WEB_EC0114484ENC_002.pdf.en.pdf

Európska agentúra pre rozvoj vzdelávania osôb so špeciálnymi vzdelávacími potrebami (2013). Európske
modely úspešnej praxe v odbornom vzdelávaní a príprave – Účasť žiakov so špeciálnymi vzdelávacími
potrebami/zdravotným postihnutím na odbornom vzdelávaní a príprave. Odense, Dánsko: EASNIE.
https://www.european-agency.org/sites/default/files/european-patterns-of-successful-practice-in-vet_VET-
Report_SK.pdf

Európska agentúra pre rozvoj vzdelávania osôb so špeciálnymi vzdelávacími potrebami (2014). Vocational
Education and Training – Summary of Country Information. Odense, Denmark: EASNIE. https://www.european
agency.org/sites/default/files/VET%20Summary%20of%20Country%20information%202014.pdf

Európska agentúra pre špeciálne potreby a inkluzívne vzdelávanie (2003). Special Needs Education in Europe.
Odense, Denmark: EASNIE. https://www.european-agency.org/sites/default/files/special-needs-education-in-
europe_sne_europe_en.pdf

Európska agentúra pre špeciálne potreby a inkluzívne vzdelávanie (2011) Mapping the Implementation of Policy
for Inclusive Education: An exploration of challenges and opportunities for developing indicators. Odense,
Denmark: EASNIE. https://www.european-agency.org/sites/default/files/mipie-report_0.pdf

Európska agentúra pre špeciálne potreby a inkluzívne vzdelávanie (2011) Participation in Inclusive Education –
A Framework for Developing Indicators, Odense, Denmark: EASNIE. https://www.european-
agency.org/sites/default/files/participation-in-inclusive-education-a-framework-for-developing-
indicators_Participation-in-Inclusive-Education.pdf

https://www.eurlyaid.eu/wp-content/uploads/2019/12/2019-12-Agora-project-summary-report-A4-version.pdf
http://nesetweb.eu/NESETII_Structural_Indicators.pdf
https://www.minzp.sk/iep/publikacie/ekonomicke-analyzy/praca-ludmi-bez-domova-prinasa-ovocie-celej-spolocnosti.html
https://www.minzp.sk/iep/publikacie/ekonomicke-analyzy/praca-ludmi-bez-domova-prinasa-ovocie-celej-spolocnosti.html
https://www.researchgate.net/publication/228928956_Outsourcing_Employment_Services_What_Have_We_Learned_From_The_Job_Network
https://www.researchgate.net/publication/228928956_Outsourcing_Employment_Services_What_Have_We_Learned_From_The_Job_Network
https://ec.europa.eu/employment_social/social_inclusion/docs/2007/study_homelessness_en.pdf
file:///C:/Users/micha/Downloads/gp_daily_WEB_EC0114484ENC_002.pdf.en.pdf
https://www.european-agency.org/sites/default/files/european-patterns-of-successful-practice-in-vet_VET-Report_SK.pdf
https://www.european-agency.org/sites/default/files/european-patterns-of-successful-practice-in-vet_VET-Report_SK.pdf
https://www.european/
https://www.european-agency.org/sites/default/files/special-needs-education-in-europe_sne_europe_en.pdf
https://www.european-agency.org/sites/default/files/special-needs-education-in-europe_sne_europe_en.pdf
https://www.european-agency.org/sites/default/files/mipie-report_0.pdf
https://www.european-agency.org/sites/default/files/participation-in-inclusive-education-a-framework-for-developing-indicators_Participation-in-Inclusive-Education.pdf
https://www.european-agency.org/sites/default/files/participation-in-inclusive-education-a-framework-for-developing-indicators_Participation-in-Inclusive-Education.pdf
https://www.european-agency.org/sites/default/files/participation-in-inclusive-education-a-framework-for-developing-indicators_Participation-in-Inclusive-Education.pdf

198

Európska agentúra pre špeciálne potreby a inkluzívne vzdelávanie (2016). Financing of Inclusive Education:
Mapping Country Systems for Inclusive Education. (S. Ebersold, ed.). Odense, Denmark

Európska agentúra pre špeciálne potreby a inkluzívne vzdelávanie (2017). Inclusive Early Childhood Education:

New Insights and Tools – Final Summary Report. (M. Kyriazopoulou, P. Bartolo, E. Björck-Åkesson, C. Giné and

F. Bellour, eds.). Odense, Denmark

Európska agentúra pre špeciálne potreby a inkluzívne vzdelávanie (2018). Evidence of the Link Between

Inclusive Education and Social Inclusion: A Review of the Literature. (S. Symeonidou, ed.). Odense, Denmark.

https://www.european-

agency.org/sites/default/files/Evidence%20%E2%80%93%20A%20Review%20of%20the%20Literature_0.pdf

Európska agentúra pre špeciálne potreby a inkluzívne vzdelávanie (2018a). European Agency Statistics on

Inclusive Education: 2016 Dataset Cross-Country Report. (J. Ramberg, A. Lénárt, and A. Watkins, eds.).

Odense, Denmark. Dostupné na: https://www.european-agency.org/data/cross-country-reports

Európska agentúra pre špeciálne potreby a inkluzívne vzdelávanie (2019). Changing Role of Specialist Provision

in Supporting Inclusive Education: Mapping Specialist Provision Approaches in European Countries. (S.

Ebersold, M. Kyriazopoulou, A. Kefallinou and E. Rebollo Píriz, eds.). Odense, Denmark

Európska agentúra pre špeciálne potreby a inkluzívne vzdelávanie (1999). Financing of Special Needs

Education. Odense, Denmark: EASNIE. https://www.european-agency.org/sites/default/files/financing-of-special-

needs-education_Financing-EN.pdf

Európska agentúra pre špeciálne potreby a inkluzívne vzdelávanie. Základné informácie. https://www.european-

agency.org/sites/default/files/AgencyFlyer2017-SK_A4_electronic.pdf

Európska komisia (2013). “PES Approaches for Sustainable Activation of People with Disabilities.” PES to PES

Dialogue. The European Commission Mutual Learning Programme for Public Employment Services.

http://ec.europa.eu/social/BlobServlet?docId=10932&langId=en

Európska komisia (2014), Roma Health Report. Brusel: Európska komisia.

https://eige.europa.eu/resources/2014_roma_health_report_en.pdf

Európska komisia (2016). Study on the Diversity within the Teaching Profession with Particular Focus on Migrant

and/or Minority Background. European Commission, Directorate-General for Education, Youth, Sport and Culture

Education and Training, Brussels,

http://ec.europa.eu/dgs/education_culture/repository/education/library/study/2016/teacher-diversity_en.pdf

Európska komisia (2016): Disability and Labour Marekt Integration. Analytical Paper.

https://ec.europa.eu/social/BlobServlet?docId=16601&langId=en

Európska komisia /EACEA/Eurydice, (2018b). Compulsory Education in Europe – 2018/19. Eurydice Facts and

Figures. Publications office of the European Union, Luxembourg. https://eacea.ec.europa.eu/national-

policies/eurydice/sites/eurydice/files/compulsory_education_2018_19.pdf

Európska komisia, (2019), Country report, Non-Discrimination, Slovakia 2018, https://www.poradna-

prava.sk/sk/dokumenty/sprava-o-uplatnovani-antidiskriminacnej-legislativy-na-slovensku/

Európska komisia/EACEA/Eurydice (2017), Compulsory education in Europe – 2017/18, Eurydice facts and

figures, Publications office of the European Union, Luxembourg http://eurydice.indire.it/wp-

content/uploads/2017/02/Early_Childhood_Education_and_Care_.pdf

Európska komisia/EUR/Eurydice (2016), Structural Indicators on Early Childhood Education and Care in Europe

– 2016. Eurydice Report. Luxembourg: Publications Office of the European Union.

https://publications.europa.eu/en/publication-detail/-/publication/f0dc0d44-d581-11e7-a5b9-

01aa75ed71a1/language-en/format-PDF

https://www.european-agency.org/sites/default/files/Evidence%20%E2%80%93%20A%20Review%20of%20the%20Literature_0.pdf
https://www.european-agency.org/sites/default/files/Evidence%20%E2%80%93%20A%20Review%20of%20the%20Literature_0.pdf
https://www.european-agency.org/data/cross-country-reports
https://www.european-agency.org/sites/default/files/AgencyFlyer2017-SK_A4_electronic.pdf
https://www.european-agency.org/sites/default/files/AgencyFlyer2017-SK_A4_electronic.pdf
http://ec.europa.eu/social/BlobServlet?docId=10932&langId=en
https://eige.europa.eu/resources/2014_roma_health_report_en.pdf
http://ec.europa.eu/dgs/education_culture/repository/education/library/study/2016/teacher-diversity_en.pdf
https://ec.europa.eu/social/BlobServlet?docId=16601&langId=en
https://eacea.ec.europa.eu/national-policies/eurydice/sites/eurydice/files/compulsory_education_2018_19.pdf
https://eacea.ec.europa.eu/national-policies/eurydice/sites/eurydice/files/compulsory_education_2018_19.pdf
https://www.poradna-prava.sk/sk/dokumenty/sprava-o-uplatnovani-antidiskriminacnej-legislativy-na-slovensku/
https://www.poradna-prava.sk/sk/dokumenty/sprava-o-uplatnovani-antidiskriminacnej-legislativy-na-slovensku/
http://eurydice.indire.it/wp-content/uploads/2017/02/Early_Childhood_Education_and_Care_.pdf
http://eurydice.indire.it/wp-content/uploads/2017/02/Early_Childhood_Education_and_Care_.pdf
https://publications.europa.eu/en/publication-detail/-/publication/f0dc0d44-d581-11e7-a5b9-01aa75ed71a1/language-en/format-PDF
https://publications.europa.eu/en/publication-detail/-/publication/f0dc0d44-d581-11e7-a5b9-01aa75ed71a1/language-en/format-PDF

199

Európska komisia/EUR/Eurydice (2018a), Structural Indicators for Monitoring Education and Training Systems in
Europe – 2018. Eurydice Report. Luxembourg: Publications Office of the European Union.
https://eacea.ec.europa.eu/national-policies/eurydice/sites/eurydice/files/structural_indicators_2018.pdf

Evans, D. K., B. Holtemeyer a K. Kosec (2016), Cash Transfers and Health, Policy Research Working Paper

7882, Svetová banka, Washington DC. http://documents.worldbank.org/curated/en/535371478531675550/Cash-

transfers-and-health-evidence-from-Tanzania

Fico, M. D. Ondrušová a D. Škobla (2019), Prieskum nájomného bývania a mestských ubytovní v okresných

mestách SR, Bratislava: Inštitút pre výskum práce a rodiny,

https://www.ceit.sk/IVPR/images/IVPR/vyskum/2019/Fico/prieskum_najomneho_byvania_fico_ondrusova_skobla

_2019.pdf

Filadelfiová, J. (2012), Obraz rómskej ženy, OZ Quo Vadis,

https://docs.wixstatic.com/ugd/5f2ca1_99da834d21f14edb8a96a4df37e3f7c5.pdf

Filčák, R., Z. Polačková a D. Dokupilová (2019), Kontextová evaluácia terénnej sociálnej práce, Implementačná

agentúra Ministerstva práce sociálnych vecí a rodiny SR, Bratislava: https://www.tsp.gov.sk/wp-

content/uploads/2019/08/KONTEXTOVÁ-EVALUÁCIA-TERÉNNEJ-SOCIÁLNEJ-PRÁCE-Zhrnutie-záverečnej-

správy.pdf

Finn, D., (2011), Subcontracting in public employment services: review of research findings and literature on

recent trends and business models, Brussels, European Commission, https://ec.europa.eu/social/BlobServlet-

?docId=6964&langId=en

Focus (2015), Percepcia korupcie na Slovensku, http://www.transparency.sk/wp-

content/uploads/2015/05/FOCUS-Percepcia-korupcie-na-Slovensku-feb.2015.pdf

FRA (2016), Druhý prieskum Európskej Únie týkajúci sa menšín a diskriminácie, Rómovia – vybraté výsledky,

http://fra.europa.eu/sites/default/files/fra_uploads/fra-2016-eu-minorities-survey-roma-selected-findings_sk.pdf

FRA (2018), A persistent concern: anti-Gypsyism as a barrier to Roma inclusion,

https://fra.europa.eu/en/publication/2018/roma-inclusion

Freeman, S. F. N., & Alkin, M. C. (2000). Academic and Social Attainments of Children with Mental Retardation

in General Education and Special Education Settings. Remedial and Special Education, 21(1), 3–26

Fričová, M., Matej, V. a Tichá E. (2018). Správa o stave včasnej intervencie na Slovensku. Bratislava: APPVI.

https://asociaciavi.sk/wp-

content/uploads/2019/02/Spr%C3%A1va_o_stave_v%C4%8Dasnej_intervencie_na_Slovensku_2018.pdf

Gatti , R., S. Karacsony, I. Sandor, K. Anan, C. Ferré and C. de Paz Nieves (2016), Being Fair, Faring Better,

Promoting Equality of Opportunity for Marginalized Roma, Svetová banka, Washington, DC

http://documents.worldbank.org/curated/en/292771468196732276/Being-fair-faring-better-promoting-equality-of-

opportunity-for-marginalized-Roma

Gavurová, B. & Šoltés, V. (2013), Efektívnosť slovenského zdravotníctva - analýza komparačných aspektov a

identifikácia rozvojvých možností, Košice: TU Košice.

Gavurová, B., Šoltés, V., & Šoltés, M. (2014), Meranie zdravia a zdravotných rizík vo vybraných rómskych

osadách na Slovensku - fakty a reflexie. Nerovnosť a chudoba v Európskej Únii a na Slovensku II., s. 188 - 201.

Gažovičová, T. (2012), The Romani Language in the Slovak Educational System. Human Affairs 22(4), 510-23

Gehrt, D., Hafner, M., Hocking, L., Gkousis, E., Smith, P., & Pollard, J. (2019). Poor indoor climate, its impact on

child health, and the wider societal costs

https://eacea.ec.europa.eu/national-policies/eurydice/sites/eurydice/files/structural_indicators_2018.pdf
http://documents.worldbank.org/curated/en/535371478531675550/Cash-transfers-and-health-evidence-from-Tanzania
http://documents.worldbank.org/curated/en/535371478531675550/Cash-transfers-and-health-evidence-from-Tanzania
https://www.ceit.sk/IVPR/images/IVPR/vyskum/2019/Fico/prieskum_najomneho_byvania_fico_ondrusova_skobla_2019.pdf
https://www.ceit.sk/IVPR/images/IVPR/vyskum/2019/Fico/prieskum_najomneho_byvania_fico_ondrusova_skobla_2019.pdf
https://docs.wixstatic.com/ugd/5f2ca1_99da834d21f14edb8a96a4df37e3f7c5.pdf
https://www.tsp.gov.sk/wp-content/uploads/2019/08/KONTEXTOVÁ-EVALUÁCIA-TERÉNNEJ-SOCIÁLNEJ-PRÁCE-Zhrnutie-záverečnej-správy.pdf
https://www.tsp.gov.sk/wp-content/uploads/2019/08/KONTEXTOVÁ-EVALUÁCIA-TERÉNNEJ-SOCIÁLNEJ-PRÁCE-Zhrnutie-záverečnej-správy.pdf
https://www.tsp.gov.sk/wp-content/uploads/2019/08/KONTEXTOVÁ-EVALUÁCIA-TERÉNNEJ-SOCIÁLNEJ-PRÁCE-Zhrnutie-záverečnej-správy.pdf
https://ec.europa.eu/social/BlobServlet-?docId=6964&langId=en
https://ec.europa.eu/social/BlobServlet-?docId=6964&langId=en
http://www.transparency.sk/wp-content/uploads/2015/05/FOCUS-Percepcia-korupcie-na-Slovensku-feb.2015.pdf
http://www.transparency.sk/wp-content/uploads/2015/05/FOCUS-Percepcia-korupcie-na-Slovensku-feb.2015.pdf
http://fra.europa.eu/sites/default/files/fra_uploads/fra-2016-eu-minorities-survey-roma-selected-findings_sk.pdf
https://fra.europa.eu/en/publication/2018/roma-inclusion
https://asociaciavi.sk/wp-content/uploads/2019/02/Spr%C3%A1va_o_stave_v%C4%8Dasnej_intervencie_na_Slovensku_2018.pdf
https://asociaciavi.sk/wp-content/uploads/2019/02/Spr%C3%A1va_o_stave_v%C4%8Dasnej_intervencie_na_Slovensku_2018.pdf
http://documents.worldbank.org/curated/en/292771468196732276/Being-fair-faring-better-promoting-equality-of-opportunity-for-marginalized-Roma
http://documents.worldbank.org/curated/en/292771468196732276/Being-fair-faring-better-promoting-equality-of-opportunity-for-marginalized-Roma

200

Gelbach J. (2002), Public schooling for young children and maternal labor supply, American Economic Review,

92(1), 307-322

Gerbery, D. a R. Džambazovič (2011), Inovatívne orientácie v sociálnej politike: Perspektíva sociálnej inklúzie,

Univerzita Komenského, Bratislava

Geronimus A., T. M. Hicken, D. Keene, a J. Bound (2006), “Weathering“ and Age Patterns of Allostatic Load

Scores among Blacks and Whites in the United States“, American Journal of Public Health, 96 (5), 826-833

Geva, A., S. Hidas and G. Machlica (2018), The benefits of social inclusion of Roma in the Slovak Republic,

Technical background paper, forthcoming.

Gibb, K. a kol. (2007). Pathways to Inclusion: Moving from special school to mainstream, Educational

Psychology in Practice, 23(2):109-127

Godvinová, D. Vedúce v kuchyniach sa idú zblázniť. Obedy v školách nie sú zadarmo, rodičia nerozumejú

poplatkom. Denník N.

Goux, D., & Maurin, E. (2005). The effect of overcrowded housing on children's performance at school. Journal of

Public economics, 89(5-6), 797-819

Hagara, E., Š. Kišš a Ľ. Ódor (2019), Rozpočet 2.0: Ako posunúť Slovensko do prvej ligy vo verejných financiách,

http://www.nbs.sk/_img/Documents/_Publikacie/rozpocet20/Rozpocet_20_Seminar_FV.pdf?fbclid=IwAR3dcYuH

HnAgDE6E76wajPEM7XM2PN-ZTks7r7jhX2yc-SDo_V4aJ2SDzdQ

Hanson, J. L., Chandra, A., Wolfe, B. L., a Pollak, S. D. (2011). Association between income and the hippocampus.

PloS one, 6(5), e18712

Hapalová, M. (2019). Vylúčenie časti detí so zdravotným znevýhodnením zo vzdelávania. Bratislava: To dá
rozum.

Hasluck C., Elias P. a Green A. (2003), The Wider Labour Market Impact of Employment Zones, Institute for

Employment Research, University of Warwick, https://www.researchgate.net/publication/265143256_The_-

Wider_Labour_Market_Impact_of_Employment_Zones

Heckl, E. a I. Pecher (2008), Practices of providing reasonable accommodation for persons with disabilities in the

workplace, Austrian Institute for SME Research:

file:///C:/Users/thellebrandt/Downloads/material%20for%20publication_accessible.pdf

Hidas S. a V. Horváthová (2018), Women still can’t have it all, Ekonomická analýza, Inštitút finančnej politiky:

https://www.finance.gov.sk/files/archiv/priloha-stranky/19961/63/Women_employment_20180511_final.pdf

Hidas S., Z. Lafférsová a G. Machlica (2018), Inklúzia Rómov je celospoločenskou výzvou, Komentár Inštitútu

finančnej politiky: https://www.finance.gov.sk/files/archiv/priloha-stranky/17297/35/2018_18_Inkluzia_final.pdf

Hidas, S., Val’ková, K. & Harvan, P. (2016). Vel’a práce na úradoch práce: Efektivita a účinnost’ služieb

zamestnanosti, Ekonomická analýza 40, Inštitút finančnej politiky.

http://www.finance.gov.sk/Default.aspx?CatID=11228

Hijová, E. & Madarasová-Gecková, A., (2012). Stravovacie zvyklosti a výživa Rómov. Lekársky Obzor, Issue 61,

pp. 358-362.

Holenová, R. (2015). Architektonické bariéry vo vysokoškolskom prostredí a opatrenia na predchádzanie ich

vzniku. Bratislava: UK. https://uniba.sk/fileadmin/ruk/cezap/Architektonicke_bariery_voVSprostredi.pdf

Hurrass, J., Heinzow, B., Aurbach, U., Bergmann, K. C., Bufe, A., Buzina, W., ... & Heinz, W. (2017). Medical
diagnostics for indoor mold exposure. International journal of hygiene and environmental health, 220(2), 305-328

http://www.nbs.sk/_img/Documents/_Publikacie/rozpocet20/Rozpocet_20_Seminar_FV.pdf?fbclid=IwAR3dcYuHHnAgDE6E76wajPEM7XM2PN-ZTks7r7jhX2yc-SDo_V4aJ2SDzdQ
http://www.nbs.sk/_img/Documents/_Publikacie/rozpocet20/Rozpocet_20_Seminar_FV.pdf?fbclid=IwAR3dcYuHHnAgDE6E76wajPEM7XM2PN-ZTks7r7jhX2yc-SDo_V4aJ2SDzdQ
https://www.researchgate.net/publication/265143256_The_-Wider_Labour_Market_Impact_of_Employment_Zones
https://www.researchgate.net/publication/265143256_The_-Wider_Labour_Market_Impact_of_Employment_Zones
file:///C:/Users/thellebrandt/Downloads/material%20for%20publication_accessible.pdf
https://www.finance.gov.sk/files/archiv/priloha-stranky/19961/63/Women_employment_20180511_final.pdf
https://www.finance.gov.sk/files/archiv/priloha-stranky/17297/35/2018_18_Inkluzia_final.pdf
http://www.finance.gov.sk/Default.aspx?CatID=11228
https://uniba.sk/fileadmin/ruk/cezap/Architektonicke_bariery_voVSprostredi.pdf

201

IFP (2014a) Odvodová úľava zlepšila vyhliadky dlhodobo nezamestnaným, Komentár, Inštitút finančnej politiky,

Bratislava: https://www.mfsr.sk/sk/financie/verejne-financie/regulacny-komplex-pravnych-noriem-metodickych-

postupov-z-oblasti-rozpoctoveho-procesu/rozpoctova-klasifikacia/uplne-znenie-metodickeho-usmernenia-

ministerstva-financii-slovenskej-republiky-k-c-mf/010175/2004-42-zo-dna-3.html

IFP (2014b), Bez práce nie sú koláče, Komentár, Inštitút finančnej politiky, Bratislava

http://www.finance.gov.sk/Default.aspx?CatID=9887

IMF (2018), Pursuing Women's Economic Empowerment, Washington, D.C.,

https://www.imf.org/en/Publications/Policy-Papers/Issues/2018/05/31/pp053118pursuing-womens-economic-

empowerment

IVP (2017), PISA 2015: Povornanie vybraných charakteristík vzdelávacích systémov, Komentár 02/2017, Inštitút

vzdelávacej politiky https://www.minedu.sk/data/att/11679.pdf

Jesenská, V., Liptáková, L., Feješ Dananaiová, B. (2018) Zásady a odporúčania sociálneho bývania s prvkami

prestupného bývania, Ministerstvo Vnútra SR 3-14.

https://www.minv.sk/swift_data/source/mvsr_a_eu/oplz/vyzvy/vyzva_byvanie_2018/Priloha%20c.%2011%20-

%20Zasady%20a%20odporucania.pdf

Johnson, S. B., Riis, J. L., a Noble, K. G. (2016). State of the art review: poverty and the developing brain.

Pediatrics, 137(4), e20153075

Jurová, A. (2002), Historický vývoj rómskych osád na Slovensku a problematika vlastníckych vzťahov k pôde

(„nelegálne osady“), Človek a spoločnosť:

http://www.clovekaspolocnost.sk/jquery/pdf.php?gui=4C1CAWW8VEC76AVNLGD191A7C

Kamenárová, R., E. Španová, H. Ľos Ivoríková, M. Mošaťová (2018), Krížom krážom: Metodická príručka –

slovenčina A1. Bratislava: Univerzita Komenského v Bratislave.

Karvonen, A. M., Hyvärinen, A., Korppi, M., Haverinen-Shaughnessy, U., Renz, H., Pfefferle, P. I., ... & Pekkanen,

J. (2015). Moisture damage and asthma: a birth cohort study. Pediatrics, 135(3), e598-e606.

Kešelová a spol. (2018): Kvalita služieb zamestnanosti: Individualizované služby zamestnanosti a vybrané

skupiny uchádzačov o zamestnanie.

https://www.ceit.sk/IVPR/images/IVPR/vyskum/2018/Keselova/kvalita_sluzieb_zamestnanosti_keselova_2018.pd

f

Kešelová, D. et al. (2017). Správa z prieskumu – Podmienky štúdia a prístupnosť akademického prostredia pre

študentov so špecifickými potrebami. Bratislava: UK.

Kim, P., Evans, G. W., Angstadt, M., Ho, S. S., Sripada, C. S., Swain, J. E., Liberzon, I. a Phan, K. L. (2013).

Effects of childhood poverty and chronic stress on emotion regulatory brain function in adulthood. Proceedings of

the National Academy of Sciences, 110(46), 18442-18447

Kiššová, K. (2017) Slovenčinu chcú učiť ako cudzí jazyk, nová mapa ukazuje, kde sa mieša s rómčinou,

Denník N https://dennikn.sk/898985/slovencinu-mozu-ucit-ako-cudzi-jazyk-nova-mapa-ukazuje-kde-sa-miesa-s-

romcinou/

Kregel, J. Ed. D. a Dean, D.H. (2002) Sheltered vs. Supported Employment : A Direct Comparison of Long-Term

Earnings Outcomes for Individuals with Cognitive Disabilities.

https://pdfs.semanticscholar.org/aba8/400531ca8e78475bdff4db97a54d6cf76015.pdf?_ga=2.170159968.194045

5536.1562077099-978996208.1562077099

https://www.mfsr.sk/sk/financie/verejne-financie/regulacny-komplex-pravnych-noriem-metodickych-postupov-z-oblasti-rozpoctoveho-procesu/rozpoctova-klasifikacia/uplne-znenie-metodickeho-usmernenia-ministerstva-financii-slovenskej-republiky-k-c-mf/010175/2004-42-zo-dna-3.html
https://www.mfsr.sk/sk/financie/verejne-financie/regulacny-komplex-pravnych-noriem-metodickych-postupov-z-oblasti-rozpoctoveho-procesu/rozpoctova-klasifikacia/uplne-znenie-metodickeho-usmernenia-ministerstva-financii-slovenskej-republiky-k-c-mf/010175/2004-42-zo-dna-3.html
https://www.mfsr.sk/sk/financie/verejne-financie/regulacny-komplex-pravnych-noriem-metodickych-postupov-z-oblasti-rozpoctoveho-procesu/rozpoctova-klasifikacia/uplne-znenie-metodickeho-usmernenia-ministerstva-financii-slovenskej-republiky-k-c-mf/010175/2004-42-zo-dna-3.html
http://www.finance.gov.sk/Default.aspx?CatID=9887
https://www.imf.org/en/Publications/Policy-Papers/Issues/2018/05/31/pp053118pursuing-womens-economic-empowerment
https://www.imf.org/en/Publications/Policy-Papers/Issues/2018/05/31/pp053118pursuing-womens-economic-empowerment
https://www.minedu.sk/data/att/11679.pdf
https://www.minv.sk/swift_data/source/mvsr_a_eu/oplz/vyzvy/vyzva_byvanie_2018/Priloha%20c.%2011%20-%20Zasady%20a%20odporucania.pdf
https://www.minv.sk/swift_data/source/mvsr_a_eu/oplz/vyzvy/vyzva_byvanie_2018/Priloha%20c.%2011%20-%20Zasady%20a%20odporucania.pdf
http://www.clovekaspolocnost.sk/jquery/pdf.php?gui=4C1CAWW8VEC76AVNLGD191A7C
https://www.ceit.sk/IVPR/images/IVPR/vyskum/2018/Keselova/kvalita_sluzieb_zamestnanosti_keselova_2018.pdf
https://www.ceit.sk/IVPR/images/IVPR/vyskum/2018/Keselova/kvalita_sluzieb_zamestnanosti_keselova_2018.pdf
https://dennikn.sk/898985/slovencinu-mozu-ucit-ako-cudzi-jazyk-nova-mapa-ukazuje-kde-sa-miesa-s-romcinou/
https://dennikn.sk/898985/slovencinu-mozu-ucit-ako-cudzi-jazyk-nova-mapa-ukazuje-kde-sa-miesa-s-romcinou/
https://pdfs.semanticscholar.org/aba8/400531ca8e78475bdff4db97a54d6cf76015.pdf?_ga=2.170159968.1940455536.1562077099-978996208.1562077099
https://pdfs.semanticscholar.org/aba8/400531ca8e78475bdff4db97a54d6cf76015.pdf?_ga=2.170159968.1940455536.1562077099-978996208.1562077099

202

Kubala, J., Peciar, V. (2019) V nájme ďalej zájdeš: Podpora bývania na Slovensku, Inštitút finančnej politiky,

https://www.mfsr.sk/sk/financie/institut-financnej-politiky/publikacie-ifp/ekonomicke-analyzy/53-najme-dalej-

zajdes-podpora-byvania-slovensku.html

Kubala, J., Peciar, V. (2019) V nájme ďalej zájdeš: Podpora bývania na Slovensku, Inštitút finančnej politiky:

https://www.mfsr.sk/sk/financie/institut-financnej-politiky/publikacie-ifp/ekonomicke-analyzy/53-najme-dalej-

zajdes-podpora-byvania-slovensku.html

Kureková, L. M. (2014), Review of porfiling systems, categorization of jobseekers and calculation of unti costs in

employment services – implications and applications for Slovakia, CELSI Research Report No. 8:

https://celsi.sk/media/research_reports/celsi_rr_8_final.pdf

Kureková, L. M., A. Salner, M. Farenzenová (2013), Implementácia aktivačných prác na Slovensku hodnotenie

a odporúčania pre verejnú politiku, Slovak governance inistitute, Bratislava http://stary-

web.governance.sk/assets/files/publikacie/AKTIVACNE_PRACE_SGI_SK_ZHRNUTIE.pdf

Kusá, Z. (2013), Tieňová správa o chudobe a sociálnom vylúčení, Slovenská sieť proti chudobe:

http://www.sociologia.sav.sk/cms/uploaded/1858_attach_tienova_sprava_2013_full.pdf

Kuvíková, H., Gondášová, L., Svidroňová, M. (2015) Poskytovanie služieb bývania mimovládnym neziskovým

sektorom, Banská Bystrica: Ekonomická fakulta Univerzity Mateja Bela, 1-12.

https://www.academia.edu/25636031/Poskytovanie_slu%C5%BEieb_b%C3%BDvania_mimovl%C3%A1dnym_n

eziskov%C3%BDm_sektorom_Providing_Housing_Services_through_Non-governmental_Non-profit_Sector

Lajčáková, J., E. Gallová-Kriglerová, J. Kadlečíková, Z. Balážová a A. Chudžíková (2017), Riešenie

nezamestnanosti Rómov, Centrum pre výskum etnicity a kultúry http://cvek.sk/riesenie-nezamestnanosti-romov-

od-mytu-k-praxi-a-spat/

Luby, J., Belden, A., Botteron, K., Marrus, N., Harms, M. P., Babb, C., Nishino, T. a Barch, D. (2013). The effects

of poverty on childhood brain development: the mediating effect of caregiving and stressful life events. JAMA

pediatrics, 167(12), 1135-1142

Lynn A. Karolly et. All (2005). Early Childhood Interventions: Proven Results, Future Promise. RAND

Corporation. https://www.rand.org/content/dam/rand/pubs/monographs/2005/RAND_MG341.pdf

Maughan, E. (2003). The Impact of School Nursing on School Performance: A Research Synthesis. The Journal

of school nursing, Vol 19, Issue 3

Messing, V. (2014), Methodological puzzles of surveying Roma/Gypsy populations, Ethnicities, 14(6), 811-829

Misra J., S. Moller a M. J. Budig (2007), Work-family policies and poverty for partnered and single women in Europe

and America, Gender and Society, 21(6), 804-827

Mizza, D. (2014), The First Language (L1) or Mother Tongue Model Vs. The Second Language (L2) Model of

Literacy Instruction. Journal of Education and Human Development 3(3), 101-9

MPSVR (2019) Súhrnná správa o stave rodovej rovnosti na Slovensku za rok 2018 – Rodová rovnosť na trhu

práce, https://www.gender.gov.sk/wp-content/uploads/2019/06/SSRR_2018-final.pdf

MŠVVŠ SR (2016, 2017, 2018). Správa o hospodárení. https://www.minedu.sk/sprava-o-hospodareni/

MŠVVŠ SR (2017), Analýza zaškolenosti detí v materských školách – rok 2017, Ministerstvo školstva, vedy,

výskumu a športu SR, Bratislava https://www.minedu.sk/analyza-zaskolenosti-deti-v-materskych-skolach/

Musset, P. and L. Mytna Kurekova (2018). Working it out: Career Guidance and Employer Engagement. OECD
Education Working Papers, No. 175, OECD Publishing, Paris

https://www.mfsr.sk/sk/financie/institut-financnej-politiky/publikacie-ifp/ekonomicke-analyzy/53-najme-dalej-zajdes-podpora-byvania-slovensku.html
https://www.mfsr.sk/sk/financie/institut-financnej-politiky/publikacie-ifp/ekonomicke-analyzy/53-najme-dalej-zajdes-podpora-byvania-slovensku.html
https://www.mfsr.sk/sk/financie/institut-financnej-politiky/publikacie-ifp/ekonomicke-analyzy/53-najme-dalej-zajdes-podpora-byvania-slovensku.html
https://www.mfsr.sk/sk/financie/institut-financnej-politiky/publikacie-ifp/ekonomicke-analyzy/53-najme-dalej-zajdes-podpora-byvania-slovensku.html
https://celsi.sk/media/research_reports/celsi_rr_8_final.pdf
http://stary-web.governance.sk/assets/files/publikacie/AKTIVACNE_PRACE_SGI_SK_ZHRNUTIE.pdf
http://stary-web.governance.sk/assets/files/publikacie/AKTIVACNE_PRACE_SGI_SK_ZHRNUTIE.pdf
http://www.sociologia.sav.sk/cms/uploaded/1858_attach_tienova_sprava_2013_full.pdf
https://www.academia.edu/25636031/Poskytovanie_slu%C5%BEieb_b%C3%BDvania_mimovl%C3%A1dnym_neziskov%C3%BDm_sektorom_Providing_Housing_Services_through_Non-governmental_Non-profit_Sector
https://www.academia.edu/25636031/Poskytovanie_slu%C5%BEieb_b%C3%BDvania_mimovl%C3%A1dnym_neziskov%C3%BDm_sektorom_Providing_Housing_Services_through_Non-governmental_Non-profit_Sector
http://cvek.sk/riesenie-nezamestnanosti-romov-od-mytu-k-praxi-a-spat/
http://cvek.sk/riesenie-nezamestnanosti-romov-od-mytu-k-praxi-a-spat/
https://www.rand.org/content/dam/rand/pubs/monographs/2005/RAND_MG341.pdf
https://www.gender.gov.sk/wp-content/uploads/2019/06/SSRR_2018-final.pdf
https://www.minedu.sk/sprava-o-hospodareni/
https://www.minedu.sk/analyza-zaskolenosti-deti-v-materskych-skolach/

203

Národná asociácia včasnej intervencie (2016). Odporúčania v oblasti včasnej intervencie: Sprievodca pre
odborníkov. Portugalsko: Coimbra. https://indd.adobe.com/view/ce456704-8e75-46a4-a7e6-700b024ed409

Národná banka Slovenska (2015), Vybrané aspekty bývania v európskych krajinách, Makroeokonomické otázky,

https://www.nbs.sk/_img/Documents/_PUBLIK_NBS_FSR/Biatec/Rok2015/09-2015/biatec_09_2015_03Car.pdf

NCSE (2012). Curriculum and curriculum access issues for students with special educational needs in post-primary

settings: An international review. https://ncse.ie/wp-

content/uploads/2014/10/Access_to_the_Curriculum_19_10_12-2.pdf

NCSE (2013). Continuum of Education Provision for Children with Special Educational Needs. https://ncse.ie/wp-

content/uploads/2014/10/Report_13_Continuum_07_08_13.pdf

NCSE (2014). Special Needs Assistants Scheme. https://ncse.ie/wp-content/uploads/2015/01/NCSE-SNA-

Scheme-Information-Pamphlet.FINALwebaccessibleversion.16.01.151.pdf

NCSE (2016). CHANGING SCHOOLS Moving Between Special and Mainstream Settings. https://ncse.ie/wp-

content/uploads/2016/01/2-NCSE-2016-Changing-Schools-2-final-web-27.01.16.pdf

Nisbett, R. E., Aronson, J., Blair, C., Dickens, W., Flynn, J., Halpern, D. F., a Turkheimer, E. (2012). Intelligence:

new findings and theoretical developments. American psychologist, 67(2), 130

Noble, K. G., Houston, S. M., Brito, N. H., Bartsch, H., Kan, E., Kuperman, J. M., ... a Schork, N. J. (2015). Family

income, parental education and brain structure in children and adolescents. Nature neuroscience, 18(5), 773.

NUCEM (2018). Pokyny pre školských koordinátorov k papierovej forme testovania žiakov 9. ročníka ZŠ.

https://www.nucem.sk/dl/818/Pokyny_pre_koordinatorov_T9_2018_final.pdf

Nusslock, R., & Miller, G. E. (2016). Early-life adversity and physical and emotional health across the lifespan: a

neuroimmune network hypothesis. Biological psychiatry, 80(1), 23-32

Ó Duibhir, P., N. Ní Chuai, L. Ní Thuairisg, C. Ó Brolcháin (2015), Education Provision through Minority Languages:

Review of International Research. Dublin: Department of Education and Skills. https://www.education.ie/en/Press-

Events/Events/Gaeltacht-Education-Policy-Proposals/Education-Provision-through-Minority-Languages_Review-

of-International-Research_May-2015.pdf

OECD (2007), No More Failures – Ten Steps to Equity in Education, OECD, Paris

https://www.oecd.org/education/school/45179151.pdf

OECD (2010) Equal opportunities? The labour market intergration of the children of immigrants, OECD, Paris

https://www.oecd-ilibrary.org/social-issues-migration-health/equal-opportunities_9789264086395-en

OECD (2015). LEARNING SUPPORT STAFF: A LITERATURE REVIEW. OECD Education Working Paper

no.125. OECD Publishing, Paris. https://dx.doi.org/10.1787/5jrnzm39w45l-en

OECD (2015): OECD Employment Outlook 2015. OECD Publishing, Paris

http://ifuturo.org/documentacion/Employment%20outlook%202015.pdf

OECD (2015a), Integrating Social Services for Vulnerable Groups: Bridging Sectors for Better Service Delivery,

OECD Publishing, Paris https://read.oecd-ilibrary.org/social-issues-migration-health/integrating-the-delivery-of-

social-services-for-vulnerable-groups_9789264233775-en#page1

OECD (2016), Low performing students: why they fall behind and how to help them succeed, OECD Publishing,

Paris. https://www.oecd-ilibrary.org/education/low-performing-students_9789264250246-en

OECD (2016). PISA 2015 Results (Volume 1). Table B1.6 - Results (tables): Socio-economic status, student
performance and students' attitudes towards science.

https://indd.adobe.com/view/ce456704-8e75-46a4-a7e6-700b024ed409
https://www.nbs.sk/_img/Documents/_PUBLIK_NBS_FSR/Biatec/Rok2015/09-2015/biatec_09_2015_03Car.pdf
https://ncse.ie/wp-content/uploads/2014/10/Access_to_the_Curriculum_19_10_12-2.pdf
https://ncse.ie/wp-content/uploads/2014/10/Access_to_the_Curriculum_19_10_12-2.pdf
https://ncse.ie/wp-content/uploads/2014/10/Report_13_Continuum_07_08_13.pdf
https://ncse.ie/wp-content/uploads/2014/10/Report_13_Continuum_07_08_13.pdf
https://ncse.ie/wp-content/uploads/2015/01/NCSE-SNA-Scheme-Information-Pamphlet.FINALwebaccessibleversion.16.01.151.pdf
https://ncse.ie/wp-content/uploads/2015/01/NCSE-SNA-Scheme-Information-Pamphlet.FINALwebaccessibleversion.16.01.151.pdf
https://ncse.ie/wp-content/uploads/2016/01/2-NCSE-2016-Changing-Schools-2-final-web-27.01.16.pdf
https://ncse.ie/wp-content/uploads/2016/01/2-NCSE-2016-Changing-Schools-2-final-web-27.01.16.pdf
https://www.nucem.sk/dl/818/Pokyny_pre_koordinatorov_T9_2018_final.pdf
https://www.education.ie/en/Press-Events/Events/Gaeltacht-Education-Policy-Proposals/Education-Provision-through-Minority-Languages_Review-of-International-Research_May-2015.pdf
https://www.education.ie/en/Press-Events/Events/Gaeltacht-Education-Policy-Proposals/Education-Provision-through-Minority-Languages_Review-of-International-Research_May-2015.pdf
https://www.education.ie/en/Press-Events/Events/Gaeltacht-Education-Policy-Proposals/Education-Provision-through-Minority-Languages_Review-of-International-Research_May-2015.pdf
https://www.oecd.org/education/school/45179151.pdf
https://www.oecd-ilibrary.org/social-issues-migration-health/equal-opportunities_9789264086395-en
http://ifuturo.org/documentacion/Employment%20outlook%202015.pdf
https://read.oecd-ilibrary.org/social-issues-migration-health/integrating-the-delivery-of-social-services-for-vulnerable-groups_9789264233775-en#page1
https://read.oecd-ilibrary.org/social-issues-migration-health/integrating-the-delivery-of-social-services-for-vulnerable-groups_9789264233775-en#page1
https://www.oecd-ilibrary.org/education/low-performing-students_9789264250246-en

204

OECD (2017), Educational Opportunity for All: Overcoming Inequality throughout the Life Course, OECD

Publishing, Paris. http://dx.doi.org/10.1787/9789264287457-en

OECD (2018a), Engaging Young Children: Lessons from Research about Quality in Early Childhood Education

and Care, Starting Strong, OECD Publishing, Paris. http://dx.doi.org/10.1787/9789264085145-en

OECD (2018b), PISA 2015 Results in Focus, OECD, Paris https://www.oecd.org/pisa/pisa-2015-results-in-

focus.pdf

OECD (2019), Health at a Glance 2019. Paríž: OECD. https://www.oecd-ilibrary.org/social-issues-migration-

health/health-at-a-glance-2019_4dd50c09-en

Olivetti C., a B. Petrongolo (2017), The economic consequences of family policies: lessons from a century of

legislation in high-income countries, NBER Working Paper Series, No. 23051: http://www.nber.org/papers/w23051

Ondrušová a spol. (2018) Rozvoj spolupráce agentúr podporovaného zamestnávania so zamestnávateľmi

a úradmi práce, sociálnych vecí a rodiny pri poskytovaní služieb podporovaného zamestnávania:

https://www.ceit.sk/IVPR/images/IVPR/vyskum/2018/Ondrusova/rozvoj_spoluprace_agentur_2018.pdf

Ondrušová D., D. Gerbery, M. Fico, J. Filadelfiová a G. Csomor (2016), Záverečná správa z výskumu a sčítania

ľudí bez domova na území mesta Bratislavy v roku 2016, Bratislava: Inštitút pre výskum práce a rodiny:

https://www.ceit.sk/IVPR/images/IVPR/vyskum/2016/Ondrusova/zaverecna_sprava_scitanie_ondrusova_2016.p

df

Ondrušová, D., Fico, M. (2018) Podkladový materiál koncepcie prevencie a riešenia bezdomovectva na národnej

úrovni, Bratislava: Inštitút pre výskum práce a rodiny, 68-93.

https://www.ceit.sk/IVPR/images/IVPR/vyskum/2018/Ondrusova/podkladovy_material_koncepcie_ondrusova_20

18.pdf

OSN (2018) Facts and Figures: Economic Empowerment, UN Women, https://www.unwomen.org/en/what-we-

do/economic-empowerment/facts-and-figures#notes

Páleník, M. (2018), Legislatívne zmeny v zdaňovaní príjmu z práce a ich vplyvy na nízkopríjmové skupiny,

Medzinárodná vedecká konferencia Horizonty podnikateľského prostredia IV.

Paris, V. (2016), Health care coverage in OECD countries in 2012. OECD Health Working Papers, No. 88. Paríž:

OECD. https://www.oecd-ilibrary.org/social-issues-migration-health/health-care-coverage-in-oecd-countries-in-

2012_5jlz3kbf7pzv-en

Peetsma, T. a kol. (2001). Inclusion in Education: Comparing pupils’ development in special and regular

education. Educational Review, 53(2), 125–135

Perić, T. (2012), The housing situation of Roma communities: Regional Roma survey 2011, Roma Inclusion

Working Papers,, Bratislava: United Nations Development Programme:

https://www.eurasia.undp.org/content/rbec/en/home/library/roma/the-housing-situation-of-roma-communities.html

Petránsky, Ľ (2015) Ako vyzerá sociálne bývanie vo ViednI, ASB. https://www.asb.sk/architektura/bytove-

domy/ako-vyzera-socialne-byvanie-vo-viedni

Petráš, J. (2018), Kto che žať, musí siať: Analýza čistých efektov opatrenia REPAS, Inštitút sociálnej politiky,

Ministerstvo práce, sociálnych vecí a rodiny:

https://www.employment.gov.sk/files/slovensky/ministerstvo/analyticke-centrum/analyticke-

komentare/kto_chce_zat_musi_siat.pdf

Petráš, J. (2019), Dočasná práca ako šanca pre znevýhodnených: Analýza čistej účinnosti opatrenia 50j, Inštitút

sociálnej politiky, Ministerstvo práce, sociálnych vecí a rodiny.

http://dx.doi.org/10.1787/9789264287457-en
http://dx.doi.org/10.1787/9789264085145-en
https://www.oecd.org/pisa/pisa-2015-results-in-focus.pdf
https://www.oecd.org/pisa/pisa-2015-results-in-focus.pdf
https://www.oecd-ilibrary.org/social-issues-migration-health/health-at-a-glance-2019_4dd50c09-en
https://www.oecd-ilibrary.org/social-issues-migration-health/health-at-a-glance-2019_4dd50c09-en
http://www.nber.org/papers/w23051
https://www.ceit.sk/IVPR/images/IVPR/vyskum/2018/Ondrusova/rozvoj_spoluprace_agentur_2018.pdf
https://www.ceit.sk/IVPR/images/IVPR/vyskum/2016/Ondrusova/zaverecna_sprava_scitanie_ondrusova_2016.pdf
https://www.ceit.sk/IVPR/images/IVPR/vyskum/2016/Ondrusova/zaverecna_sprava_scitanie_ondrusova_2016.pdf
https://www.ceit.sk/IVPR/images/IVPR/vyskum/2018/Ondrusova/podkladovy_material_koncepcie_ondrusova_2018.pdf
https://www.ceit.sk/IVPR/images/IVPR/vyskum/2018/Ondrusova/podkladovy_material_koncepcie_ondrusova_2018.pdf
https://www.unwomen.org/en/what-we-do/economic-empowerment/facts-and-figures#notes
https://www.unwomen.org/en/what-we-do/economic-empowerment/facts-and-figures#notes
https://www.oecd-ilibrary.org/social-issues-migration-health/health-care-coverage-in-oecd-countries-in-2012_5jlz3kbf7pzv-en
https://www.oecd-ilibrary.org/social-issues-migration-health/health-care-coverage-in-oecd-countries-in-2012_5jlz3kbf7pzv-en
https://www.eurasia.undp.org/content/rbec/en/home/library/roma/the-housing-situation-of-roma-communities.html
https://www.asb.sk/architektura/bytove-domy/ako-vyzera-socialne-byvanie-vo-viedni
https://www.asb.sk/architektura/bytove-domy/ako-vyzera-socialne-byvanie-vo-viedni
https://www.employment.gov.sk/files/slovensky/ministerstvo/analyticke-centrum/analyticke-komentare/kto_chce_zat_musi_siat.pdf
https://www.employment.gov.sk/files/slovensky/ministerstvo/analyticke-centrum/analyticke-komentare/kto_chce_zat_musi_siat.pdf

205

https://www.employment.gov.sk/sk/ministerstvo/vyskum-oblasti-prace-socialnych-veci-institut-socialnej-

politiky/analyticke-komentare/docasna-praca-ako-sanca-znevyhodnenych.html

Pinto, A. I. a kol. (2012). Early childhood intervention in Portugal: an overview based on the developmental

systems model. Infants and Young Children. 25 (4), 310-322

Pleace, N. (2013), Consumer choice in housing-first, European Journal of Homelessness, 7(2):

https://www.feantsa.org/download/np_response6502075727440568644.pdf

Podmanická Z., a spol. (2015), Rodinné správanie populácie Slovenska, Demografia a sociálna štatistika:

ftp://193.87.31.84/0212900/Statistika_v_suvislostiach-Rodinne_spravanie_populacie_Slovenska.pdf

Popper, M., P. Szeghy, a Š. Šarkozy, (2009), Rómska populácia a zdravie: Analýza situácie na Slovensku,

Bratislava: Partners for Democratic Change Slovakia. http://www.gitanos.org/upload/13/60/Eslovaquia-

corrected.pdf

Posner, J.K.; Vandell, D.L. (1994). Low-Income Children's After-School Care: Are there Beneficial Effects of

After-School Programs?, Child Development. 65 (2): 440–456

Rawlings, L. B. a G. M. Rubio (2005), Evaluating the Impact of Conditional Cash Transfer Programs, The World

Bank Research Observer, 20:1, str. 29 až 56. https://openknowledge.worldbank.org/handle/10986/18119

RECI (2017), Special Report on Roma Inclusion in Early Childhood Education and Care, http://osf.sk/wp-

content/uploads/2017/07/RECI_Slovak-Republic-report_ENG-06-18-2017.pdf

Repková K., M. Bobáková a M. Čierna (2019), Správa z vplyvovej evaluácie národného projektu Podpora

vybraných sociálnych služieb krízovej intervencie na komunitnej úrovni, Implementačná agentúra MPSVR SR:

https://www.ia.gov.sk/npkiku/wp-content/uploads/2019/06/IA_Dopadová-zpráva-z-evaluace_17.pdf

Rieser, R. (2008). Implementing Inclusive Education. UK: Commonwealth Secretariat.

www.worldofinclusion.com/res/internat/Commonwealth_Guide.doc

Ripka, Š., Černá, E., Kubala, P. (2018) Závěrečná evaluační zpráva / Analýza cílového stavu. Dopady zabydlení

po 12 měsících od nastěhování „Pilotní testování rychlého zabydlení rodin s dětmi (Rapid Re-Housing), Ostrava:

Operační program Zaměstnanost, 8-76. https://socialnibydleni.org/wp-content/uploads/2018/12/RRH_Zaverecna-

evaluacni-zprava_web.pdf

ROCEPO (2015), Prieskum o postavení žiaka zo SZP v ZŠ. https://mpc-edu.sk/sites/default/files/rocepo-

dokumenty/na-pomoc-pedagogom/mpc_2012_rc2.pdf

Rollings, K. A., Wells, N. M., Evans, G. W., Bednarz, A., & Yang, Y. (2017). Housing and neighborhood physical

quality: Children's mental health and motivation. Journal of Environmental Psychology, 50, 17-23

Saville-Troike, M. (2012), Introducing Second Language Acquisition. New York: Cambridge University Press.

Scholl, L. a kol. (2004). Youth with Disabilities in Work-based Learning Programs: Factors that Influence

Success, The Journal for Vocational Special Needs Education, 26 (2), 4-16.

Solari, C. D., & Mare, R. D. (2012). Housing crowding effects on children’s wellbeing. Social science research,

41(2), 464-476

Solovič, I., P. Juriš, P. Lauková, G. Petrová, A. Kováč a J. Švecová (2011), Tuberkulóza a parazitózy u

marginalizovanej populácie na Slovensku, s.l.: Verejné zdravotníctvo.

Stafford B. with others (2007), New Deal for Disabled People: Third synthesis report – key findings from the

evaluation, Research Report No. 430, Department for Work and Pensions, London,

https://www.employment.gov.sk/sk/ministerstvo/vyskum-oblasti-prace-socialnych-veci-institut-socialnej-politiky/analyticke-komentare/docasna-praca-ako-sanca-znevyhodnenych.html
https://www.employment.gov.sk/sk/ministerstvo/vyskum-oblasti-prace-socialnych-veci-institut-socialnej-politiky/analyticke-komentare/docasna-praca-ako-sanca-znevyhodnenych.html
https://www.feantsa.org/download/np_response6502075727440568644.pdf
ftp://193.87.31.84/0212900/Statistika_v_suvislostiach-Rodinne_spravanie_populacie_Slovenska.pdf
http://www.gitanos.org/upload/13/60/Eslovaquia-corrected.pdf
http://www.gitanos.org/upload/13/60/Eslovaquia-corrected.pdf
https://openknowledge.worldbank.org/handle/10986/18119
http://osf.sk/wp-content/uploads/2017/07/RECI_Slovak-Republic-report_ENG-06-18-2017.pdf
http://osf.sk/wp-content/uploads/2017/07/RECI_Slovak-Republic-report_ENG-06-18-2017.pdf
https://www.ia.gov.sk/npkiku/wp-content/uploads/2019/06/IA_Dopadová-zpráva-z-evaluace_17.pdf
http://www.worldofinclusion.com/res/internat/Commonwealth_Guide.doc
https://socialnibydleni.org/wp-content/uploads/2018/12/RRH_Zaverecna-evaluacni-zprava_web.pdf
https://socialnibydleni.org/wp-content/uploads/2018/12/RRH_Zaverecna-evaluacni-zprava_web.pdf
https://mpc-edu.sk/sites/default/files/rocepo-dokumenty/na-pomoc-pedagogom/mpc_2012_rc2.pdf
https://mpc-edu.sk/sites/default/files/rocepo-dokumenty/na-pomoc-pedagogom/mpc_2012_rc2.pdf

206

https://www.researchgate.net/publication/303548553_New_Deal_for_Disabled_People_Third_synthesis_report_-

_key_findings_from_the_evaluation

Svidroňová M., M. (2016) Neziskový sektor a sociálne bývanie, Banská Bystrica: Univerzita Mateja Bela v

Banskej Bystrici, Habilitačná práca, 56-145.

https://opac.crzp.sk/?fn=detailBiblioForm&sid=67B569DE93B0833F174A60AEA79E&seo=CRZP-detail-kniha

Szolgayová, E. a kol. (2019) Podpora nájomného bývania,

https://www.zmos.sk/download_file_f.php?id=1254271

Šedovič M. a M. Plavčan (2019), Flexibilné hodiny pre prácu aj rodiny, Inštitút sociálnej politiky

Škobla D., T. Hrustič a O. Poduška (2019), Evaluácia dopadu terénnej sociálnej práce 2018, Implementačná

agentúra MPSVR SR: https://www.tsp.gov.sk/wp-content/uploads/2016/02/Evaluacia-dopadu-terennej-socialnej-

prace-2018.pdf

Škobla, D. (2018) Systém podpory bývania a príspevok na bývanie. Identifikácia optimálneho modelu na základe

skúseností best practice v medzinárodnej perspektíve, Bratislava: Inštitút pre výskum práce a rodiny, 13-25.

https://www.ceit.sk/IVPR/images/IVPR/vyskum/2018/Skobla/system_podpory_byvania_maj.pdf

Škobla, D., Csomor, G., Filadelfiová, J. (2016a) Zmeny v systéme pmoci v hmotnej núdzi a prieskum dopadov

zmien v poskytovaní príspevku na bývanie v rámci pomoci v hmotnej núdzi, Bratislava: Inštitút pre výskum práce

a rodiny.

Škobla, D., Csomor, G., Ondrušová, D. (2016b) Uplatniteľnosť systému prestupného bývania a „housing-first“ v

podmienkach SR, Bratislava: Inštitút pre výskum práce a rodiny.

https://www.minv.sk/swift_data/source/romovia/publikacie/kniznica/FINALuplatnitelnost_systemu_prestupneho_b

yvania_housing_first_VU_20161%20(1).pdf

Šoltés, V., Šoltés, M., & Gavurová, B. (2014), Vývoj mortality v regiónoch s vysokou koncentráciou rómskeho

obyvateľstva. Nerovnosť a chudoba v Európskej Únii a na Slovensku, s. 202-214.

Šprocha B., B. Vaňo a B. Bleha (2014), Prognóza vývoja rodín a domácností do roku 2030:

http://www.infostat.sk/vdc/pdf/Prognoza_rodin.pdf

Šprocha, B. (2014), Reprodukcia rómskeho obyvateľstva na Slovensku a prognóza jeho populačného vývoja,

Bratislava: Výskumné demografické centrum, Infostat. http://www.infostat.sk/vdc/pdf/Romovia.pdf

ŠPU (2019). Štátne vzdelávacie programy pre žiakov so zdravotným znevýhodnením a intelektovým nadaním.

http://www.statpedu.sk/sk/deti-ziaci-so-svvp/deti-ziaci-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-

nadanim/vzdelavacie-programy/vzdelavacie-programy-ziakov-so-zdravotnym-znevyhodnenim-vseobecnym-

intelektovym-nadanim/zakladne-vzdelavanie-primarne-vzdelavanie-nizsie-s/

ŠPU (2020). Žiak zo sociálne znevýhodneného prostredia.

Štátna školská inšpekcia (2016). Správa o stave vytvárania predpokladov na zabezpečenie inkluzívneho
vzdelávania pre žiakov zo sociálne znevýhodneného prostredia v základných školách v školskom roku 2016/17.
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/SPRAVY/2017/UZP_Inkluzia_ZS_2016_201
7.pdf

Štátna školská inšpekcia (2016a). Správa o stave poskytovania odbornej činnosti v školských zariadeniach
výchovného poradenstva a prevencie v školskom roku 2016/2017 v Slovenskej republike.
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/SPRAVY/2017/152_TI_CSPP_CPPP_2016_
17_SR_2.pdf

Štátna školská inšpekcia (2016b). Správa o stave a úrovni uplatňovania princípu rovného prístupu k vzdelávaniu
pri prijímaní žiakov do špeciálnej základnej školy v školskom roku 2016/2017 v Slovenskej republike.

https://www.researchgate.net/publication/303548553_New_Deal_for_Disabled_People_Third_synthesis_report_-_key_findings_from_the_evaluation
https://www.researchgate.net/publication/303548553_New_Deal_for_Disabled_People_Third_synthesis_report_-_key_findings_from_the_evaluation
https://opac.crzp.sk/?fn=detailBiblioForm&sid=67B569DE93B0833F174A60AEA79E&seo=CRZP-detail-kniha
https://www.zmos.sk/download_file_f.php?id=1254271
https://www.tsp.gov.sk/wp-content/uploads/2016/02/Evaluacia-dopadu-terennej-socialnej-prace-2018.pdf
https://www.tsp.gov.sk/wp-content/uploads/2016/02/Evaluacia-dopadu-terennej-socialnej-prace-2018.pdf
https://www.ceit.sk/IVPR/images/IVPR/vyskum/2018/Skobla/system_podpory_byvania_maj.pdf
https://www.minv.sk/swift_data/source/romovia/publikacie/kniznica/FINALuplatnitelnost_systemu_prestupneho_byvania_housing_first_VU_20161%20(1).pdf
https://www.minv.sk/swift_data/source/romovia/publikacie/kniznica/FINALuplatnitelnost_systemu_prestupneho_byvania_housing_first_VU_20161%20(1).pdf
http://www.infostat.sk/vdc/pdf/Prognoza_rodin.pdf
http://www.infostat.sk/vdc/pdf/Romovia.pdf
http://www.statpedu.sk/sk/deti-ziaci-so-svvp/deti-ziaci-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/vzdelavacie-programy/vzdelavacie-programy-ziakov-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/zakladne-vzdelavanie-primarne-vzdelavanie-nizsie-s/
http://www.statpedu.sk/sk/deti-ziaci-so-svvp/deti-ziaci-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/vzdelavacie-programy/vzdelavacie-programy-ziakov-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/zakladne-vzdelavanie-primarne-vzdelavanie-nizsie-s/
http://www.statpedu.sk/sk/deti-ziaci-so-svvp/deti-ziaci-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/vzdelavacie-programy/vzdelavacie-programy-ziakov-so-zdravotnym-znevyhodnenim-vseobecnym-intelektovym-nadanim/zakladne-vzdelavanie-primarne-vzdelavanie-nizsie-s/
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/SPRAVY/2017/UZP_Inkluzia_ZS_2016_2017.pdf
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/SPRAVY/2017/UZP_Inkluzia_ZS_2016_2017.pdf
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/SPRAVY/2017/152_TI_CSPP_CPPP_2016_17_SR_2.pdf
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/SPRAVY/2017/152_TI_CSPP_CPPP_2016_17_SR_2.pdf

207

https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/SPRAVY/2017/151_TI_SZS_2016_17_SR_1
.pdf

Štátna školská inšpekcia (2017a), Správa o výsledku spätnej väzby od riaditeľov škôl, v ktorých sa v školskom

roku 2016/17 realizoval výchovno-vzdelávací proces v nultom ročníku

https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/Vyhodnotenie_0_rocnik_2017_final%281%2

9.pdf

Štátna školská inšpekcia (2017b). Správa o stave poskytovania odbornej činnosti v školských zariadeniach
výchovného poradenstva a prevencie v školskom roku 2017/2018 v Slovenskej republike.
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/SVVP_ZVPaP_152_153.pdf

Štátna školská inšpekcia (2018a). Výchova a vzdelávanie detí so špeciálnymi výchovno-vzdelávacími potrebami
v materských školách v školskom roku 2018/2019 v SR.
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/SPRAVY/2019/UZP_SVVP_MS_18_19.pdf

Štátna školská inšpekcia (2018b). Správa o stave a úrovni procesu a podmienok organizovania vzdelávania na
získanie nižšieho stredného vzdelania.
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/UZP_KURZ_ZS_SOS.pdf

Šupinová, M., Hegyi, L. & Klement, C. (2015), Zdravotný stav Rómov na Slovensku. Hygiena, pp. 116-119.

Taylor, S. (2017). Contested Knowledge: A Critical Review of the Concept of Differentiation in Teaching and

Learning, Warwick Journal of Education - Transforming Teaching, Vol 1, 55 – 68

Telljohann S. K. a kol. (2004). Effect of Full-Time versus Part-Time School Nurses on Attendance of Elementary

Students with Asthma. The Journal of school nursing, 20 (6), 331-4

Thomson, H., Thomas, S., Sellström, E., & Petticrew, M. (2013). Housing Improvements for Health and Associated

Socio‐Economic Outcomes: A Systematic Review. Campbell Systematic Reviews, 9(1), 1-348

To dá rozum (2019). Dáta. Vysoké školstvo. https://analyza.todarozum.sk/data/19081607260001hyi1/

Tsemberis, S. (2010), Housing first: ending homelessness, promoting recovery and reducing costs, In: Gould

Ellen, I. and O’Flaherty, B. (Eds.) How to House the Homeless, pp.37-56. (New York: Russell Sage Foundation)

ÚHP (2017), Revízia výdavkov na politiky trhu práce a sociálne politiky: záverečná správa

http://www.finance.gov.sk/Default.aspx?CatID=11158

ÚHP a IVP (2017), Revízia výdavkov na vzdelávanie: záverečná správa

http://www.finance.gov.sk/Default.aspx?CatID=11158

UNDP (2012), Správa o životných podmienkach rómskych domácností na Slovensku 2010,

https://www.employment.gov.sk/files/undp-sprava-2010_na-web.pdf

Unger, A. (2013). Children's health in slum settings. Archives of disease in childhood, 98(10), 799-805

UNICEF (2008), The child care transition, https://www.unicef-irc.org/publications/pdf/rc8_eng.pdf

UPSVAR (2018). Ročné výkazy V05 MPSVR SR o poskytovaní starostlivosti a výchovy deťom v detskom
domove a v detskom domove pre maloletých bez sprievodu

ÚSVPRK (2018), Metodický výklad k používaniu etnických kategórií pri nastavení štátnych integračných politík,

Úrad splnomocnenca vlády SR pre rómske komunity, Bratislava

http://www.minv.sk/swift_data/source/romovia/publikacie/Metodicky%20vyklad%20k%20pouzivaniu%20etnickych

%20kategorii%20pri%20nastavovani%20statnych%20integracnych%20politik.pdf

ÚSVPRK (2019). Atlas rómskych komunít. https://www.minv.sk/?atlas-romskych-komunit-2019

ÚSVPRK (2020). Národný projekt inklúzie v materských školách. https://www.minv.sk/?pre-materske-skoly

https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/SPRAVY/2017/151_TI_SZS_2016_17_SR_1.pdf
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/SPRAVY/2017/151_TI_SZS_2016_17_SR_1.pdf
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/Vyhodnotenie_0_rocnik_2017_final%281%29.pdf
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/Vyhodnotenie_0_rocnik_2017_final%281%29.pdf
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/SVVP_ZVPaP_152_153.pdf
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/SPRAVY/2019/UZP_SVVP_MS_18_19.pdf
https://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/UZP_KURZ_ZS_SOS.pdf
https://analyza.todarozum.sk/data/19081607260001hyi1/
http://www.finance.gov.sk/Default.aspx?CatID=11158
http://www.finance.gov.sk/Default.aspx?CatID=11158
https://www.employment.gov.sk/files/undp-sprava-2010_na-web.pdf
https://www.unicef-irc.org/publications/pdf/rc8_eng.pdf
http://www.minv.sk/swift_data/source/romovia/publikacie/Metodicky%20vyklad%20k%20pouzivaniu%20etnickych%20kategorii%20pri%20nastavovani%20statnych%20integracnych%20politik.pdf
http://www.minv.sk/swift_data/source/romovia/publikacie/Metodicky%20vyklad%20k%20pouzivaniu%20etnickych%20kategorii%20pri%20nastavovani%20statnych%20integracnych%20politik.pdf
https://www.minv.sk/?atlas-romskych-komunit-2019

208

Van Huisen, T. a J. Plantenga (2018) Do Children Benefit from Universal Early Childhood Education and Care?

Meta-Analysis of Evidence from Natural Experiments, Economics of Education Review, vol. 66, 206-222

Varsik, S. (2019), Držím ti miesto: Analýza kapacít materských škôl pre 5-ročné deti, Inštitút vzdelávacej politiky:

https://www.minedu.sk/data/att/15248.pdf

Verejný ochranca práv (2016). Správa o výsledkoch prieskumu bezbariérového prístupu do budov škôl

a bezbariérovosti v nich. https://www.vop.gov.sk/files/Sprava%20bezbarierovost%20skoly.pdf

Webster, R. (2010). Double standards and first principles: framing teaching assistant support for pupils with

special educational needs, European Journal of Special Needs Education, 25 (4), 319-336

Wells, N. M., Evans, G. W., & Cheek, K. A. (2016). Environmental psychology. Environmental health: From global

to local, 203.

Wise, P. H. (2016). Child poverty and the promise of human capacity: childhood as a foundation for healthy aging.

Academic pediatrics, 16(3), S37-S45

Wolfe, I. and McKee, M. (2013). European child health services and systems. Lessons without borders. UK:

Open University Press. http://www.euro.who.int/en/publications/abstracts/european-child-health-services-and-

systems.-lessons-without-borders-2013

Y-Foundation (2017), A Home of Your Own: Housing First and ending homelessness in Finland:

https://ysaatio.fi/assets/files/2018/01/A_Home_of_Your_Own_lowres_spreads.pdf

Zúbková, M. , Brazdovičova, S. (2008) Chápanie sociálneho bývania a jeho praktické uplatnenie vo vybranej

krajine EÚ, Bratislava: STU BA, Nehnuteľnosti a bývanie 2008/2, 1-10.

https://www.stuba.sk/buxus/docs/stu/ustavy/ustav_manazmentu/NAB2008_2/clanok1.pdf

https://www.minedu.sk/data/att/15248.pdf
https://www.vop.gov.sk/files/Sprava%20bezbarierovost%20skoly.pdf
http://www.euro.who.int/en/publications/abstracts/european-child-health-services-and-systems.-lessons-without-borders-2013
http://www.euro.who.int/en/publications/abstracts/european-child-health-services-and-systems.-lessons-without-borders-2013
https://ysaatio.fi/assets/files/2018/01/A_Home_of_Your_Own_lowres_spreads.pdf
https://www.stuba.sk/buxus/docs/stu/ustavy/ustav_manazmentu/NAB2008_2/clanok1.pdf

209

13. Prílohy

Príloha 1: Zoznam skratiek

3D
DESEGREGÁCIA, DESTIGMATIZÁCIA,
DEGETOIZÁCIA

OP ĽZ
OPERAČNÝ PROGRAM ĽUDSKÉ
ZDROJE

AOTP Aktívne opatrenia trhu práce OS
Očakávaná skutočnosť (v rámci výdavkov
rozpočtu)

APPVI
Asociácia poskytovateľov a podporovateľov
včasnej intervencie

OSN Organizácia spojených národov

APTP Aktívne politiky trhu práce OZP Osoby so zdravotným postihnutím

APZ Agentúra podporného zamestnávania PA Pedagogický asistent

ARK Atlas rómskych komunít PAP Poruchy aktivity a pozornosti

AUT Autizmus PAS Poruchy autistického spektra

CPPPAP
Centrá pedagogicko-psychologického
poradenstva a prevencie

PHN Pomoc v hmotnej núdzi

CSPR Centrum sociálnej a právnej rehabilitácie PIC Poradensko-informačné centrum

CŠPP
Centrum špeciálno-pedagogického
poradenstva

PO Prioritná os (v rámci OP ĽZ)

CVEK Centrum pre výskum etnicity a kultúry PSVI Poskytovatelia služieb včasnej intervencie

CVTI Centrum vedecko-technických informácií PSVZČ
Pokles schopnosti vykonávať zárobkovú
činnosť

EASNIE
European Agency for Special Needs and
Inclusive Education

PŠD Povinná školská dochádzka

EP Elokované pracovisko PU Poruchy učenia

ESF Európsky sociálny fond PUŠD Predčasne ukončená školská dochádzka

ESKO Efektívnymi službami k občanovi RFO Register fyzických osôb

EŠIF Európske štrukturálne a investičné fondy RIS Rezortný informačný systém

FRA
Fundamental rights agency (Agentúra pre
základné práva)

RSZP
Rehabilitačné stredisko pre zrakovo
postihnutých (v Levoči)

GPO Gynekologicko-pôrodnícke oddelenia S Skutočnosť (v rámci výdavkov rozpočtu)

HN Hmotná núdza SILC
Survey of income and living conditions
(štatistické zisťovanie o príjmoch a
životných podmienkach)

IA
MPSVR

Implementačná agentúra MPSVR SLU Sluchové postihnutie

ID Invalidný dôchodok SOŠ Stredná odborná škola

IPR Inštitút pre pracovnú rehabilitáciu SSKI Sociálne služby krízovej intervencie

IROP Integrovaný regionálny operačný program SZP Sociálne znevýhodnené prostredie

ISCED
International standard classification of
education (Medzinárodná štandardná
klasifikácia vzdelania)

ŠKD Školský klub detí

ISP Inštitút sociálnej politiky ŠMŠ Špeciálna materská škola

IVP Inštitút vzdelávacej politiky ŠPU Štátny pedagogický ústav

KC Komunitné centrum ŠŠI Štátna školská inšpekcia

KEGA Kultúrna a edukačná grantová agentúra ŠT Špeciálna trieda

LFS
Labour Force Survey (Výberové zisťovanie
pracovných síl)

ŠVP Štátny vzdelávací program

MDAV Ministerstvo dopravy a výstavby ŠVVP Špeciálne výchovno-vzdelávacie potreby

MEN Mentálne postihnutie ŠZŠ Špeciálna základná škola

MF SR Ministerstvo financií TEL Telesné postihnutie

MISSOC
Mutual Information System on Social
Protection (Vzájomný informačný systém o
sociálnej ochrane EÚ)

TSP
Terénna sociálna práca / Terénny sociálny
pracovník

MOPS Mestská občianska poriadková služba ŤZP Ťažké zdravotné postihnutie

MP Mentálne postihnutie ÚHP Útvar hodnoty za peniaze

210

MPARV
Ministerstvo pôdohospodárstva a rozvoja
vidieka

ÚKPOSZP
Úrad Komisára pre osoby so zdravotným
postihnutím

MPSVR Ministerstvo práce sociálnych vecí a rodiny UNDP
United nations development programme
(Rozvojový program Spojených národov)

MRK Marginalizované rómske komunity UoZ Uchádzač o zamestnanie

MS Ministerstvo spravodlivosti ÚPSVR Ústredie práce, sociálnych vecí a rodiny

MŠ Materská škola ÚSVRK
Úrad splnomocnenca vlády pre rómske
komunity

MŠVVŠ
Ministerstvo školstva, vedy, výskumu a
športu

VEGA Vedecká grantová agentúra

MV Ministerstvo vnútra VŠ Vysoká škola

MZ Ministerstvo zdravotníctva VÚC Vyšší územný celok

N Návrh (v rámci výdavkov rozpočtu) VZN Všeobecne záväzné nariadenie

NDC Nízkoprahové denné centrum VZP Verejné zdravotné poistenie

NKS Narušená komunikačná schopnosť ZP Zdravotné postihnutie

NP Národný projekt ZRA Zrakové postihnutie

NSSDR
Nízkoprahová sociálna služba pre deti a
rodinu

ZŠ Základná škola

OP FEAD
Operačný program potravinovej a základnej
materiálnej pomoci 2014 – 2020

ZZ Zdravotne znevýhodnený

Príloha 2: Výsledky podľa príslušnosti k MRK a pohlavia

Tabuľka P 1: Výsledky podľa príslušnosti k MRK a pohlavia

 MRK mimo MRK

 Ženy Muži Ženy Muži

Vzdelávanie

Miera zaškolenosti detí vo veku 3 až 5 rokov v školskom roku 2018/19 (%) 32,6 31,2 80,4 79,8

Podiel 6-ročných žiakov, ktorí sú v 0. ročníku v š.r. 2018/19 (%) 43,0 46,6 1,8 2,0

Podiel žiakov, ktorí opakovali ročník v š. r. 2018/19 (%) 12,8 14,0 1,5 1,8

Podiel žiakov, ktorí sú v špeciálnom školstve v š. r. 2018/19 (%) 18,2 20,2 3,0 4,5

Podiel žiakov s ukončenou PŠD v š. r. 2017/18 nepokračujúcich vo

vzdelávaní (%)
13,0 13,8 6,1 4,9

Podiel 16-ročných detí vo vzdelávacom systéme v š. r. 2018/19 (%) 52,1 50,4 77,7 79,1

Podiel 19 až 23-ročných ľudí, ktorí sú alebo v minulosti boli zapísaní na VŠ v

SR (%)
8,5 4,9 56,4 40,0

Trh práce

Účasť UoZ na vybratých nástrojoch AOTP okrem aktivačných prác v roku 2017

(%)
9,2 13,0 23,6 21,1

Zdravie

Priemerný vek, v ktorom ľudia s ŤZP začali poberať kompenzáciu

sociálnych dôsledkov ŤZP
45,2 39,6 58,1 52,6

211

Príloha 3: Investovať sa oplatí: analýza nákladov a prínosov včasnej intervencie pre deti s poruchami
autistického spektra

Analýza502 Inštitútu sociálnej politiky (ISP) ukázala, že v prípade detí s poruchami autistického spektra

(PAS) prínosy včasnej intervencie prevyšujú náklady na jej poskytnutie. Prínosy kvalitných a intenzívnych

programov včasnej intervencie pre tieto deti sa prejavia nielen vo zvýšenej kvalite ich života, ale aj v úspore

verejných zdrojov v oblasti vzdelávania a sociálnych služieb a v lepšom uplatnení na trhu práce. Náklady na terapie

v potrebnej forme a intenzite na Slovensku nie sú hradené v rámci systému sociálnych služieb ani prostredníctvom

zdravotného poistenia. V prepočte na jedno dieťa predstavujú tieto náklady približne 50 tis. eur. Analýza potvrdzuje,

že napriek pomerne vysokým počiatočným nákladom je možné očakávať vnútornú mieru výnosnosti (IRR)

až vo výške 7,4 až 14,2 %. Medzinárodné organizácie odporúčajú realizovať verejné investície s návratnosťou

vyššou ako 3,5 – 5 %. Návratnosť podpory včasnej intenzívnej intervencie odhaduje ISP v horizonte 11 až 25 rokov

v závislosti od cieľovej skupiny a intenzity terapie. Okrem detí s PAS dokáže včasná intervencia pomôcť deťom

s iným zdravotným znevýhodnením ale aj tým, ktoré pochádzajú z málo podnetného prostredia. Intenzívnejšia

a kvalitnejšia terapia vo všeobecnosti vedie k skoršej návratnosti investovaných prostriedkov.

Súčasný systém financovania služby včasnej intervencie neumožňuje poskytovať služby včasnej

intervencie v potrebnej forme a intenzite. Financovanie nie je postačujúce na poskytovanie intenzívnejších

služieb a terapií, ktoré podľa skúseností zo zahraničia prinášajú najlepšie výsledky. Napríklad, predpokladané

ročné náklady na intenzívnu včasnú intervenciu (min. 25 hodín týždenne) formou aplikovanej behaviorálnej analýzy

pre deti s poruchami autistického spektra (PAS) predstavujú približne 22 200 eur. Pri súčasných výdavkoch by tak

bolo možné zabezpečiť terapiu pre maximálne 64 detí, čo predstavuje menej ako 1 % z predpokladanej populácie

detí s autismom vo veku 0-7 rokov.503 Takisto na Slovensku chýbajú odborníci vyškolení v niektorých moderných

metódach včasnej intervencie, ktoré sú špecificky zamerané na jednotlivé odchýlky vo vývine504.

Príloha 4: Počet poskytovateľov a prijímateľov služby včasnej intervencie (2015-18)

Tabuľka P 2: Počet poskytovateľov a prijímateľov služby včasnej intervencie (2015-18)

 Počet služieb (k 31.12.) Počet prijímateľov (k 31.12.)

Verejní

poskytovatelia
Neverejní

poskytovatelia Spolu
Verejní

poskytovatelia
Neverejní

poskytovatelia Spolu

2015 1 5 6 2 173 175

2016 6 10 16 29 391 420

2017 9 12 21 129 568 697

2018 13 17 30 230 989 1219

Zdroj: V(MPSVR SR) 10-01 a V(MPSVR SR) 07-01

502 Zdroj: interný materiál ISP
503 Na základe zahraničných údajov môžeme predpokladať, že sa ročne na Slovensku narodí 580 až 850 detí s PAS. Interný materiál ISP,

Elsabbagh et al. 2012; Fombonne, 2011; ADDM 2012; Mattila et al. 2011; Saemundsen et al. 2013; Baird et al. 2011, uvedené na stránke
Autism Europe: http://www.autismeurope.org/about-autism/prevalence-rate-of-autism/, Centers for Disease Control and Prevention (Baio,
2014) vrátane nultých a prípravných ročníkov
504Napr. hoci je v odbornej literatúre aplikovaná behaviorálna analýza (ABA) terapiou číslo 1 pre deti s poruchami autistického spektra a

inými vývinovými poruchami, na Slovensku nemáme takmer žiadnych certifikovaných behaviorálnych analytikov. (Zdroj: dokument „Hodnota
za peniaze“ pre zámer národného projektu „Každé dieťa sa počíta“, rozhovory s odborníkmi na autizmus).

http://www.autismeurope.org/about-autism/prevalence-rate-of-autism/

212

Príloha 5: Príjmy poskytovateľov služieb včasnej intervencie

Tabuľka P 3: Príjmy poskytovateľov služby včasnej intervencie, 2018

Celkom k
31. 12. 2018

(mil. eur)

z toho

bežné
transfery zo

štátneho
rozpočtu

kapitálové
transfery zo

štátneho
rozpočtu

z rozpočtu
obcí

z rozpočtu
VÚC

zo
zaplatenej

dohodnutej
ceny

sociálnej
služby

sponzorské
dary,

verejné
zbierky

Neverejní 1,0 67 185 0 26 100 614 532 9 055 279 516

Verejní 0,4 0 0 0 382 019 1 220 3 100

Spolu 1,4 67 185 0 26 100 996 551 10 275 282 616

Zdroj: Výkazy V(MPSVR SR) 7-01 a V(MPSVR SR) 10-01

Príloha 6: Vplyv dotácií na zaškolenosti 5 ročných detí v prostredí MRK

V prostredí MRK je zaujímavé pozorovať, že zaškolenosť predškolákov (5 ročných detí) je vyššia medzi deťmi,

ktoré sú v systéme PHN ako detí, ktoré sú mimo (Graf 10 v hlavnom texte). Toto je prekvapivé vzhľadom

na predpoklad, že s hĺbkou chudoby rastú aj prekážky v dostupnosti predprimárneho vzdelania, čo potvrdzuje

tak porovnanie detí v systéme PHN a mimo PHN v majoritnej populácií ako aj porovnanie majority a MRK.

Najjednoduchším vysvetlením tohto javu je, že negatívny vplyv podmienok chudoby na zaškolenosť prevažuje

pozitívna motivácia, ktorú poskytujú dotované obedy pre deti v materských školách, ktoré sú v systéme PHN.

Dopad viacerých vplyvov na dichotomickú závislú premennú (napríklad, či 5 ročné dieťa chodí, alebo nechodí

do materskej školy) je možné analyzovať pomocou probit regresného modelu. Predpovedanú hodnotu, ktorá

sa nachádza v rozmedzí 0 až 1, je možné interpretovať ako pravdepodobnosť, že dieťa navštevuje materskú školu.

Priemerná predpovedaná hodnota naprieč celou populáciou je totožná s mierou zaškolenosti (podielom populácie,

ktorá navštevuje materskú školu). Model umožňuje simulovať zaškolenosť detí v prostredí MRK v prípade,

že by sa podarilo zmeniť niektoré faktory, ktoré na ňu vplývajú, ako napríklad zavedenie plošných dotácií na stravu

pre všetky deti.

Probit model bol použitý na populácii 6 629 detí z MRK vo veku 5 rokov,505 ktorú je možné identifikovať

v administratívnych údajoch (Tabuľka P 4). Model 1 má iba jednu vysvetľujúcu premennú, konkrétne údaj, či dieťa

je alebo nie je v systéme pomoci v hmotnej núdzi.506 Táto premenná je dobrá proxy pre to, či dieťa dostáva v MŠ

dotované obedy.507 Pozitívny koeficient na tejto premennej potvrdzuje, že PHN má pozitívny vplyv

na pravdepodobnosť, že dieťa navštevuje MŠ.

Model 2 zahŕňa ďalšie faktory, ktoré vplývajú na zaškolenosť. Podľa očakávaní, pravdepodobnosť že dieťa z MRK

navštevuje MŠ klesá v obciach, ktoré nemajú MŠ, ako aj v obciach, ktoré majú nízke kapacity (merané podielom

nevybavených žiadostí na celkovom počte detí v MŠ v obci). Naopak, zamestnanosť matky a otca508 ako aj

ich príjem z práce má pozitívny vplyv na pravdepodobnosť, že dieťa navštevuje MŠ (s tým, že matkin status

na pracovnom trhu má podstatne a štatisticky významne vyšší vplyv ako status otca). Prítomnosť súrodenca

mladšieho ako 5 rokov má negatívny vplyv na zaškolenosť.

Model 2 tiež ukazuje silnú závislosť medzi pozorovaniami – po zohľadnení ostatných premenných

je pravdepodobnosť, že predškolák navštevuje základnú školu vyššia v obciach s vyššou zaškolenosťou ostatných

505 Obmedzenie analýzy na predškolákov je možné zdôvodniť skutočnosťou, že táto skupina má prednosť pri prístupe k preprimárnemu
vzdelávaniu pred mladšími deťmi. Materské školy majú preto menší priestor na vylučovanie rómskych predškolákov z prístupu
k predprimárnemu vzdelávaniu ako v prípade mladších rómskych detí. Tieto diskriminačné praktiky nie je možné v modeli zohľadniť.
506 Box 3 pre definíciu PHN.
507 Dotované obedy dostávajú aj deti mimo systému pomoci v hmotnej núdzi ak žijú v rodine, ktorej príjem nedosahuje hranicu životného
minima. Skutočný dopad dotácií na zaškolenosť preto môže byť ešte o niečo vyšší ako naznačujú koeficienty na PHN dummy v tabuľke.
508 Rodič je považovaný za zamestnaného ak bol zamestnaný aspoň 6 mesiacov v roku 2017.

213

5 ročných detí v MRK. Tento efekt môže odrážať prítomnosť spoločenských noriem, ktoré sa naprieč

obcami/komunitami môžu líšiť, ako aj vplyv faktorov vplývajúcich na zaškolenosť na úrovni obce, ktoré model

explicitne nezahŕňa.

Model 3 zahŕňa aj dve premenné, ktoré sú interakciou PHN a zamestnanosti rodičov. Tento model ukazuje, že silný

pozitívny vplyv PHN na zaškolenosť existuje iba v prípade tých detí, ktorých rodičia sú obaja bez práce (hodnota

interakčných termínov je v tomto prípade 0). Deti, ktorých matka a/alebo otec má zamestnanie zaznamenávajú

podstatne nižší vplyv PHN na zaškolenosť (v ich prípade je vplyv daný súčtom koeficientov na PHN dummy

a na interakčné termíny509). Tieto deti však tvoria menej ako štvrtinu (23 %) 5 ročných detí v systéme PHN.

Koeficient na PHN je v modeli 2 viac ako dvojnásobne a v modeli 3 skoro trojnásobne vyšší oproti modelu 1,

čo naznačuje, že prístup k dotovanej strave má podstatne vyšší vplyv na zaškolenosť ako by sa zdalo na základe

jednoduchého porovnania zaškolenosti predškolákov v systéme PHN a ostatných predškolákov (model 3 ukazuje,

že toto platí hlavne pre deti v systéme PHN, ktorých rodičia sú bez práce). Toto je konzistentné s uvedenou

hypotézou, že negatívny vplyv podmienok chudoby na zaškolenosť510 prevažuje pozitívna motivácia, ktorú

poskytujú dotované obedy pre deti v materských školách, ktoré sú v systéme PHN.

Tabuľka P 4: Probit model pravdepodobnosti navštevovania MŠ 5 ročnými deťmi v prostredí MRK

 Model 1 Model 2 Model 3

Premenná Koeficient Št. chyba Koeficient Št. chyba Koeficient Št. chyba

V systéme PHN (dummy) 0,16*** 0,03 0,36*** 0,04 0,45*** 0,04

Obec bez MŠ (dummy) -0,47*** 0,10 -0,46*** 0,10

Nevybavené žiadosti ako % detí v MŠ -0,15** 0,07 -0,15** 0,07

Matka zamestnaná (dummy) 0,57*** 0,10 0,72*** 0,12

Otec zamestnaný (dummy) 0,22*** 0,05 0,40*** 0,07

Matka príjem 0,09*** 0,02 0,08*** 0,02

Otec príjem 0,07*** 0,01 0,05*** 0,01

Súrodenec mladší ako 5 rokov -0,07* 0,04 -0,08** 0,04

Zaškolenosť ostatných v obci 2,05*** 0,07 2,05*** 0,07

PHN*matka zam. (interakcia) -0,43*** 0,17

PHN*otec zam. (interakcia) -0,34*** 0,09

Konštanta -0,18*** 0,02 -1,32*** 0,05 -1,36*** 0,05

Počet pozorovaní 6 629 6 629 6 629

Pseudo R2 0,003 0,218 0,221
Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, MV, ARK a Sociálnej poisťovne

Poznámka: *** označuje štatistickú signifikantnosť na úrovni 1 %, ** na úrovni 5 % a * na úrovni 10 %.

Model umožňuje simulovať vplyv plošného dotovania obedov predškolákov na zaškolenosť. Za predpokladu,

že koeficient na PHN dummy zachytáva motivačný efekt dotácií, a že iné neuvedené faktory neskresľujú

porovnanie možno predpokladať, že plošné zavedenie dotácií511 by mohlo zvýšiť zaškolenosť 5 ročných detí v MRK

z dnešných 48 % na 55 % podľa modelu 2 a 57 % podľa modelu 3.

Skutočný efekt môže byť ešte väčší, keďže z dôvodu nedostupnosti dát nebolo možné do modelu zahrnúť

vzdialenosť obydlia od materskej školy. Dá sa predpokladať, že deti z MRK žijúce v segregovaných osadách

509 Napríklad v prípade dieťaťa v systéme PHN, ktorého matka je bez práce a otec pracuje je koeficient na PHN určený takto: 1 x 0,4513 +
1 x 0 x -0,4311 + 1 x 1 x -0,3376 = 0,1137.
510 Deti v systéme PHN sa vo väčšej miere nachádzajú v obciach bez MŠ, alebo s obmedzenými kapacitami, a vo väčšej miere pochádzajú
z rodín, kde rodičia nepracujú alebo majú nízky príjem.
511 Plošné zavedenie dotácií je modelované simuláciou modelu 2 a modelu 3 pri nastavení hodnoty dummy premennej „v systéme PHN“ na
úroveň 1 pre všetky pozorovania. Hodnoty ostatných premenných zostávajú nezmenené.

214

mimo obce s obmedzenou alebo neexistujúcou verejnou dopravou sú vo väčšej miere zastúpené medzi deťmi

v systéme PHN ako medzi deťmi mimo PHN.

Skutočný efekt tiež závisí od vývoja na ponukovej strane predprimárneho vzdelávania. Ak uvedené premenné

v modeli (prítomnosť MŠ v obci a nevybavené žiadosti ako % detí v MŠ) nedokonale zohľadňujú reálne kapacitné

obmedzenia, v niektorých obciach vplyv dotácií pri nezmenených kapacitách by mohol byť nižší, ako naznačuje

simulácia. Ak sa však podarí pomocou prostriedkov z eurofondov výrazne navýšiť počet kapacít v MŠ

(podkapitola 5.1), skreslenie výsledkov simulácie by nemuselo byť výrazné.

Dlhodobý efekt plošných dotácii zohľadňuje aj to, že silnejšia individuálna motivácia navštevovať MŠ by časom

mohla zmeniť spoločenské normy týkajúce sa navštevovania MŠ v prostredí MRK. Za predpokladu, že tento efekt

je vyjadrený v pozitívnom koeficiente na „zaškolenosť ostatných detí“ by plošné zavedenie dotácii mohlo

z dlhodobého hľadiska zvýšiť zaškolenosť 5 ročných detí v MRK až na 72 % (podľa modelu 3).512

512 Tento odhad bol urobený iteračnou metódou. Model 3 bol najprv simulovaný pri originálnej hodnote zaškolenosti ostatných detí v obci.
Následne bola hodnota zaškolenosti ostatných detí v obci odhadnutá nanovo podľa výsledkov simulácie, a táto hodnota bola použitá pri
novej iterácii simulácie modela. Opakované iterácie viedli ku konvergencii odhadu celkovej zaškolenosti v MRK na úrovni 72 %.

215

Príloha 7: Ponuka akreditovaných programov kontinuálneho vzdelávania pre učiteľov MŠ a ZŠ zameraná na vzdelávanie detí so ZZ alebo zo SZP v roku 2018

Zameranie
programu

Názov programu Cieľové skupiny
Počet účastníkov

v roku 2018
Z toho

učitelia MŠ

Zdravotné
znevýhodnenie

Ako pracovať s deťmi s poruchami reči predškolského veku v materských školách MŠ 30 30

Multisenzorické prostredie (Snoezelen) v praxi pedagogického a odborného zamestnanca MŠ, 1. stupeň ZŠ 0

Rozvoj spôsobilosti konverzovať s deťmi a žiakmi s poruchami sluchu MŠ, 1. stupeň ZŠ, 2. stupeň ZŠ 0

Špecifiká edukácie žiakov s poruchou autistického spektra v základnej a strednej škole 1. stupeň ZŠ, 2. stupeň ZŠ 0

Špecifiká edukácie žiakov so stredným stupňom mentálneho postihnutia 1. stupeň ZŠ 0

 Základy komunikácie s deťmi a žiakmi s poruchami sluchu MŠ, 1. stupeň ZŠ, 2. stupeň ZŠ 0

Poruchy emocionality, správania a učenia u žiakov 1. stupeň ZŠ, 2. stupeň ZŠ 0

Sociálne
znevýhodnené

prostredie

Aplikácia metód aktívneho učenia sa detí a žiakov zo sociálne znevýhodneného prostredia s dôrazom
na rozvíjanie psychomotorických schopností a zručností

1. stupeň ZŠ, 2. stupeň ZŠ 108

Inovačné vzdelávanie pedagogických zamestnancov škôl v oblasti inkluzívneho vzdelávania detí
z marginalizovaných rómskych komunít

MŠ 0

Interkultúrne vzdelávanie v základnej škole so žiakmi z rómskych komunít 1. stupeň ZŠ 0

Poznávaním žiakov z marginalizovaných komunít k vytváraniu priaznivého edukačného prostredia a
odbúravaniu predsudkov

1. stupeň ZŠ, 2. stupeň ZŠ 24

Učiteľ - tvorca učebných zdrojov pre žiakov z marginalizovaných rómskych komunít, 1067/2013 1. stupeň ZŠ, 2. stupeň ZŠ 15

Inklúzia
a vzdelávanie
detí so ŠVVP
všeobecne

Ako úspešne vzdelávať žiakov so špeciálnymi výchovno-vzdelávacími potrebami v bežnej triede
základnej školy metódou združovania predstáv pre primárne vzdelávanie

1. stupeň ZŠ 0

Autokoretívne učebné pomôcky vo výchove a vzdelávaní detí predškolského veku MŠ 0

Inklúzia - alebo škola pre všetkých (od vízie a filozofie, k transformácii a procesom evalvácie) 1. stupeň ZŠ, 2. stupeň ZŠ 0

Inkluzívna škola v procese tvorby, reflexie a akceptácie MŠ, 1. stupeň ZŠ, 2. stupeň ZŠ 0

Inkluzívna trieda v procese tvorby, reflexie a akceptáci 1. stupeň ZŠ, 2. stupeň ZŠ 0

Kooperatívne učenie a vyučovanie v kontexte tvorby inkluzívneho prostredia školy 1. stupeň ZŠ, 2. stupeň ZŠ 29

Možnosti vizualizácie a jej implementácie do procesu učenia žiakov so špeciálnymi výchovno-
vzdelávacími potrebami

1. stupeň ZŠ 0

Pedagogická diagnostika v praxi materskej školy MŠ 0

Spolupráca pedagogických zamestnancov a odborných zamestancov v systéme inkluzívnej podpory
detí a žiakov

MŠ, 1. stupeň ZŠ, 2. stupeň ZŠ 1199 398

Súčasti systematického plánovania rozvoja školy v kontexte tvorby inkluzívneho prostredia 1. stupeň ZŠ, 2. stupeň ZŠ 0

Tvorba individuálnych vzdelávacích programov 1. stupeň ZŠ, 2. stupeň ZŠ 116

Východiská k tvorbe individuálnych výchovnovzdelávacích programov pre žiakov so špeciálnymi
výchovno-vzdelávacími potrebami

1. stupeň ZŠ, 2. stupeň ZŠ 0

Využitie informačno-komunikačných technológií a interaktívnej tabule pre tvorbe vzdelávacích
materiálov pre žiakov so špeciálnymi výchovno-vzdelávacími potrebami

1. stupeň ZŠ, 2. stupeň ZŠ 0

Zdroj: Interné údaje Metodicko-pedagogické centrum Bratislava (2019)

216

Príloha 8: Kapacity materských škôl

Graf P 1: Voľná kapacita a počet žiadostí o prijatie v jednotlivých materských školách, 2018

Zdroj: IVP na základe údajov CVTI SR

Jedným z dôvodov nízkej zaškolenosti detí sú aj nedostatočné kapacity materských škôl. Voľná kapacita

v už prevádzkovaných MŠ sa na úrovni Slovenskej republiky pohybuje medzi 7-15 tisíc miestami. Prepočet

vychádza z údajov o celkových priestorových kapacitách MŠ určených na základe rozhodnutí regionálneho

zdravotníctva (hygienická kapacita)513 a zohľadňuje tiež maximálny počet detí na triedu, v závislosti od vekovej

štruktúry detí v triede, stanovený v školskom zákone.514 Horná hranica prepočtu zohľadňuje možnosť navýšiť počet

detí v triede o tri z dôvodu záujmu zákonných zástupcov, dolná hranica s touto možnosťou nepočíta.515

Napriek dostupným kapacitám v školskom roku 2018/2019 evidovali materské školy 12 502 žiadostí

o prijatie dieťaťa, ktorým nebolo možné vyhovieť z kapacitných dôvodov. Tento stav je spôsobený

neideálnou distribúciou voľných miest na úrovni obcí. Väčšina MŠ, ktoré evidovali žiadosti o prijatie, nemala

voľnú kapacitu a naopak väčšina MŠ, ktoré mali voľnú kapacitu, žiadosti o prijatie neevidovali (Graf P 1). Existujú

aj MŠ, ktoré majú voľnú kapacitu516 a zároveň evidujú nevybavené žiadosti o prijatie. Táto nezrovnalosť môže byť

spôsobená napríklad chybami, ku ktorým mohlo dôjsť pri zbere údajov o priestorových kapacitách alebo pri zbere

údajov o počte nevybavených žiadostí. Môžu vyplývať aj z charakteru priestoru MŠ517 alebo z implementačných

problémov týkajúcich sa napr. dostatočného počtu detí pre vytvorenie ďalšej triedy, resp. zamestnania ďalšieho

pedagogického zamestnanca a iných. Tieto skutočnosti nebolo možné vo výpočtoch zohľadniť.518

513 Podľa údajov CVTI SR (2018) v súlade s Vyhláškou MZ SR č. 527/2007 Z. z. o podrobnostiach o požiadavkách na zariadenia pre deti
a mládež, § 3 ods. 2. Existuje 133 MŠ, ktoré majú elokované pracoviská/triedy a ktoré vypĺňajú jeden sumárny výkaz za „kmeňovú školu“ aj
elokované pracovisko/triedu. Tým pádom sa nedá rozlíšiť priestorová kapacita, počet tried ani počet detí „kmeňovej školy“ od elokovaného
pracoviska/triedy. Dolná hranica voľných kapacít predpokladá nulovú voľnú kapacitu v týchto 133 MŠ. Horná hranica pracuje s celkovou
„hygienickou kapacitou“ deklarovanou sumárne pre kmeňovú školu a elokované pracovisko. V niektorých prípadoch je možné „hygienickú
kapacitu“ znížiť na základe maximálneho počtu detí na triedy stanovenom v školskom zákone. Dolná hranica počíta s takouto úpravou, horná
hranica nie.
514 Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niektorých zákonov, § 28 ods. 9, 10 a 12
515 Prepočet nezohľadňuje možnosť riaditeľov MŠ znižovať počet detí v triede o dve za každé začlenené dieťa so špeciálnymi výchovno-
vzdelávacími potrebami (ŠVVP), ktorej uplatňovanie v praxi sa nedá predvídať. Nezohľadňuje sa tiež povinnosť maximálne dvoch
začlenených detí na triedu, pretože výskyt a distribúciu detí so ŠVVP nemožno presne stanoviť (školský zákon, § 28 ods. 12). Nezohľadňuje
sa ani ustanovenie o maximálnom počte detí v triedach tvorených výlučne deťmi zo sociálne znevýhodneného prostredia (SZP), ktorý je
stanovený na 16 detí na triedu (vyhláška č. 322/2008 Z.z. o materských školách). Podľa súčasne platnej definície je dieťaťom zo SZP iba
dieťa, ktorému boli diagnostikované ŠVVP vyplývajúce z jeho vývinu v SZP. Analýza údajov ukazuje, že v súčasnosti neexistuje MŠ, v ktorej
by sa vzdelávali iba deti zo SZP. Pri ostatných MŠ, v ktorých sa vzdelávajú aj deti, ktoré nepochádzajú zo SZP predpokladáme, že sa
možnosť vytvárania menších tried pre deti zo SZP nebude uplatňovať.
516 Počíta sa s dolnou hranicou voľných kapacít.
517 Napr. ak má MŠ 2 triedy a celkovú priestorovú kapacitu 40, implicitne sa predpokladá kapacita na triedu 20. Je však možné, že jedna
trieda má kapacitu 10 a druhá 30, avšak školský zákon stanovuje maximálny počet detí v typickej triede na 21.Tým pádom môže byť do
školy prijatých iba 10 + 21 = 31 detí.
518 Voľná kapacita špeciálnych materských škôl sa pohybuje v rozmedzí 59-65 detí. Počet nevybavených žiadostí bol 48.

0

5

10

15

20

25

30

35

0 20 40 60 80 100 120 140

V
oľ

ná
 k

ap
ac

ita
 v

 m
at

er
sk

ej
 š

ko
le

Počet evidovaných žiadostí o prijatie v materskej škole

217

Zo 130 miliónov eur alokovaných v programovom období 2014-2020 EŠIF na rozširovanie kapacít MŠ bolo

k decembru 2018 zazmluvnených 68 % prostriedkov (približne 89 miliónov), vďaka ktorým bude

vybudovaných 11 147 miest (Tabuľka P 5).519 V Operačnom programe Ľudské zdroje, kde je vyčlenených

50 miliónov eur, bola zazmluvnená tvorba 4 216 nových miest v MŠ a v Integrovanom regionálnom operačnom

programe, kde je vyčlenených takmer 80 miliónov eur, bolo zazmluvnených vytvorenie 6 931 miest v MŠ.

Odhadovaný počet ďalších miest, ktoré by mohli byť potenciálne vytvorené zo zostávajúcich prostriedkov EŠIF

je 5 619.

Aj po využití zostávajúcich prostriedkov EŠIF na rozširovanie kapacít MŠ existuje riziko, že po zavedení

povinnej predškolskej výchovy pre deti, ktoré majú rok pred nástupom na povinnú školskú dochádzku,

kapacity materských škôl nebudú postačujúce.520 Zaškolenosť 5-ročných detí v MŠ je v roku 2018 na úrovni

84 %, čo predstavuje 9 601 nezaškolených detí.521 Prepočty ohľadom doterajšieho čerpania EŠIF naznačujú,

že zo zazmluvnených miest by mohla byť práve nezaškolenými 5-ročnými obsadená približne tretina (spolu 3 314

miest, Tabuľka P 5).522 Po vybudovaní všetkých aktuálne zazmluvnených kapacít a zohľadnení voľných kapacít

sa najvyšší počet nezaškolených 5-ročných detí očakáva v Trebišove (161 detí), Bratislave-Petržalke (107 detí),

Richnave (91 detí), Bratislave-Ružinove (85 detí), Michalovciach (82 detí) a Podhoranoch (67 detí).523

Tabuľka P 5 : Počet potenciálnych miest v materských školách zo zostávajúcich prostriedkov EŠIF

 OP Ľudské zdroje
(MV SR)

Integrovaný regionálny
operačný program

(MPaRV SR)
Spolu

Alokácia (v mil. eur) 50,0 79,8 129,8

Zazmluvnené/schválené prostriedky (v mil. eur) 27,2 61,4 88,6

Počet plánovaných novovytvorených miest zo
zazmluvnených prostriedkov

4 216 6 931 11 147

z toho počet miest, ktoré budú môcť byť obsadené
práve 5-ročnými

1 139 2 253 3 314524

Odhadovaný počet ďalších potenciálnych miest 3 539 2 080 5 619

z toho počet potenciálnych miest, ktoré budú môcť byť
obsadené práve 5-ročnými

1 052 618 1 670

Zdroj: IVP na základe údajov MPaRV SR a MV SR
Poznámka: Zdroje z OP Ľudské zdroje sú určené výlučne obciam s početnou príslušnosťou MRK. Zdroje z Integrovaného regionálneho
operačného programu sú dostupné aj pre obce bez MRK.

Ak sa zohľadnia aj potenciálne miesta z ešte nezazmluvnených prostriedkov EŠIF a dolná hranica voľnej kapacity

v MŠ (viď vyššie), tak zostane 3 172 nezaškolených 5-ročných detí, čo predstavuje zaškolenosť na úrovni 94,6 %

(Tabuľka P 6). V prípade zohľadnenia potenciálnych miest z ešte nezazmluvnených prostriedkov EŠIF a hornej

hranice voľnej kapacity ide o 1 828 nezaškolených 5-ročných, čo predstavuje mieru zaškolenosti na úrovni

96,9 %.525

519 Z týchto 11 147 miest bolo podľa odhadov IVP ku septembru 2018 1 371 miest (12 %) využívaných.
520 Prepočet vychádza z predpokladu, že zavedenie povinnej predškolskej dochádzky pre 5-ročné deti by vzhľadom na celkovo nízku mieru
zaškolenosti detí a vysoký počet nevybavených žiadostí nemalo viesť k „nahrádzaniu“ mladších detí predškolákmi.
521 Pre počet detí v MŠ sa zohľadňujú údaje z Rezortného informačného systému (RIS), ktoré obsahujú dátumy narodenia detí (a teda vek
k 31.8.) a trvalý pobyt dieťaťa na úrovni obce. Pre počet detí v populácii sa zohľadňujú údaje z Registra fyzických osôb (RFO), odkiaľ sa dá
čerpať vek k 31.8. a zároveň trvalý pobyt občanov.
522 Doterajšie čerpanie ukazuje, že žiadatelia vytvárali aj vyšší počet nových miest, než je len počet nezaškolených 5-ročných v obci (napr.
pre mladšie, príp. staršie nezaškolené deti, mohli zohľadňovať demografický vývoj a i.).
523 Z týchto obcí, resp. mestských častí, má iba Bratislava-Petržalka zatiaľ zazmluvnenú tvorbu nových miest prostredníctvom IROP-u. Aj
napriek tejto pomoci sa však dá očakávať 107 nezaškolených 5-ročných detí.
524 Súčet miest, ktoré teoreticky budú môcť byť obsadené práve 5-ročnými z OP ĽZ a IROP-u nie je totožný so stĺpcom „Spolu“, pretože
v niektorých obciach sa vytvorili miesta z oboch OP.
525 Počet nezaškolených detí je pravdepodobne nadhodnotený o tie deti, ktoré žijú v obciach, ktoré nemajú MŠ a ani nebudujú MŠ. V týchto
obciach sa automaticky predpokladá, že v súčasnosti nezaškolené deti budú nezaškolené aj po všetkých intervenciách. Je však
pravdepodobné, že aspoň niektoré z týchto detí budú môcť dochádzať do najbližších MŠ s voľnou kapacitou. Celkovo sa jedná o 266 obcí
so 607 nezaškolenými 5-ročnými. V týchto prípadoch vieme zohľadniť migráciu detí do najbližších troch obcí s MŠ. Po zohľadnení migrácie

218

Aj po zohľadnení voľných kapacít a zazmluvnených prostriedkov existuje 958 obcí, v ktorých je potrebné dobudovať

miesta pre dosiahnutie plnej zaškolenosti 5-ročných bez toho, aby boli „nahradené“ mladšie deti. Z nich 267 nemá

vybudovanú MŠ a zvyšných 691 nemá voľnú kapacitu v MŠ.

Tabuľka P 6: Odhad miery zaškolenosti 5-ročných detí po zohľadnení navýšenia kapacít (interval v závislosti od
odhadu voľných kapacít v MŠ)

Počet chýbajúcich miest pre dosiahnutie plnej zaškolenosti 5-ročných po zohľadnení voľných
kapacít

5 122 - 7 180

Počet chýbajúcich miest pre dosiahnutie plnej zaškolenosti 5-ročných po vybudovaní všetkých
aktuálne zazmluvnených kapacít z európskych fondov a zohľadnení voľných kapacít

3 499 - 4 843

Počet chýbajúcich miest pre dosiahnutie plnej zaškolenosti 5-ročných po vybudovaní všetkých
aktuálne zazmluvnených kapacít, zohľadnení voľných kapacít a zohľadnení potenciálnych miest

1 828 - 3 172

Podiel 5-ročných detí, ktoré by po vybudovaní všetkých aktuálne zazmluvnených kapacít,
zohľadnení voľných kapacít a zohľadnení potenciálnych miest, mali miesto v MŠ (%)

94,61 - 96,89

Zdroj: prepočty IVP na základe údajov CVTI SR (2018), MPRV SR (2018), RIS MŠVVŠ SR (2018) a MV SR (2018)

detí z obcí bez MŠ do najbližších troch obcí s MŠ sa podarí zaškoliť ďalších 368 detí, čím sa horná hranica zaškolenosti môže zvýšiť
na 97,52 %.

219

Príloha 9: Príjmy a výdavky obcí na predprimárne vzdelávanie

Tabuľka P 7: Lineárna regresia výdavkov na predškolské vzdelávanie (štandardizované koeficienty)

 1 2 3 4 5 6 7 8 9 10 11

Príjem 0,941***

Prepočítaný počet detí 0,945*** 0,942*** 0,577*** 0,588*** 0,401*** 0,406*** 0,412*** 0,574*** 0,568*** 0,574***

Prepoč. počet tried v celoden. forme vých. a vzdel. 0,379*** 0,365*** 0,189*** 0,256*** 0,250*** 0,361*** 0,331*** 0,338***

Prepoč. počet tried v poldenn. forme vých. a vzdel. 0,044*** 0,040*** 0,020* 0,030** 0,029** 0,040*** 0,037*** 0,037***

Prepoč. počet detí so zdravot. zn. v MŠ 0,000 0,005 0,002 0,000 0,002

Prepoč. počet detí zo SZP v MŠ -0,007 -0,003 -0,008 -0,009 -0,010

Počet detí z MRK v MŠ -0,010 -0,011 -0,008 -0,008 -0,009

Interakcia MRK-SZP 0,037*** 0,020 0,035*** 0,034*** 0,036***

Prepočítaný počet zamestnancov 0,379***

Prepoč. počet pedagog. zam. 0,186*** 0,186***

Prepoč. počet nepedagog. zam. 0,146*** 0,144***

Prepoč. počet asistentov učiteľa 0,013* 0,013

Prepoč. počet začínajúcich ped. zam. -0,037***

Prepoč. počet samostatných ped. zam. 0,041***

Prepoč. počet ped. zam. s atestáciou 0,013

Prepoč. počet zam. v 1. až 6. platovej triede 0,047***

Prepoč. počet zam. v 7. až 12. plat. triede 0,041***

Prepoč. počet zam. s 0-5 rokmi pedag. praxe 0,003

Prepoč. počet zam. s 6-10 rokmi pedag. praxe -0,020**

Prepoč. počet zam. s 11-20 rokmi pedag. praxe 0,027***

Prepoč. počet zam. s 21-30 rokmi pedag. praxe 0,012

Prepoč. počet zam. s 31-40 rokmi pedag. praxe 0,054***

Prepoč. počet zam. s viac ako 40 rokmi ped. praxe 0,019**

Okres ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

N 1 407 1 407 1 407 1 407 1 407 1 407 1 406 1 406 1 407 1 407 1 407

Upravené R2 0,886 0,893 0,899 0,909 0,909 0,920 0,921 0,921 0,911 0,911 0,912

* p < 0,1, ** p < 0,05, *** p < 0,01
Koeficienty sú štandardizované, aby mohli byť medzi sebou porovnávané. Závislá premenná sú výdavky na predprimárne vzdelávanie v roku 2017. Zohľadnené obce, ktoré zriaďujú materské školy a zároveň
v nich nie sú materské školy iného zriaďovateľa. Vylúčené obce, pri ktorých boli výdavky na dieťa vyššie ako 5 000 EUR alebo nižšie ako 1 000 EUR.

220

Tabuľka P 8 Príjmy a výdavky na dieťa, 2017

Počet detí
Príjem

na dieťa
Počet

obcí/MŠ
Počet

detí v MŠ

Výdavky na dieťa Podiel obcí/MŠ,
kt. majú nižšie

výdavky na dieťa
ako 90 % príjmov

na dieťa Priemer

Rozdiel
v príjmoch a
výdavkoch Medián 75. percentil 90. percentil

< 10 detí 3 896,3 78 670 2 896,0 1 000,30 2 937,6 3 456,3 4 137,4 75,6

11-15 detí 3 265,4 160 2 179 2 554,2 711,20 2 503,4 3 010,1 3 341,1 70,6

16-20 detí 2 784,2 283 5 219 2 247,0 537,20 2 203,4 2 555,0 2 890,4 71,0

21-25 detí 2 405,6 225 5 014 2 007,3 398,30 1 969,3 2 278,2 2 551,7 67,1

26-31 detí 2 271,6 74 2 153 2 124,4 147,20 2 010,2 2 378,4 2 742,6 51,4

32-34 detí 2 271,6 65 2 129 2 137,4 134,20 2 066,7 2 330,8 2 606,7 44,6

35-37 detí 2 271,6 68 2 466 2 083,7 187,90 2 086,4 2 309,3 2 797,8 48,5

38-41 detí 2 271,6 75 2 981 2 042,6 229,00 1 971,6 2 210,2 2 525,5 61,3

42-44 detí 2 271,6 52 2 203 1 903,3 368,30 1 923,6 2 085,4 2 343,4 73,1

45-48 detí 2 271,6 69 3 199 1 906,0 365,60 1 846,5 2 032,8 2 485,0 75,4

49-57 detí 2 271,6 64 3 387 2 019,9 251,70 1 960,5 2 173,9 2 390,3 59,4

58-66 detí 2 271,6 65 4 022 1 925,3 346,30 1 883,2 2 121,3 2 261,1 69,2

67-85 detí 2 271,6 63 4 719 1 916,2 355,40 1 886,9 2 080,8 2 358,0 66,7

> 85 detí 2 271,6 66 7 236 1 926,4 345,20 1 857,5 2 110,1 2 335,1 72,7

Spolu 2 599,2 1 407 47 577 2 164,8 434,4 2 045,8 2 421,1 2 920,0 66,3
 Zdroj: prepočty IVP na základe údajov CVTI SR (2016, 2017), MF SR (2017) a RIS MŠVVŠ SR (2016, 2017)

Zahŕňa iba obce, ktoré zriaďujú MŠ a zároveň v nich nie sú MŠ iného zriaďovateľa. Príjmy na dieťa vypočítané na základe počtu detí, z
ktorého sa počítal príjem. Výdavky na dieťa sú vypočítané na základe reálneho prepočítaného počtu detí v MŠ. Vylúčené obce, pri ktorých
sú výdavky na dieťa vyššie ako 5 000 EUR alebo nižšie ako 1 000 EUR.
Medián je hodnota, pod ktorou sa nachádza 50 % pozorovaní. 75. percentil je hodnota, pod ktorou sa nachádza 75 % pozorovaní. 90.
percentil je hodnota, pod ktorou sa nachádza 90 % pozorovaní.

Tabuľka P 9 : Štruktúra rozdielov medzi príjmami a výdavkami na deti v MŠ

Príjmy na dieťa sú oproti výdavkom na
dieťa:

Počet obcí Počet MŠ
Počet detí

v MŠ
Rozdiel medzi príjmami a

výdavkami (EUR) Vyššie o

50 a viac percent 259 341 13 941 13 005 262,05

50 až 40 percent 134 148 6 190 4 603 961,01

40 až 30 percent 206 217 9 974 6 020 432,75

30 až 20 percent 287 463 29 164 13 095 735,67

20 až 10 percent 280 440 26 644 7 597 258,54

10 až 0 percent 270 466 25 810 2 844 231,14

Spolu 1 436 2 075 111 723 47 166 881

Nižšie o

0 až 10 percent 203 467 28 102 -2 757 746.58

10 až 20 percent 69 72 2 618 -1 048 222.64

20 až 30 percent 37 38 1 349 -1 037 191.88

30 a viac percent 13 14 544 -759 854.21

Spolu 322 591 32 613 -5 603 315.31

SPOLU 1 758 2 668 144 337 41 563 865.85
Zdroj: prepočty IVP na základe údajov CVTI SR (2016, 2017), MF SR (2017) a RIS MŠVVŠ SR (2016, 2017)
Počet detí a MŠ je prepočítaný počet na kalendárny rok 2017. Vylúčené obce, pri ktorých sú výdavky na dieťa vyššie ako 5 000 EUR alebo nižšie ako 1
000 EUR.

221

Príloha 10: Národné projekty zamerané na inklúziu vo vzdelávaní

Metodicko-pedagogické centrum ako priamo riadená organizácia MŠVVŠ a Úrad splnomocnenca SR

pre rómske komunity v rámci rezortu MV SR v súčasnosti realizujú národné projekty zamerané

na zvyšovanie inkluzívnosti vzdelávania spolu v hodnote vyše 109 miliónov eur. Aktivity projektov

primárne sústredia na personálu podporu škôl – zamestnávanie pedagogických asistentov (PA)

a vytváranie inkluzívnych tímov odborných zamestnancov (OZ) v zložení špeciálny a sociálny pedagóg

a školský psychológ, ako aj na obsahovú, metodickú a vzdelávaciu podporu škôl – tvorba metodík,

systémov včasnej diagnostiky (depistáž a screening) a stimulačných programov v MŠ, tvorba vzdelávacích

plánov, celodenných výchovno-vzdelávacích programov a programov neformálneho vzdelávania, podpora

spolupráce s rodičmi či vzdelávanie učiteľov. Ide o projekty Zavádzanie inkluzívnych prístupov edukácie (ZIPE)

a Pomáhajúce profesie v edukácii (jún 2019 až december 2022), do ktorých sa môže zapojiť spolu 610 MŠ,

ZŠ a SŠ. Celková alokácia je viac ako 96 miliónov eur526. Úrad splnomocnenca SR pre rómske komunity v rámci

rezortu MV SR realizuje Projekt inklúzie v materských školách (PRIM), špecificky určený 150 obciam

identifikovaným na základe odsúhlasenej metodológie zjednodušeného indexu pásma segregácie,

resp. podrozvinutosti (najmä obce s vysokým zastúpením MRK). Celková alokácia je viac ako 13 miliónov eur527.

V rokoch 2011-2019 realizoval Metodicko-pedagogické centrum ďalšie štyri projekty (MRK, MRK 2, PRINED

a ŠOV) spolu za 62,2 milióna eur. Zapojených bolo 310 materských škôl a 430 základných škôl.

Financovanie kľúčových opatrení na zvýšenie inklúzie prostredníctvom národných projektov môže

predstavovať pre celoplošné zvyšovanie podpory detí a žiakov zo SZP a so ZZ vo výchovno-vzdelávacom

procese významné riziká. NP sú nevyhnutne obmedzené z hľadiska času, ako aj počtu zasiahnutých subjektov.

Napríklad v rámci projektu PRINED sa napríklad mohlo o podporu uchádzať 50 MŠ a 100 ZŠ vo všetkých krajoch

okrem Bratislavského. V týchto krajoch tak bolo v daných školských rokoch zasiahnutých menej ako 5,5 % štátnych

ZŠ a menej ako 2 % štátnych MŠ.528 Napriek navyšovaniu počtu zasiahnutých škôl v nadväzujúcich projektoch

závisí podpora žiakov zo SZP a so ZZ aj od možností a ochoty riaditeľov škôl zapojiť sa do projektov, pričom

projekty predstavujú zvýšenú administratívnu zaťaž.

Hoci realizované opatrenia nasledujú princípy inkluzívneho vzdelávania a medzinárodnú dobrú prax,

prostredníctvom NP nie je aktuálne možné poskytnúť nárokovateľnú a stabilnú podporu pre všetkých

žiakov, ktorí ju potrebujú. Rovnako je potrebné zlepšiť procesy evalvácie NP. Aktuálne evalvačné správy síce

naznačujú zlepšenia v sledovaných indikátoroch, metodológia viacerých z analýz však neumožňuje výsledky

realizovaných aktivít dostatočne vyhodnotiť.

Príloha 11: Index odlišnosti a segregácia vo vzdelávaní

Index odlišnosti (dissimilarity index) (Duncan a Duncan, 1975) meria vyváženosť s akou sú dve skupiny rozdelené

medzi jednotky (napr. triedy), ktoré tvoria súčasť väčšieho celku (napr. ročníka školy). Index odlišnosti má rozsah

od 0 v prípade, že podiely skupín sú rovnaké naprieč jednotkami (žiadne vyčleňovanie), až po 1 v prípade, že dve

skupiny sú úplne oddelené do odlišných jednotiek v rámci celku (úplné vyčleňovanie). Hodnotu indexu odlišnosti

možno voľne chápať ako podiel populácie jednej zo skupín, ktorý by musel prestúpiť do inej jednotky aby

sa dosiahlo rovnomerné rozdelenie skupín naprieč jednotkami.

Index odlišnosti je určený nasledovným vzorcom:

1

2
∑ |

𝑎𝑖

𝐴
−

𝑏𝑖

𝐵
|𝑁

𝑖=1

526 Informácie o NP PRINED dostupné na: http://prined.mpc-edu.sk/; informácie o NP ŠOV dostupné na: http://npsov.mpc-edu.sk/; informácie
o NP ZIPE dostupné v Partnerskej dohode na: https://www.partnerskadohoda.gov.sk/data/files/3071_oplz_2019_06_28_np_pomahajuce-
profesie-v-edukacii-deti-a-ziakov.pdf; informácie o NP ZIPE dostupné v partnerskej dohode na:
https://www.partnerskadohoda.gov.sk/data/files/3071_oplz_2019_06_28_np_pomahajuce-profesie-v-edukacii-deti-a-ziakov.pdf.
527 Informácie o NP PRIM dostupné na https://www.minv.sk/?narodny-projekt-prim-projekt-inkluzie-v-materskych-skolach.
528 Výpočty podľa CVTI (2013, 2014)

http://prined.mpc-edu.sk/
http://npsov.mpc-edu.sk/
https://www.partnerskadohoda.gov.sk/data/files/3071_oplz_2019_06_28_np_pomahajuce-profesie-v-edukacii-deti-a-ziakov.pdf
https://www.partnerskadohoda.gov.sk/data/files/3071_oplz_2019_06_28_np_pomahajuce-profesie-v-edukacii-deti-a-ziakov.pdf
https://www.partnerskadohoda.gov.sk/data/files/3071_oplz_2019_06_28_np_pomahajuce-profesie-v-edukacii-deti-a-ziakov.pdf
https://www.minv.sk/?narodny-projekt-prim-projekt-inkluzie-v-materskych-skolach

222

Kde (porovnávajúc napríklad rómsku a nerómsku populáciu):

ai = populácia skupiny A v jednotke i, napr. v triede.

A = populácia skupiny A v celku, za ktorý počítame index odlišnosti, napr. ročník školy.

bi = populácia skupiny B v jednotke i.

B = populácia skupiny B v celku, za ktorý počítame index odlišnosti.

Priestorové vyčleňovanie v základnom školstve je merané najprv vnútri bežných škôl, kde jednotkou je trieda

a celkom je ročník, a index odlišnosti vyjadruje, ako sú žiaci z MRK a žiaci z prostredia mimo MRK rozdelení naprieč

triedami v rámci konkrétneho ročníka v konkrétnej škole. Za týmto účelom je vzorka obmedzená na školy, ktoré

mali v školskom roku 2017/18 aspoň dve bežné triedy v danom ročníku (aby vyčleňovanie bolo teoreticky

možné), ďalej školy, ktoré navštevovali žiaci z prostredia MRK aj z prostredia mimo MRK tak, aby každá skupina

predstavovala najmenej 10 % a najviac 90 % zo žiakov v danom ročníku, a ktoré mali aspoň 5 žiakov z prostredia

MRK v danom ročníku. 529

Neskôr je priestorové vyčleňovanie merané tiež na úrovni obce, kde jednotkou je škola a celkom je obec, a index

odlišnosti vyjadruje ako sú uvedené dve skupiny žiakov rozdelené naprieč školami v rámci jednej obce. Keďže

záujem je o meranie vyčleňovania v rámci bežného prúdu, žiaci navštevujúci špeciálne triedy bežných základných

škôl sú vyradení a porovnávaný je len bežný vzdelávací prúd. Vzorka je obmedzená na obce, kde pôsobia aspoň

dve bežné základné školy a kde je populácia žiakov v bežnom prúde zmiešaná – najmenej 10 % a najviac 90 %

žiakov v obci z každej skupiny. Elokované pracoviská základných škôl sú analyzované ako samostatné jednotky,

keďže často sú priestorovo oddelené a môžu teda v princípe prispievať k priestorovému vyčleňovaniu detí z MRK

v základnom školstve.

V oboch prípadoch sa populácia žiakov delí na žiakov z MRK a žiakov z prostredia mimo MRK (podľa definície v

Box 3). Rómski žiaci žijúci v rozptyle medzi majoritou, ktorých sa nepodarilo identifikovať v administratívnych

dátach sú zaradení do skupiny „mimo MRK“, čo znamená, že index odlišnosti nemožno chápať jednoducho ako

index vyčleňovania na etnickom princípe. Deliaca čiara prechádza naprieč rómskou menšinou a delí Rómov z obcí

s koncentrovanými osídleniami rómskej populácie od všetkých ostatných obyvateľov bez ohľadu na ich etnicitu.

To tiež znamená, že triedy alebo školy, ktoré sa javia ako zmiešané na základe tohto delenia môžu byť v skutočnosti

čisto rómske. Ak rómski žiaci žijúci v rozptyle vo väčšej miere navštevujú školy, kde je veľa žiakov z prostredia

MRK, uvedené hodnoty indexu odlišnosti budú podhodnocovať mieru etnického vyčleňovania.

V rámci bežného prúdu bola priemerná hodnota indexu odlišnosti v prvom ročníku zmiešaných základných

škôl 0,35. Zmiešaných škôl bolo v školskom roku 2017/18 191 a navštevovalo ich 16 % prvákov. Spomedzi prvákov

z prostredia MRK zaradených do bežného prúdu to bola približne polovica žiakov. Hodnota indexu znamená,

že pre dosiahnutie rovnovážneho rozdelenia prvákov vnútri takýchto zmiešaných základných škôl, viac ako tretina

prvákov z MRK by (v priemere) musela zmeniť triedu.

Zhruba 30 % prvákov z MRK zaradených do bežného prúdu navštevuje školu, ktorá má hodnotu indexu

odlišnosti nižšiu ako 0,2 a pätina navštevuje školu s hodnotou vyššou ako 0,6 (Graf P 2). Spomedzi okresov

pozitívne vyčnievajú Košice IV, Medzilaborce, Nové Mesto nad Váhom, Malacky, Levoča, Liptovský Mikuláš

a Zvolen ako tie s relatívne vyváženým rozdelením žiakov z MRK a ostatných v rámci prvého ročníka miestnych

škôl (priemerná hodnota indexu pod 0,1). Naopak zastúpenie prvákov v okresoch Stará Ľubovňa, Trnava, Prešov

a Sabinov je relatívne vysoko nevyvážené vnútri škôl na základe príslušnosti k MRK (priemerná hodnota indexu

nad 0,5).

529 Výsledky sú veľmi podobné aj pri užšom rozsahu povoleného podielu žiakov z MRK (napríklad najmenej 25 % a najviac 75 %). Pri
obmedzujúcejších podmienkach pre výber škôl však klesá podiel žiakov z MRK, ktorí sú obsiahnutí vo vzorke.

223

Index odlišnosti rastie medzi prvým a druhým stupňom základných škôl. Kým v prvom ročníku je priemerná

hodnota indexu odlišnosti na úrovni 0,35, v šiestom je to už 0,39 (Graf P 3). Najvyšší nárast je možné pozorovať

medzi štvrtým a šiestym ročníkom. Medzi šiestym a ôsmym ročníkom hodnota indexu klesá, čo môže byť

spôsobené tým, že najslabší žiaci z prostredia MRK sa z dôvodu viacnásobného opakovania ročníka do ôsmeho

ročníka nedostanú (podkapitola 5.2). Podiel žiakov v šiestom ročníku v rámci bežného prúdu, ktorí sú z prostredia

MRK bol v školskom roku 2017/18 na úrovni 10,1 % ale v ôsmom ročníku to bolo už iba 7,6 % (Graf P 3).

Graf P 2: Percento prvákov z MRK v zmiešaných
školách podľa indexu odlišnosti v š.r. 2017/18

 Graf P 3: Priemerná hodnota indexu odlišnosti podľa
ročníka základnej školy v š.r. 2017/18

Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, ARK Zdroj: ÚHP na základe údajov RIS MŠVVŠ, ÚPSVR, ARK
Poznámka: 9. ročník bol vynechaný z porovnania lebo počet škôl,
ktoré spĺňajú kritéria výberu do vzorky v 9. ročníku je malý.

Vzdelávanie žiakov z MRK v špeciálnych triedach zvyšuje meranú mieru vyčleňovania, hlavne vo vyšších

ročníkoch. V prvom ročníku je hodnota indexu v rámci všetkých tried vrátane špeciálnych veľmi podobná

tej v rámci bežného prúdu, keďže špeciálne triedy v prvom ročníku nie sú veľmi početné. Ich dopad na vyčleňovanie

narastá na druhom stupni, čo možno sledovať v roztvárajúcej sa medzere medzi modrou a prerušovanou šedou

čiarou (Graf P 3).

Prvý ročník základných škôl, ktoré majú nultý ročník, má v priemere vyššiu mieru vyčleňovania ako prvý

ročník v školách, ktoré nultý ročník nemajú. V rámci bežného prúdu zmiešaných základných škôl je priemerný

index odlišnosti v prvom ročníku v školskom roku 2017/18 v prípade škôl, ktoré nemali v predošlom školskom roku

nultý ročník, na úrovni 0,23. Školy s nultým ročníkom mali priemernú hodnotu indexu v prvom ročníku na úrovni

0,39.

Miera vyčleňovania medzi bežnými školami na úrovni obce je v priemere vyššia ako miera vyčleňovania

vnútri škôl. V 66 obciach na Slovensku, ktoré spĺňajú podmienky zaradenia do vzorky je priemerná hodnota indexu

na úrovni 0,44. Zo všetkých žiakov bežného prúdu v školskom roku 2017/18 bolo v týchto obciach vyučovaných

13 %.530 Spomedzi žiakov bežného prúdu z prostredia MRK to bolo približne 29 %. Hodnota indexu znamená, že ak

by sme chceli dosiahnuť rovnovážne rozdelenie žiakov medzi bežné základné školy v rámci týchto obcí, skoro

polovica žiakov z MRK by (v priemere) musela byť preradená do inej školy.

530 Toto nezahŕňa žiakov prvých štyroch ročníkov osem ročných gymnázií.

0

5

10

15

20

25

30

35

0 až 0,2 0,2 až 0,4 0,4 až 0,6 0,6 až 0,8 0,8 až 1,0

Hodnota indexu odlišnosti

0,30

0,32

0,34

0,36

0,38

0,40

0,42

0,44

0,46

1 2 3 4 5 6 7 8

ročník

Index odlišnosti (bežný prúd)
Index odlišnosti (všetky triedy)

224

Príloha 12: Vplyv dotácií na školskú dochádzku v základných školách

Keďže prístup k dotovaným obedom je podmienený fyzickou prítomnosťou žiaka v škole dá sa predpokladať,

že nárok na dotované obedy môže mať pozitívny dopad na školskú dochádzku. Údaje o vymeškaných hodinách

sú dostupné iba na úrovni školy. Pre účely tejto analýzy je preto porovnávaný počet vymeškaných hodín na žiaka

v školách s plošnou dotáciou a školách bez plošnej dotácie.

Za školy s plošnou dotáciou boli označené tie, ktoré dostávali plošnú dotáciu každý zo štyroch mesiacov

od septembra 2017 do decembra 2017.531 Za školy bez plošnej dotácie boli označené tie, ktoré nedostávali plošnú

dotáciu ani jeden mesiac v uvedenom období.

Jednoduché porovnanie dochádzky ukazuje, že priemerný počet532 vymeškaných hodín na žiaka je podstatne vyšší

v školách s plošnou dotáciou (174 hodín za rok) ako v školách bez plošnej dotácie (96 hodín za rok). Takéto

porovnanie však skresľuje fakt, že školy s plošnou dotáciou vo väčšej miere navštevujú deti zo sociálnym

a zdravotným znevýhodnením, ktoré môžu mať nižšiu dochádzku z dôvodov, ktoré nemajú nič spoločné s dotáciami

(napríklad nedostatku ošatenia, nižšej angažovanosti rodičov alebo vyššej chorobnosti).

Jednoduchá OLS regresná analýza potvrdzuje, že po zohľadnení rozdielov v zložení školy, majú školy s plošnou

dotáciou významne lepšiu dochádzku ako školy bez plošnej dotácie (Tabuľka P 10). Model 1 predstavuje

jednoduché porovnanie. Pozitívny koeficient na dummy premennej označujúcej školy s plošnou dotáciou ukazuje,

že tieto školy majú v priemere o 78 vymeškaných hodín na žiaka viac ako školy bez plošných dotácií. Model 2

zahŕňa podiel žiakov v škole, ktorí sú v systéme pomoci v hmotnej núdzi, z prostredia MRK, a vzdelávaní

v špeciálnom školstve (špeciálna trieda alebo škola). Tieto tri premenné majú silný pozitívny vplyv na počet

vymeškaných hodín na žiaka. Po zohľadnení týchto faktorov sa koeficient na dummy premennú označujúcu školy

s plošnou dotáciou mení na významne negatívny. Škola s plošnou dotáciou má v priemere o 31 vymeškaných

hodín na žiaka menej ako škola s podobným zložením bez plošnej dotácie.

Simulácia modelu 2 naznačuje, že pri rozšírení plošných dotácií na všetky školy by priemerný počet vymeškaných

hodín na žiaka klesol z dnešných 98 hodín za rok na 74 hodín za rok.

Tabuľka P 10: OLS model vymeškaných hodín na žiaka v ZŠ

 Model 1 Model 2

Premenná Koeficient Štand. chyba Koeficient Štand. chyba

Plošná dotácia (dummy) 77,92*** 5,40 -31,16*** 5,36

Podiel žiakov v systéme PHN 145,26*** 7,87

Podiel žiakov z MRK 23,19*** 5,77

Podiel žiakov v špeciálnom školstve 20,45*** 5,73

Konštanta 95,61*** 0,87 80,48*** 0,82

Počet pozorovaní 2 009 2 009

R2 0,094 0,435
Zdroj: ÚHP na základe údajov RIS MŠVVŠ, CVTI SR, MV a ARK

Poznámka: Pozorovania v regresii boli vážené počtom žiakov v škole. *** označuje štatistickú signifikantnosť na úrovni 1 %, ** na úrovni
5 % a * na úrovni 10 %.

531 Nárok na plošnú dotáciu sa prehodnocuje každý mesiac podľa toho, či škola preukáže, že viac ako polovica žiakov je v danom mesiaci
v systéme pomoci v hmotnej núdzi.
532 Ide o vážený priemer, ktorý zohľadňuje veľkosť školy.

225

Príloha 13: Zamestnanosť absolventov podľa výšky dosiahnutého vzdelania

Absolventi z prostredia MRK vstupujúci na trh práce majú horšie šance nájsť si zamestnanie ako absolventi

z prostredia mimo MRK s rovnakým dosiahnutým vzdelaním. Kým napríklad v školskom roku 2017/18 okolo 60 %

absolventov533 H odborov534 stredných odborných škôl z prostredia mimo MRK si od ukončenia štúdia do konca

roka 2018 našlo zamestnanie535, medzi absolventmi z MRK to bolo iba 40 % (Graf P 4). Dá sa predpokladať, že

slabé vyhliadky na trhu práce znižujú motiváciu pokračovať vo vzdelávaní po ukončení povinnej školskej

dochádzky.

Graf P 4: Podiel absolventov v š.r. 2017/18, ktorí vstúpili do zamestnania do konca roka 2018 (%)

Zdroj: ÚHP na základe údajov Sociálnej poisťovne, RIS MŠVVŠ, ÚPSVR, MV, ARK
Poznámka: ŠZŠ označuje absolventov špeciálnych škôl aj špeciálnych tried. Viac informácií o národnej klasifikácii vzdelania na
http://www.minedu.sk/data/files/3772.pdf.

Vplyv viacerých faktorov na pravdepodobnosť, že absolvent si po ukončení štúdia v školskom roku 2017/18 našiel

prácu do konca roka 2018 je možné odhadnúť pomocou probit regresného modelu, podobne ako pri analýze

zaškolenosti predškolákov (Príloha 6). Popri dosiahnutému vzdelaniu vstupuje do modelu ako vysvetľujúca

premenná príslušnosť k MRK, príslušnosť k rodine, ktorá poberá pomoc v hmotnej núdzi (PHN), dummy premenná

pre pohlavie (žena), dummy premenná identifikujúca absolventov, ktorí sú rodičmi (rodič), dummy premenné

označujúce či matka a otec absolventa majú prácu, a mesačná mzda matky a otca (Tabuľka P 11).

Model 1 skúma vplyv dosiahnutého vzdelania absolventov bežného vzdelávacieho prúdu. Výška dosiahnutého

vzdelania do modelu vstupuje ako polychotomická vysvetľujúca premenná s úrovňou vzdelania „bez ukončenej

základnej školy“ ako základ, oproti ktorému sú porovnávané ostatné úrovne dosiahnutého vzdelania. Výsledky

ukazujú, že aj po zohľadnení ostatných vysvetľujúcich premenných pravdepodobnosť nájdenia zamestnania rastie

s úrovňou dosiahnutého vzdelania. Koeficienty na všetkých úrovniach sú štatisticky významne pozitívne. Wald test

ukazuje, že rozdiely medzi týmito koeficientmi sú tiež štatisticky významné, čo znamená, že napríklad absolventi

s ukončeným vzdelaním v F odboroch majú štatisticky významne vyššiu pravdepodobnosť nájdenia práce

ako absolventi s ukončenou základnou školou.

Model 2 porovnáva pravdepodobnosť nájdenia zamestnania medzi absolventmi jednotlivých F odborov

a absolventmi s ukončenou základnou školou. Základom v polychotomickej závislej premennej je úroveň vzdelania

533 Absolventi sú kategorizovaní podľa najvyššieho ukončeného stupňa vzdelania bez ohľadu na to, či pokračovali na vyššom stupni vzdelania
ale neukončili ho.
534 H odbory sú vzdelávacie programy na stredných odborných školách, pri ktorých žiaci získajú výučný list bez maturity.
http://www.minedu.sk/data/files/3772.pdf
535 Za vstup do zamestnania sa počíta začatie pracovného pomeru ako zamestnanec, dohodár (okrem dohody o brigádnickej práci študenta)
alebo začatie SZČ. Z analýzy boli vyradené pracovné pomery, ktoré v dátach Sociálnej poisťovne uvádzajú maximálny vymeriavací základ
(mzdu) nižší ako polovica minimálnej mzdy za rok 2018 (240 eur).

0

150

300

450

600

750

900

1050

0

10

20

30

40

50

60

70

Z
Š

 n
eu

ko
nč

en
á

Z
Š

 u
ko

nč
en

á

S
Š

 (
F

 o
db

or
)

S
Š

 (
H

 o
db

or
)

Š
Z

Š
 n

eu
ko

nč
en

á

Š
Z

Š
 u

ko
nč

en
á

S
Š

 (
E

 o
db

or
)

S
Š

 (
G

 o
db

or
)

Zamestnanosť (mimo MRK) Zamestnanosť (MRK)

Mzda (mimo MRK, pravá os) Mzda (MRK, pravá os)

% Eur

Bežný vzdelávací prúd Špeciálny vzdelávací prúd

http://www.minedu.sk/data/files/3772.pdf
http://www.minedu.sk/data/files/3772.pdf

226

„ukončená základná škola“ a koeficienty na jednotlivých F odboroch ukazujú, či absolventi daného odboru majú

vyššiu alebo nižšiu šancu na uplatnenie oproti základu. Výsledky ukazujú, že po zohľadnení vplyvu ostatných

vysvetľujúcich premenných, koeficienty na odboroch strojárska výroba, praktická žena, potravinárska výroba

a lesná výroba nie sú štatisticky odlišné od nuly, čo znamená, že absolventi týchto odborov nemajú vyššiu šancu

na uplatnenie oproti absolventom s ukončenou základnou školou.

Koeficient na MRK je významne negatívny v oboch modeloch, čo naznačuje, že aj po zohľadnení ostatných

premenných, vrátane dosiahnutého vzdelania, má príslušnosť k MRK negatívny dopad na šance nájsť

si zamestnanie po ukončení vzdelávania.

Tabuľka P 11: Probit model pravdepodobnosti nájdenia zamestnania

 Model 1 Model 2

Premenná Koeficient Štand. chyba Koeficient Štand. chyba

Dosiahnuté vzdel. (základ: bez ukončenej ZŠ):

Ukončená ZŠ 0,529*** 0,068

F odbor 0,993*** 0,076

H odbor 1,580*** 0,067

F odbor (základ: ukončená ZŠ):

spracúvanie dreva 0,728*** 0,180

poľnohospodárska výroba 0,496*** 0,155

technické služby v autoservise 0,441** 0,181

stavebná výroba 0,353*** 0,088

výroba konfekcie 0,339*** 0,111

strojárska výroba 0,059 0,137

praktická žena 0,027 0,165

potravinárska výroba -0,234 0,231

lesná výroba -0,265 0,248

Ostatné vysvetľujúce premenné:

MRK -0,279*** 0,049 -0,262*** 0,063

PHN -0,166*** 0,049 -0,116* 0,063

žena -0,124*** 0,042 -0,077 0,066

rodič -0,306** 0,135 -0,176 0,160

matka zamestnaná 0,335*** 0,058 0,398*** 0,081

otec zamestnaný 0,274*** 0,049 0,336*** 0,067

matka mzda 0,021*** 0,007 0,018* 0,011

otec mzda -0,003 0,005 -0,007 0,007

Počet pozorovaní 6 663 3 432

Pseudo-R2 0,273 0,078
 Zdroj: ÚHP na základe údajov Sociálnej poisťovne, RIS MŠVVŠ, CVTI SR, MV a ARK

Poznámka: *** označuje štatistickú signifikantnosť na úrovni 1 %, ** na úrovni 5 % a * na úrovni 10 %.

227

Príloha 14: Deti so zdravotným znevýhodnením v materských školách v bežnom a špeciálnom prúde

Tabuľka P 12: Počet detí s jednotlivými druhmi ZZ v predškolskom veku v bežnom a špeciálnom prúde

Bežné
materské

školy

Špeciálne
materské

školy SPOLU Podiel (%)

Syndróm autizmu (AUT) 44 9 53 4

Mentálne (MEN) 284 262 546 42

Sluchové (SLU) 20 19 39 3

Zrakové (ZRA) 12 1 13 1

Narušená komunikačná schopnosť (NKS) 422 69 491 37

Telesné (TEL) 30 9 39 3

Chorí a zdravotne oslabení (CH) 17 0 17 1

Poruchy správania (PS) 5 0 5 0

Poruchy aktivity a pozornosti (PAP) 58 4 62 5

Poruchy učenia (PU) 26 0 26 2

Viacnásobné postihnutie (VP) 14 5 19 1

SPOLU 932 378 1310 100

Podiel (%) 71 29 100
Zdroj: Vlastné prepočty IVP na základe dát RIS MŠVVŠ SR (2017, 2018).

V populácii detí s mentálnym postihnutím sú započítané deti s mentálnym postihnutím vrátane mentálneho postihnutia v kombinácii s iným

zdravotnými znevýhodneniami. V populácii detí s autizmom sú započítané iba deti s autizmom bez mentálneho postihnutia.

Príloha 15: Vývoj podielu žiakov so zdravotným znevýhodnením v základných školách

Graf P 5: Vývoj podielu žiakov so ZZ v základných školách, 2008-2018

Kategória základné vzdelávanie zahŕňa žiakov so ZZ v bežných a špeciálnych ZŠ. Zdroj: Vlastné prepočty IVP na základe dát CVTI.

0%

2%

4%

6%

8%

10%

12%

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Základné vzdelávanie Integrácia Špeciálne triedy Špeciálne školy

228

Príloha 16: Vývoj počtu žiakov s jednotlivými druhmi zdravotného znevýhodnenia

Tabuľka P 13: Vývoj počtu žiakov s jednotlivými druhmi ZZ, 2012-2018

 2012 2018 Spolu %

Vývinové poruchy aktivity a pozornosti 636 4539 3903 614

Vývinové poruchy učenia 12811 15014 2203 17

Narušená komunikačná schopnosť 1895 3649 1754 93

S autizmom 204 743 539 265

Viacnásobne postihnutí 106 450 345 326

Mentálne postihnutí variant B v kombinácii s iným ZZ 211 526 315 149

Mentálne postihnutí variant B 2488 2777 289 12

Chorí a zdravotne oslabení 84 361 276 328

Mentálne postihnutí variant A v kombinácii s iným ZZ 749 1006 256 34

Sluchovo postihnutí 571 673 102 18

Zrakovo postihnutí 375 394 19 5

Mentálne postihnutí variant C 1596 1479 -117 -7

Mentálne postihnutí variant C v kombinácii s iným ZZ 584 389 -195 -33

Telesne postihnutí 1100 714 -386 -35

Poruchy správania 1748 930 -819 -47

Mentálne postihnutí variant A 20674 18226 -2448 -12

SPOLU 45834 51869 6035 13
Zdroj: Vlastné prepočty IVP podľa dát CVTI (2011,2012 a 2017, 2018). Do roku 2012 sa nezbierali údaje o žiakoch s vývinovými poruchami

aktivity a pozornosti, o žiakoch chorých a zdravotne oslabených a o žiakoch s viacnásobným postihnutím.

Príloha 17: Žiaci so zdravotným znevýhodnením prestupujúci z bežných do špeciálnych škôl

Tabuľka P 14: Počet žiakov so ZZ prestupujúcich z bežných do špeciálnych škôl, 2008=2018

 Spolu 1. stupeň 2. stupeň Podiel na populácii žiakov ZŠ (%)

2008 1348 974 374 28

2009 1106 840 266 23

2010 1294 928 366 28

2011 1237 928 309 27

2012 1078 802 276 23

2013 1141 878 263 25

2014 1004 787 217 22

2015 1047 805 242 23

2016 866 674 192 19

2017 968 760 208 21

2018 853 688 165 18
Zdroj: Vlastné prepočty na základe dát CVTI (2008-2018)

229

Príloha 18: Index odlišnosti536 vo vzťahu k žiakom so ZZ

Pre dosiahnutie rovnovážneho rozdelenia žiakov so ZZ v rámci piateho ročníka základných škôl by bolo

potrebné 26 % z nich preradiť do inej triedy v ročníku. Viac ako 40 % žiakov so ZZ sa vzdeláva v školách,

v ktorých hodnota indexu nepresiahne 0,20. 17 % žiakov so ZZ sa vzdeláva v školách v ktorých hodnota indexu

je vyššia ako 0,60. Školy, ktoré majú žiakov v špeciálnych triedach v 5. ročníku majú v priemere mierne vyššiu

hodnotu indexu (0,31 oproti 0,25). Hodnota indexu zároveň klesá s vyššími ročníkmi. Najvyššia priemerná hodnota

indexu je v Košickom kraji (0,28) a najnižšia v Žilinskom kraji (0,21).537

Pre dosiahnutie rovnovážneho rozdelenia žiakov so zdravotným znevýhodnením medzi bežnými

základnými školami v rámci obcí538 by sme museli v priemere preradiť 16 % žiakov so ZZ. Medzi obcami

sú však pomerne veľké rozdiely, hodnota indexu sa totiž pohybuje medzi 0,01 a 0,43. V niektorých obciach

by pre rovnovážne rozdelenie bolo potrebné preradiť skoro polovicu žiakov. Najvyššia priemerná hodnota indexu

je v Bratislavskom kraji (0,22) a najnižšia v Žilinskom kraji (0,13). Z analýzy nevyplýva, že by sa index výrazne líšil

medzi mestami a obcami.

536 Pre bližšie informácie k indexu Príloha 11.
537 Do analýzy boli zahrnuté ZŠ s minimálne dvoma bežnými triedami s aspoň troma žiakmi so ZZ v ročníku, v ktorých podiel žiakov so ZZ
v ročníku je medzi 3 % a 97 %. V piatom ročníku bolo do analýzy zahrnutých 443 ZŠ s 2 528 žiakmi so ZZ.
538 Jedná sa o obce, ktoré spĺňajú podmienku zaradenia do analýzy, t. j. obce, v ktorých sa nachádzajú aspoň dve bežné základné školy
a podiel žiakov so ZZ v obci je medzi 5 % a 95 %. Spolu sa jedná o 133 obcí so 166 ZŠ s 13 400 žiakmi so ZZ.

230

Príloha 19: Dodatočné náklady na vzdelávanie žiakov so zdravotným znevýhodnením podľa vzdelávacieho prúdu a druhu zdravotného znevýhodnenia

Tabuľka P 15: Dodatočné náklady na vzdelávanie žiakov so ZZ podľa vzdelávacieho prúdu a druhu zdravotného znevýhodnenia, 2018

Príloha 20: Priemerné dodatočné náklady na vzdelávanie žiakov so zdravotným znevýhodnením v bežných a špeciálnych základných školách

Tabuľka P 16: Priemerné dodatočné náklady na vzdelávanie žiakov so ZZ v bežných a špeciálnych základných školách, 2018

 Bežná ZŠ Špeciálna ZŠ

 Počet žiakov Dodatočné náklady Priemer na žiaka Počet žiakov Dodatočné náklady Priemer na žiaka

Kategória 2 28 356 43 484 886 1 534 8 688 14 032 476 1 615

Kategória 3 4 430 9 187 740 2 074 2 817 6 109 793 2 169

Kategória 4 201 563 953 2 806 195 578 260 2 965

Kategória 5 1 092 4 236 296 3 879 1 578 6 504 697 4 122

Kategória 6 250 2 103 373 8 413 2 883 28 968 346 10 048

SPOLU 34 328 59 576 248 1 736 16 161 56 193 572 3 477

Zdroj: Vlastné prepočty IVP na základe dát Eduzberu (2017, 2018)

 Integrácia Špeciálne triedy Špeciálne školy SPOLU

 Počet
žiakov

Dodatočné
náklady

Podiel
dodatočných

nákladov v
rámci kategórie

Počet
žiakov

Dodatočné
náklady

Podiel
dodatočných

nákladov v
rámci kategórie

Počet
žiakov

Dodatočné
náklady

Podiel
dodatočných

nákladov v
rámci kategórie

Počet
žiakov

Dodatočné
náklady

Kategória 2 22 844 35 031 636 70% 5 512 8 453 250 17% 8 688 6 543 071 13% 37 044 50 027 957

Kategória 3 3 500 7 259 483 56% 930 1 928 257 15% 2 817 3 681 139 29% 7 247 12 868 879

Kategória 4 183 513 450 53% 18 50 503 5% 195 410 450 42% 396 974 403

Kategória 5 952 3 694 309 39% 140 541 987 6% 1 578 5 144 110 55% 2 670 9 380 406

Kategória 6 152 1 277 750 4% 98 825 623 3% 2 883 26 483 084 93% 3 133 28 586 457

SPOLU 27 631 47 776 627 47% 6 698 11 799 621 12% 16 161 42 261 854 41% 50 490 101 838 102

Zdroj: Vlastné prepočty IVP na základe dát Eduzberu (2017, 2018)

231

Príloha 21: Navýšené normatívy na žiaka so zdravotným znevýhodnením v základnej a špeciálnej základnej
škole

Tabuľka P 17: Priemerné dodatočné zdroje z navýšených normatívov na žiaka so ZZ v základnej a špeciálnej základnej

škole, 2018

Základné školy - integrácia a

špeciálne triedy
Špeciálne základné školy

Rozdiel medzi

dodatočnými zdrojmi

ŠZŠ a ZŠ na žiaka
Počet

žiakov

Dodatočné

zdroje na

žiaka*

Celkové

dodatočné

zdroje

Počet

žiakov

Dodatočné

zdroje na

žiaka

Celkové

dodatočné

zdroje

Kategória 2
28 356 1 534 43 484 886 8 688 1615 6 543 071 81

Kategória 3
4 430 2 074 9 187 740 2 817 2168 3 681 139 94

Kategória 4
201 2 806 563 953 195 2970 410 450 165

Kategória 5
1 092 3 881 4 236 296 1 578 4121 5 144 110 240

Kategória 6
250 8 425 2 103 373 2 883 10048 26 483 084 1623

SPOLU 34 328 1 735 59 576 248 16 161 2 615 42 261 854 880

Zdroj: Vlastné prepočty IVP na základe dát Eduzber (2017, 2018)

Príloha 22: Odborní zamestnanci na základných školách so žiakmi so zdravotným znevýhodnením

Tabuľka P 18: Odborní zamestnanci na bežných základných školách s viac ako 20 integrovanými žiakmi so ZZ, 2018

(%)

Počet žiakov školy
Podiel škôl s viac ako 20

integrovanými žiakmi
Podiel škôl spĺňajúcich

podmienku prítomnosti OZ
Veľkosť úväzku OZ

do 50 žiakov 0 0 0

51 -150 5 50 31

151 - 250 15 83 48

251 - 350 21 83 41

351 - 450 21 83 52

451 - 550 15 89 85

551 a viac 23 89 95

SPOLU 31 84 63
 Zdroj: Vlastné prepočty IVP na základe dát Eduzber (2018), CVTI (2018) a Štvrťročný výkaz o práci v školstve (2018).

232

Príloha 23: Žiadané a pridelené úväzky na pedagogických asistentov podľa druhu školy, 2018

Tabuľka P 19: Žiadané a pridelené úväzky na pedagogických asistentov podľa druhu školy, 2018 (%)

Podiel
žiadajúcich

škôl

Podiel zo
všetkých

žiadaných
úväzkov

Podiel z
pridelených

úväzkov

Podiel aspoň
čiastočne

uspokojených
žiadostí

Podiel
pridelených
úväzkov zo
žiadaných

úväzkov

Podiel 100%
uspokojených

žiadostí

Bežné ZŠ 58 85 74 84 34 24

Špeciálne ZŠ 82 15 26 98 67 31
Zdroj: Vlastné prepočty IVP na základe dát Eduzber (2018), aplikácie ASIST MŠVVŠ SR (máj 2018) a pridelených úväzkov na PA MŠVVS

SR (2018).

Príloha 24: Požiadavky na pedagogických asistentov podľa druhu zdravotného znevýhodnenia, 2018

Tabuľka P 20: Požiadavky na pedagogických asistentov podľa druhu ZZ, 2018

Počet žiakov, na ktorých sa

požadoval PA
Podiel zo všetkých požiadaviek

v rámci daného druhu ZZ
Podiel zo všetkých žiakov s daným
ZZ, na ktorých sa požadoval PA (%)

MEN 6817 41 28

PU 3340 20 23

PAP 2391 14 52

AUT 1708 10 100

NKS 1130 7 32

TEL 481 3 67

SLU 293 2 44

CHaZO 248 1 66

ZRA 152 1 39

SPOLU 16 560 100 32
Zdroj: Vlastné prepočty IVP podľa dát z aplikácie ASIST (máj 2018) a podľa dát CVTI (september 2018). Medzi mentálne postihnutými

žiakmi sú zahrnutí žiaci s ľahkým, stredným a ťažkým mentálnym postihnutím, vrátane kombinovaných postihnutí. Na žiakov s poruchami
správania sa pedagogickí asistenti nežiadajú.

Príloha 25: Vývoj počtu žiakov so zdravotným znevýhodnením a požiadaviek na pedagogických asistentov

Tabuľka P 21: Vývoj počtu žiakov so ZZ a požiadaviek na pedagogických asistentov, 2012-2019

 2012 2019 Nárast v %

Celkový počet ZZ 44 395 51 869 17

Počet žiakov so ZZ, na ktorých sa žiada AU 7 410 16 583 124

Počet žiadaných AU 1 338 5 845 337

Počet pridelených AU 622 2 621 321

Objem pridelených finančných zdrojov 4 475 969 29 061 020 549
Zdroj: Vlastné prepočty IVP na základe údajov MŠVVŠ SR

233

Príloha 26: Vyhodnotenie žiadostí o pedagogických asistentov na školách

Tabuľka P 22: Vyhodnotenie žiadostí o PA na školách, ktoré žiadali o PA iba pre žiakov s jedným druhom ZZ, 2018

 Žiadaní PA Pridelení PA Podiel pridelených

Počet

žiakov
Počet

škôl
Počet

PA
Počet

škôl
Počet

PA Školy (%) PA (%)

Počet
žiadaných

PA na žiaka

Počet škôl bez
pridelených

prostriedkov
na PA

VPU 103 34 56,7 17 14,8 50 26 0,6 17

PAP 98 64 77,64 32 24,6 50 32 0,8 32

MEN variant A 71 29 32,5 20 17,4 69 53 0,5 9

MEN B 8 2 3 2 2,0 100 67 0,4 0

NKS 72 37 40,2 14 14,0 38 35 0,6 23

Slabozrakí 11 10 9,28 9 8,0 90 86 0,8 1

Nedoslýchaví 11 10 10,2 5 5,2 50 51 0,9 5

TP chodiaci 12 11 10,65 9 7,6 82 71 0,9 2

Nevidiaci 4 4 4 4 3,4 100 84 1,0 0

TP nechodiaci 15 14 14,2 11 10,2 79 72 0,9 3

MEN variant C 3 2 2 2 2,0 100 100 0,7 0

VP variant A 15 13 14,28 11 9,8 85 68 1,0 2

AUT bez MP 60 48 56,6 24 21,2 50 37 0,9 24

VP variant C 42 9 17 8 9,0 89 53 0,4 1

AUT s MP 39 9 18,2 7 9,5 78 52 0,5 2

ChaZO 12 5 6,65 4 3,5 80 53 0,6 1

SPOLU 576 301 373,1 179 162,1 59 43 0,6 122
Zdroj: Vlastné prepočty IVP na základe údajov aplikácie ASIST (máj 2018) a MŠVVŠ SR (2018.

Príloha 27: Zmeny v počtoch žiakov s jednotlivými druhmi ZZ v bežných a špeciálnych školách

Tabuľka P 23: Zmeny v počtoch žiakov s jednotlivými druhmi ZZ v bežných a špeciálnych školách, 2012-2018

 Rozdiel medzi rokmi 2012 a 2018

 ZŠ ŠZŠ Spolu

Vývinové poruchy aktivity a pozornosti 3903 0 3903

Vývinové poruchy učenia 2063 140 2203

Narušená komunikačná schopnosť 1428 326 1754

S autizmom 539 0 539

Viacnásobne postihnutí 345 0 345

Chorí a zdravotne oslabení 276 0 276

Mentálne postihnutí variant B 112 177 289

Sluchovo postihnutí 105 -3 102

Zrakovo postihnutí 32 -13 19

Mentálne postihnutí variant A v kombinácii s iným ZZ 11 245 256

Mentálne postihnutí variant C 3 -121 -117

Mentálne postihnutí variant C v kombinácii s iným ZZ -11 -184 -195

Mentálne postihnutí variant B v kombinácii s iným ZZ -14 329 315

Telesne postihnutí -357 -29 -386

Mentálne postihnutí variant A -629 -1819 -2448

Poruchy správania -710 -109 -819

SPOLU 7097 -1062 6035
Zdroj: Vlastné prepočty IVP na základe dát CVTI.

234

Príloha 28: Systém prideľovania prostriedkov na asistentov – príklad dobrej praxe z Írska

Systém prideľovania prostriedkov na asistentov – príklad dobrej praxe z Írska

Príkladom transparentného systému prideľovania asistentov žiakom so ZZ je Írsko. Školy žiadajú o asistentov

prostredníctvom siete miestnych manažérov špeciálnych potrieb (SENO).539 Žiadosť sa podáva na základe

lekárskych správ resp. posúdení iných odborníkov, podľa ktorých sa žiakom stanovujú značné zdravotné potreby

alebo značné poškodenie fyzických alebo senzorických funkcií. Diagnostika prebieha v centrách tzv. Národných

vzdelávaco-psychologických služieb (NEPS).540 Školy však môžu o asistenta žiadať aj v prípade, že správanie

žiaka predstavuje nebezpečenstvo pre jeho spolužiakov či pre neho samého. Súčasťou žiadosti o pridelenie

asistenta je vypracovaná stratégia o tom, ako chce škola prácu asistenta využívať. Podporuje sa tiež postupné

oslabovanie pozície asistentov – v rámci nižšieho stredného vzdelania (u nás 2. stupeň ZŠ) by sa žiak mal stať

nezávislým od podpory asistenta pokiaľ nejde o žiaka s telesným postihnutím alebo pokiaľ sa chronické potreby

vyplývajúce zo ZZ s vekom výrazne nemenia. Na tomto stupni vzdelávania sa považujú za vhodnejší nástroj

podpory kombinácia diferencovaného a dodatočného vyučovania.541

O množstve vzdelávacej podpory (počte hodín) rozhoduje Národná rada pre špeciálne potreby (NCSE)

na základe rozsahu a frekvencie potrieb a s ohľadom na spôsob, akým tieto potreby v školskom prostredí vznikajú.

Rozhodovanie o množstve podpory tak nie je priamo v kompetencii odborníkov, ktorí posudzujú potreby dieťaťa.

Hoci sa odborné správy považujú za neoddeliteľnú súčasť procesu určovania rozsahu potreby, ich autori nemajú

príležitosť pozorovať žiaka v triede, nepoznajú situáciu na škole a nemajú informácie o jej zdrojoch. Asistent

sa prideľuje na tri roky na dobu určitú a jeho pôsobenie sa každoročne prehodnocuje. Po troch rokoch

sa vyžaduje komplexné prehodnotenie potreby podpory asistentom ako takej. Na webových stránkach národnej

rady sú dostupné publikácie informujúce o princípoch prideľovania asistentov, príručky pre školy a rodičov

a štatistiky pridelených asistentov podľa škôl a počtu hodín542.

Rodičia aj škola majú možnosť sa v určených prípadoch odvolať. V prípade, ak bol žiakovi asistent pridelený,

no podľa rodiča nedostáva jeho dieťa dostatočnú podporu, odvolaním sa zaoberá riaditeľ školy alebo školská rada.

V prípade, ak žiakovi nebol asistent pridelený vôbec prípadne mu bol pridelený nedostatočný počet hodín,

odvolaním sa zaoberá manažér špeciálnych vzdelávacích potrieb (SENO) a v druhej inštancii poradná odvolacia

komisia.543

539 Každý manažér špeciálnych potrieb je zodpovedný za bežné a špeciálne školy v jeho oblasti. Komunikuje s rodičmi a zabezpečuje, aby
dieťa so špeciálnymi potrebami dostalo podporu, na ktorú má nárok. http://ncse.ie/for-parents
540 Národné vzdelávaco-psychologické služby (NEPS) https://www.education.ie/en/Schools-Colleges/Services/National-Educational-
Psychological-Service-NEPS-/Model-of-Service.html
541 https://www.education.ie/en/Circulars-and-Forms/Active-Circulars/cl0030_2014.pdf a http://ncse.ie/wp-
content/uploads/2014/10/ChildrenWithSpecialEdNeeds1.pdf
542 https://ncse.ie/
543 https://ncse.ie/wp-content/uploads/2015/01/NCSE-SNA-Scheme-Information-Pamphlet.FINALwebaccessibleversion.16.01.151.pdf

https://www.education.ie/en/Circulars-and-Forms/Active-Circulars/cl0030_2014.pdf
http://ncse.ie/wp-content/uploads/2014/10/ChildrenWithSpecialEdNeeds1.pdf
http://ncse.ie/wp-content/uploads/2014/10/ChildrenWithSpecialEdNeeds1.pdf
https://ncse.ie/

235

Príloha 29: Podiel žiakov s ukončenou povinnou školskou dochádzkou nepokračujúcich vo vzdelávaní
podľa ZZ (2018/19)

Tabuľka P 24: Podiel žiakov s ukončenou povinnou školskou dochádzkou nepokračujúcich vo vzdelávaní podľa ZZ
(2018/19)

 AUT CH MEN NKS PAP PS SLU TEL VP VPU ZRA Spolu

Žiaci v integrácii 0,00 1,98 61,02 1,98 3,95 0,56 0,85 0,85 6,78 20,90 1,13 100,00

Žiaci v ŠT 0,26 0,00 98,69 0,00 0,00 0,00 0,26 0,00 0,52 0,26 0,00 100,00

Žiaci v špec. školách 0,00 0,00 97,08 0,15 0,00 1,17 0,44 0,58 0,00 0,15 0,44 100,00

Zdroj: prepočty IVP na základe údajov RIS MŠVVŠ SR (2016-2019).

Metodika výpočtov v tabuľke je odlišná od medzinárodne vykazovaných údajov. Údaje v tejto časti preto nie sú porovnateľné s medzinárodne

vykazovanými údajmi. Jedná sa o podiel žiakov s ukončenou povinnou školskou dochádzkou nepokračujúcich vo vzdelávaní na základných

alebo stredných školách. Mentálne postihnutia zahŕňajú kombinácie mentálneho postihnutia s iným zdravotným znevýhodnením. S výnimkou

všetkých mentálne postihnutých a žiakov s vývojovými poruchami učenia v integrácii je vo všetkých kategóriách zdravotného znevýhodnenia

menej ako 30 žiakov.

Príloha 30: Vývoj podielu žiakov so zdravotným znevýhodnením v stredných školách, 2008-2018

Graf P 6: Vývoj podielu žiakov so ZZ v základných školách, 2008-2018

Zdroj: Vlastné prepočty IVP na základe dát CVTI (2008-2018).
Poznámka: Stredné vzdelávanie zahŕňa žiakov v integrácii a v špeciálnych školách.

Príloha 31: Vývoj počtu žiakov s jednotlivými druhmi zdravotného znevýhodnenia v stredných školách,
2012-2018

Tabuľka P 25: Vývoj počtu žiakov s jednotlivými druhmi zdravotného znevýhodnenia v stredných školách, 2012-2018

 Rozdiel 2012 a 2018

 2012 2018 Spolu Nárast v %

Vývinové poruchy učenia 5277 7744 2467 47%

Vývinové poruchy aktivity a pozornosti 0 896 896 100%

Mentálne postihnutí 4292 4477 185 4%

Autizmus 48 201 153 319%

Zrakovo postihnutí 184 195 11 6%

Sluchovo postihnutí 388 293 -95 -24%

Poruchy správania 594 376 -218 -37%

Telesne postihnutí 807 532 -275 -34%

SPOLU 11590 14714 3124 27%
Poznámka: Do roku 2012 sa nezbierali údaje o žiakoch s vývinovými
poruchami aktivity.

Zdroj: Vlastné prepočty IVP podľa dát CVTI (2011,2012 a 2017,
2018).

0%

1%

2%

3%

4%

5%

6%

7%

8%

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Stredné vzdelávanie Integrácia Špeciálne školy

236

Príloha 32: Dodatočné náklady na vzdelávanie žiakov so zdravotným znevýhodneným v bežných stredných školách, 2018

Tabuľka P 26: Dodatočné náklady na vzdelávanie žiakov so zdravotným znevýhodneným v bežných stredných školách, 2018

Počet
žiakov

Dodatočné
náklady

Podiel
dodatočných

nákladov v rámci
kategórie

Priemer
na žiaka

Počet
žiakov

Dodatočné
náklady

Podiel
dodatočných
nákladov v

rámci kategórie

Priemer
na žiaka

Počet
žiakov

Dodatočné
náklady

Podiel
dodatočných
nákladov v

rámci kategórie

Priemer
na žiaka

Kategória 1 283 477 996 51% 1 691 83 316 095 78% 3 793 7 495 14 454 839 87% 1 929

Kategória 2 129 289 111 31% 2 235 11 72 392 18% 6 581 490 1 605 642 10% 3 275

Kategória 3 58 178 450 19% 3 059 2 18 989 5% 9 495 138 645 330 4% 4 688

SPOLU 470 945 557 100% 2 010 96 407 476 100% 4 230 8 123 16 705 811 100% 2 057

 Zdroj: Vlastné prepočty IVP na základe dát Eduzberu (2017, 2018).

Príloha 33: Priemerné dodatočné zdroje z navýšených normatívov na žiaka so zdravotným znevýhodnením v stredných školách, 2018

Tabuľka P 27: Priemerné dodatočné zdroje z navýšených normatívov na žiaka so zdravotným znevýhodnením v stredných školách, 2018

 Bežné stredné školy Špeciálne stredné školy

 Počet žiakov
Dodatočné

zdroje na žiaka
Celkové

dodatočné zdroje Počet žiakov
Dodatočné

zdroje na žiaka
Celkové

dodatočné zdroje

Rozdiel medzi
dodatočnými zdrojmi

ŠZŠ a ZŠ na žiaka V %

Gymnáziá 470 2 010 945 557 574 1 116 640 576 -894 -44%

Stredné odborné školy 8 123 2 057 16 705 811 405 1 778 720 254 -279 -14%

Konzervatóriá/Praktické školy 96 4 230 407 476 4 704 2 162 10 169 871 105 2%

SPOLU 8 689 2 078 18 058 845 5 683 2 029 11 530 702
Zdroj: Vlastné prepočty IVP na základe dát Eduzber (2017, 2018).

237

Príloha 34: Študenti so zdravotným znevýhodnením na verejných vysokých školách, 2018

Tabuľka P 28: Študenti so zdravotným znevýhodnením na verejných vysokých školách, 2018

 Počet študentov Počet študentov so ZZ Podiel študentov so ZZ

Katolícka univerzita v Ružomberku 3 424 102 3,0%

Trenčianska univerzita Alexandra Dubčeka v Trenčíne 1 952 29 1,5%

Univerzita Komenského v Bratislave 20 306 278 1,4%

Univerzita veterinárskeho lekárstva a farmácie v Košiciach 1 678 22 1,3%

Slovenská poľnohospodárska univerzita v Nitre 6 028 78 1,3%

Trnavská univerzita v Trnave 4 396 49 1,1%

Vysoká škola múzických umení v Bratislave 915 10 1,1%

Technická univerzita vo Zvolene 2 406 25 1,0%

Univerzita Mateja Bela v Banskej Bystrici 6 655 62 0,9%

Univerzita Pavla Jozefa Šafárika v Košiciach 6 500 58 0,9%

Technická univerzita v Košiciach 8 590 73 0,8%

Univerzita J. Selyeho 1 754 14 0,8%

Ekonomická univerzita v Bratislave 6 925 48 0,7%

Vysoká škola výtvarných umení v Bratislave 579 4 0,7%

Slovenská technická univerzita v Bratislave 10 348 63 0,6%

Univerzita Konštantína Filozofa v Nitre 6 888 39 0,6%

Univerzita sv. Cyrila a Metoda v Trnave 5 203 28 0,5%

Prešovská univerzita v Prešove 7 990 41 0,5%

Žilinská univerzita v Žiline 7 179 30 0,4%

Akadémia umení v Banskej Bystrici 516 1 0,2%

SPOLU 110 232 1 054 0,96%

Počet študentov so špecifickými potrebami je uvedený k 31.12.2017. Zdroj: Vlastné prepočty IVP na základe údajov z rozpočtu vysokých škôl (2018).

238

Príloha 35: Prehľad o výške podpory pre študentov s jednotlivými druhmi zdravotného znevýhodnenia

Tabuľka P 29: Prehľad o výške podpory pre študentov s jednotlivými druhmi zdravotného znevýhodnenia

Výška stanovenej

podpory 2015 2016 2017 2018

Nevidiaci a slabozrakí (A1) 2 500 68 108 91 88
Nepočujúci a nedoslýchaví (B2) 5 400 24 45 41 51
Telesné postihnutie dolných končatín (C1) 1 800 94 135 131 136
Telesné postihnutie horných končatín (C2) 4 000 38 77 83 75
Autizmus, iné pervazívne vývinové poruchy a poruchy učenia (D) 700 64 114 151 209
Chronická a psychické ochorenie, zdravotné oslabenie (eur) 325 308 453 451 495
SPOLU 596 932 948 1054

Zdroj: Vlastné prepočty IVP na základe údajov z rozpočtu vysokých škôl (2015-2018).

Tabuľka P 30: Objem požadovaných a pridelených zdrojov na študentov so zdravotným znevýhodnením

 2015 2016 2017 2018

Žiadané zdroje 765 700 1 291 025 1 268 975 1 347 375

Pridelené zdroje 550 000 700 000 700 000 700 000

Podiel uspokojených požiadaviek 72% 54% 55% 52%

Zdroj: Vlastné prepočty IVP na základe údajov z rozpočtu vysokých škôl.

Príloha 36: Vplyv návrhu zmeny systému pomoci v hmotnej núdzi na pascu inaktivity

V súčasnom systéme sociálnych dávok sa dlhodobo nezamestnaným osobám výrazne viac oplatí pracovať oproti

poberaniu sociálnej pomoci. Motivácia pracovať je meraná tzv. pascou inaktivity, ktorá meria podiel hrubého príjmu,

ktorý človek stráca na daniach a znížených sociálnych dávkach pri nástupe do zamestnania.544 Čím vyššia

je hodnota tohto ukazovateľa, tým menšia je finančná motivácia prechodu z nezamestnanosti do zamestnania.

Pre domácnosti s deťmi je motivácia pracovať oproti bezdetným domácnostiam oveľa vyššia – daň z participácie

je nižšia (Graf P 7). Zmeny s účinnosťou od januára 2020 (napr. zvýšenie minimálnej mzdy) spôsobili iba mierne

zmeny v tomto nastavení. Ak sa v domácnosti dlhodobo nezamestnaných rodičov s deťmi zamestná jeden rodič

za minimálnu mzdu, pasca inaktivity je negatívna.545 To znamená, že po vstupe do zamestnania domácnosť

krátkodobo dostane vyššie dávky ako predtým v dôsledku rôznych stimulov (osobitný príspevok, rozšírený

aktivačný príspevok) ako aj daňových nástrojov (podkapitola 8.3). V bezdetných domácnostiach je pasca inaktivity

pozitívna ale stále veľmi nízka aj v medzinárodnom porovnaní (Graf 53 podkapitola 8.1).546

Návrh zmeny systému pomoci v hmotnej núdzi spočíva vo zvýšení celkových nárokov na PHN a rozšírení príspevku

na nezaopatrené dieťa na všetky deti do ukončenia povinnej školskej dochádzky (Box 20) a rozšírení nároku

na osobitný príspevok na rodičov, ktorí stratili nárok na PHN z dôvodu získania nároku na rodičovský príspevok

(podkapitola 7.2). Po realizácii tohto návrhu by práca ostala naďalej výrazne výhodnejšia v porovnaní s poberaním

sociálnej pomoci. V prípade osamelých rodičov sa dokonca výrazne posilní motivácia v dôsledku širšej dostupnosti

544 Výpočet pasce inaktivity zahŕňa všetky dostupné dávky a daňové úľavy pre modelové domácnosti (pomoc v hmotnej núdzi s osobitným
príspevkom, rodičovský príspevok, prídavky na deti, stravné, daňový bonus) okrem príspevku na dochádzku, ktorý v prípade že je príslušným
úradom práce poskytnutý výhodnosť práce ešte výrazne zvýši.
545 Výpočet predpokladá bydlisko v najmenej rozvinutom okrese, nepracujúceho partnera, dlhodobú nezamestnanosť predchádzajúcu
zamestnaniu sa (dobu evidencie nad 12 mesiacov) a aspoň jedno dieťa v domácnosti do 3 rokov (tretinu detí vo veku do 3 r., tretinu v MŠ
a tretinu v ZŠ v prípade mnohopočetných domácností).
546 Rozdiely vo veľkosti pasce inaktivity oproti výpočtom OECD (Graf 53) je možné vysvetliť okrem iného aj tým, že OECD počíta s
nezamestnanosťou pred vstupom do zamestnania v dĺžke 2 mesiacov, čím uchádzačovi v systéme PHN nevzniká nárok na osobitný
príspevok po vstupe do zamestnania. OECD tiež a nezohľadňuje všetky dostupné benefity v prípade zamestnania sa ani vek detí relevantný
pre ich nárokovateľnosť.

239

osobitného príspevku. Ich čistý zisk z práce za minimálnu mzdu oproti poberaniu dávok tvorí viac ako 130 % hrubej

mzdy. V prípade dvojíc s deťmi návrh zvyšuje pascu inaktivity, tá však zostáva výrazne negatívna.

Graf P 7: Pasca inaktivity: efektívna daň pri nástupe s platom na úrovni minimálnej mzdy (%)

Zdroj: ÚHP na základe údajov zo mzdovej kalkulačky Inštitútu zamestnanosti (https://www.iz.sk/kalkulacka)

Príloha 37: Dopad rodičovského príspevku na finančnú situáciu chudobných rodín s deťmi

Tabuľka P 31 ukazuje príklady chudobných rodín bez práce, pri ktorých rodičovský príspevok iba veľmi mierne

prevyšuje sumu nárokov na pomoc v hmotnej núdzi, a rodina získaním nároku na príspevok prichádza o nárok

na PHN. Spodný riadok ukazuje hranicu poplatku za účasť dieťaťa v materskej škole, pri prevýšení ktorej dochádza

k nižšiemu príjmu domácnosti (po zaplatení poplatku za materskú školu) v systéme s rodičovským príspevkom

ako v prípade, keby rodičovský príspevok neexistoval.

 Rodina 1: Dvaja rodičia s jedným dieťaťom do 1 roku a dvomi deťmi v MŠ, s nárokom na jeden aktivačný

príspevok, bez nároku na príspevok na bývanie

 Rodina 2: Dvaja rodičia s jedným dvojročným dieťaťom a jedným dieťaťom v MŠ, bez nároku na aktivačný

príspevok

 Rodina 3: Jeden rodič s jedným dieťaťom do 1 roku, jedným dieťaťom v MŠ a dvomi deťmi v ZŠ s nárokom

na príspevok na bývanie

 Rodina 4: Dvaja rodičia s jedným dvojročným dieťaťom, jedným dieťaťom v MŠ a jedným dieťaťom v ZŠ,

s nárokom na jeden aktivačný príspevok, bez nároku na príspevok na bývanie

Tabuľka P 32 sa zameriava na možnosti zvýšenia príjmu pre rodinu dvoch rodičov s jedným dieťaťom vo veku 1 až 3

roky. Rodičia sú dlhodobo nezamestnaní, nezúčastňujú sa aktivačných činností a majú nárok na príspevok na

bývanie. Súčet nárokov na PHN dosahuje 264,0 eur, čo znamená, že v systéme s rodičovským príspevkom strácajú

nárok na PHN. Ich celkový rodinný príjem je v systéme s rodičovským príspevkom 294,95 eur (stĺpec 1), čo je o 6

eur viac ako v systéme bez RP (stĺpec 3). V prípade zamestnania jedného z rodičov na čiastočný úväzok za 302

eur za mesiac (52 % mesačnej minimálnej mzdy a 261,19 eur v čistom) by rodinný príjem v systéme s RP dosiahol

556,14 eur (stĺpec 2). Bez straty nároku na PHN by však v takej situácii pracujúci rodič dostal nárok na osobitný

príspevok, čo by rodinný príjem zvýšilo až na 681,38 eur. S rodičovským príspevkom však túto možnosť rodina

stráca.

-40%

-30%

-20%

-10%

0%

10%

20%

Jednotlivec
bez detí

Jednotlivec s
jedným

dieťaťom

Jednotlivec s
dvoma deťmi

Jednotlivec s
troma deťmi

Dvojica bez
detí

Dvojica s
jedným

dieťaťom

Dvojica s
dvoma deťmi

Dvojica s
troma deťmi

December 2019 Január 2020 Návrh PHN

https://www.iz.sk/kalkulacka

240

Tabuľka P 31: Dopad rodičovského príspevku na chudobné rodiny s deťmi v MŠ (eur)

 Rodina 1 Rodina 2 Rodina 3 Rodina 4

Dávka v HN 172,60 172,60 126,20 172,60

Ochranný príspevok 14,60 0,00 14,60 0,00

Aktivačný príspevok 67,90 0,00 0,00 67,90

Príspevok na nezaopatrené dieťa 0,00 0,00 37,20 18,60

Príspevok na bývanie 0,00 91,40 91,40 0,00

a. PHN celkom 255,10 264,00 269,40 259,10

b. Školský obed 22,00 11,00 33,00 22,00

c. Prídavok na dieťa 74,85 49,90 99,80 74,85

d. Rodičovský príspevok 270,00 270,00 270,00 270,00

e. Príjem bez rodičovského príspevku (a+b+c) 351,95 324,90 402,20 355,95

f. Príjem s rodičovským príspevkom (b+c+d) 366,85 330,90 402,80 366,85
Hranica poplatku za MŠ, nad ktorou
dochádza k strate ((f-e)/počet detí v MŠ) 7,45 6,00 0,60 10,90

Zdroj: ÚHP

Tabuľka P 32: Dopad rodičovského príspevku na možnosti zvýšiť príjem pomocou aktivačného a osobitného

príspevku (rodina dvoch rodičov a dvoch detí vo veku 1 až 2 roky)

Príjem s RP

nezamestnaný
Príjem s RP +
zamestnanie

Príjem bez RP
nezamestnaný

Príjem bez RP +
zamestanie

Dávka v HN 172,60 172,60 172,60 172,60

Ochranný príspevok 0,00 0,00 0,00 0,00

Aktivačný príspevok (AP) 0,00 135,70 0,00 135,70

Príspevok na nezaopatrené dieťa 0,00 0,00 0,00 0,00

Príspevok na bývanie 91,40 91,40 91,40 91,40

Súčet nárokov na PHN 264,00 399,70 264,00 399,70
Súčet nárokov na PHN po zohľadnení príjmu
z práce547 264,00 269,11 264,00 269,11
a. Súčet nárokov na PHN po zohľadnení
príjmu a RP 0,00 0,00 264,00 269,11

b. Osobitný príspevok (OP) 0,00 0,00 0,00 126,14

c. Prídavok na dieťa 24,95 24,95 24,95 24,95

d. Rodičovský príspevok (RP) 270,00 270,00 0,00 0,00

e. Čistý príjem z práce 0,00 261,19 0,00 261,19

Rodinný príjem (a+b+c+d+e) 294,95 556,14 288,95 681,38

Zdroj: ÚHP

547 Pri poskytovaní pomoci v hmotnej núdzi sa započítavajú príjmy členov domácnosti. Príjem sa odčítava od súčtu nárokov na PHN. Za
príjem sa okrem iného nepočíta 50 % príjmu zo závislej činnosti, na základe ktorej sa človeku poskytuje osobitný príspevok.

241

Príloha 38: Prehľad najnebezpečnejších skládok podľa Inštitútu environmentálnej politiky

Tabuľka P 33: Prehľad najnebezpečnejších skládok podľa Inštitútu environmentálnej politiky

Obec
Rok

vzniku

Školy a zdravotnícke
zariadenia

Obyvatelia
Rómske

obyvateľstvo
Poľahčujúce faktory

Do 1000 metrov
Do 500
metrov

Do 300
metrov

Do 100
metrov

Do 500 metrov Les Vietor Typ skládky

Košice-Myslava 2002 6 3705 1583 28 3671 ✓ ✗ N

Čadca 2009 1 1311 545 228 ✗ ✗ O

Zemianske Kostoľany 1998 1 630 294 0 ✗ ✗ I

Spišská Nová Ves 1996 0 866 0 0 745 ✗ ✗ O

Košice-Šaca 2009 0 393 193 108 ✗ ✓ O, N

Martin 1994 0 331 331 142 331 ✗ ✓ O

Banská Bystrica 1988 0 531 225 13 ✗ ✗ I

Maršová 1986 0 184 0 0 ✗ ✗ O

Bajtava 1993 0 270 58 0 ✓ ✗ O

Veľké Ozorovce 2010 0 315 73 0 73 ✗ ✓ O

Námestovo 2010 0 368 47 0 ✓ ✗ O

Mokrý Háj 2009 0 205 96 0 ✗ ✗ O

Podbrezová 2012 6 148 0 0 ✓ ✗ O

Stará Ľubovňa 2007 0 210 0 0 ✗ ✓ O

Podtureň 2000 1 366 0 0 ✓ ✗ O

Kozárovce 2012 0 77 77 0 77 ✗ ✗ I

Strážske 2009 1 96 7 0 ✗ ✓ O, N

Myslina 2001 0 94 0 0 ✗ ✓ O

Michal nad Žitavou 2009 0 78 0 0 ✗ ✗ I

Lučenec 1995 0 59 9 0 ✓ ✓ O

Blatnica 1993 0 63 9 0 ✗ ✓ I

242

Príloha 39: Zariadenia krízového bývania

Druh zariadenia Dĺžka pobytu Cieľová skupina Ďalšie poskytované služby

Nocľaháreň Iba prenocovanie Osoby, ktoré nemajú

zabezpečené ubytovanie

alebo nemôžu doterajšie

bývanie užívať

 sociálne poradenstvo

 nevyhnutné ošatenie a obuv

podmienky na:

 prípravu stravy, výdaj stravy alebo výdaj

potravín,

 vykonávanie nevyhnutnej základnej

osobnej hygieny.

Útulok Celodenne, na

určitý čas

Osoby, ktoré nemajú

zabezpečené ubytovanie

alebo nemôžu doterajšie

bývanie užívať548

 sociálne poradenstvo

 pomoc pri uplatňovaní práv a právom

chránených záujmov

 nevyhnutné ošatenie a obuv

podmienky na:

 prípravu stravy, výdaj stravy alebo výdaj

potravín,

 vykonávanie nevyhnutnej základnej

osobnej hygieny,

 upratovanie,

 pranie, žehlenie a údržbu bielizne

a šatstva,

 záujmovú činnosť.

Zariadenie

núdzového

bývania

Celodenne, na

určitý čas

Osoby ohrozené domácim

násilím

 sociálne poradenstvo

 pomoc pri uplatňovaní práv a právom

chránených záujmov

podmienky na:

 prípravu stravy, výdaj stravy alebo výdaj

potravín,

 vykonávanie nevyhnutnej základnej

osobnej hygieny,

 upratovanie,

 pranie, žehlenie a údržbu bielizne

a šatstva,

 záujmovú činnosť.

Domov na

polceste

Celodenne, na

určitý čas

Osoby, ktoré nemajú

zabezpečené ubytovanie po

skončení poskytovania

sociálnej služby v inom

zariadení, po skončení

náhradnej starostlivosti alebo

po skončení ochrannej

výchovy549

 sociálne poradenstvo

 pomoc pri uplatňovaní práv a právom

chránených záujmov

 rozvoj pracovných zručností

 pomoc pri pracovnom uplatnení

podmienky na:

 prípravu stravy, výdaj stravy alebo výdaj

potravín,

 vykonávanie nevyhnutnej základnej

osobnej hygieny,

 upratovanie,

 pranie, žehlenie a údržbu bielizne

a šatstva,

 záujmovú činnosť.

Zdroj: Zákon č. 448/2008 Z. z. o sociálnych službách

548 Poskytovateľ sociálnej služby v útulku poskytuje túto sociálnu službu oddelene pre jednotlivcov a oddelene pre rodiny s dieťaťom alebo
jednotlivcov s dieťaťom.
549 Sociálnu službu v domove na polceste nemožno poskytovať v priestoroch alebo v areáli detského domova.

243

Príloha 40: Metodické poznámky k výpočtu dopadov opatrení na verejné výdavky

Hodnota

 Úloha
Potenciál
(mil. eur) Výpočet

1

Podporiť poskytovanie ranej
starostlivosti deťom vo veku 0 až 3
roky žijúcim v prostredí MRK 4,9

Informácie z projektu Omama: osobné náklady na jedno dieťa na rok sú 1000 eur. Počet detí žijúcich v segregovaných rómskych
osadách vo veku 0 až 3 roky je 7 535. K tomu je pripočítaný paušál na nepriame výdavky (15 % celkových osobných výdavkov,
1,1 miliónov eur) a výdavky na riadenie projektu (11 % celkových nákladov, 1,1 miliónov eur). Maximálne výdavky predpokladajú
50 % účasť. Reálne výdavky budú závisieť od miery záujmu, keďže sa predpokladá, že participácia by bola dobrovoľná.

2.1

Dobudovanie kapacít potrebných
pre zavedenie povinného
predprimárneho vzdelávania od 5
rokov a právneho nároku na
miesto v MŠ pre 3- a 4-ročné deti 34,4

Po zohľadnení aktuálnych voľných kapacít a zazmluvnených miest z EŠIF je pre dosiahnutie plnej zaškolenosti 5-ročných detí potrebné
dobudovať 1 828 – 3 172 miest a pre uspokojenie dopytu zákonných zástupcov po miestach pre mladšie deti vytvoriť ďalších
8 826 – 9 606. Okrem toho sa v rámci právneho nároku počíta s tým, že zákonní zástupcovia znevýhodnených detí budú mať približne
polovičný záujem o miesta v MŠ oproti celkovej populácii. V súlade s doterajšími priemernými výdavkami na vytvorenie jedného miesta
v MŠ podľa údajov ministerstva vnútra SR ide spolu o sumu 84,0 až 101,3 miliónov eur, z toho 30,6 až 38,1 na znevýhodnené deti
(potenciál výdavkov na inklúziu je vyjadrený ako stredná hodnota medzi minimom a maximom výdavkov na znevýhodnené deti). Jedná
sa o prostriedky na spolufinancovanie doterajších EŠIF-ov (IROP a OP ĽZ) alokovaných na budovanie kapacít MŠ v prípade ich plného
vyčerpania a o dodatočné prostriedky na kapacity MŠ pre dosiahnutie plnej zaškolenosti 5-ročných a právneho nároku pre 3-4-ročných.
Nezahŕňa samotné financovanie z EŠIF-ov (ku októbru 2018 nezazmluvnených 41,24 mil. eur).

2.2

Finančná podpora formou
rozvojového projektu pre
debarierizáciu materských škôl 0,6 Výdavky sú určené po vzore rozvojového projektu pre debarierizáciu základných škôl.

3

Zabezpečiť autobusové spojenie
medzi segregovanými osídleniami
a materskými a základnými
školami 0,4

Celkový počet kilometrov zo 49 rómskych osídlení mimo obce do najbližších obcí je 173 km. Na základe prieskumu trhu stojí 1 km cesty
prenajatým autobusom 1,45 - 4,26 eura. Pri ceste tam a späť počas 190 dní školského roka a maximálnej kapacite jedného autobusu
30 miest, predstavujú náklady na prenájom autobusov pre všetky deti vo veku do 15-rokov (4 263 detí) 213-tisíc až 625-tisíc eur ročne
(cena za km * počet km * počet autobusov).

4.1

Poskytovanie finančných
prostriedkov zriaďovateľom na
pedagogických asistentov,
pomocných vychovávateľov a
odborných zamestnancov v
materských školách vo výške 50 %
ich tarifného platu 32,3

V rámci navrhovaného opatrenia by v prípade záujmu štát každoročne prispieval na 50 % z tarifného platu pedagogických asistentov
(5 313 eur), pomocných vychovávateľov (4 845 eur) a odborných zamestnancov (7 070 eur) zriaďovateľom MŠ.
Asistenti pre žiakov zo sociálne znevýhodneného prostredia (SZP)/pomocní vychovávatelia: ak má MŠ 5 až 10 detí zo SZP (192 MŠ)
má bez ohľadu na počet tried nárok na jeden úväzok PA/PV a ak má viac ako 10 detí zo SZP (67 MŠ) v dvoch a viacerých triedach, má
nárok na dva úväzky PA/PV. Ak by si nárok uplatnili všetky MŠ, išlo by spolu o 326 úväzkov PA/PV spolu v sume 1 579 435 eur (dolná
hranica na základe osobných nákladov na pomocných vychovávateľov) až 1 814 477 eur (horná hranica na základe osobných nákladov
na pedagogických asistentov).
Asistenti pre žiakov so zdravotným znevýhodnením (ZZ)/pomocní vychovávatelia: ak má MŠ 1 alebo viac detí so ZZ v jednej triede,
počíta sa s nárokom na jedného úväzok PA (225 MŠ) a ak má MŠ 2 a viac detí so ZZ v dvoch a viacerých triedach počíta sa s nárokom
na úväzok dvoch PA (446 MŠ). Ak by si nárok uplatnili všetky MŠ, išlo by spolu o 1 117 úväzkov PA/PV spolu v sume 5 411 744 eur
(dolná hranica) až 5 888 168 eur (horná hranica).
Odborní zamestnanci: Ak má MŠ menej ako dve triedy (1 159 MŠ), má nárok na polovicu úväzku odborného zamestnanca, ak má MŠ
dve až štyri triedy (1 076 MŠ), má nárok na jeden úväzok odborného zamestnanca a ak má viac ako štyri triedy (766 MŠ), má nárok

244

na dva úväzky odborných zamestnancov Ak by si nárok uplatnili všetky MŠ, išlo by spolu o 3 188 úväzkov odborných zamestnancov
spolu v sume 22 534 102 eur.

4.2

Poskytovanie plného financovania
na rómsky a maďarsky hovoriacich
pedagogických
asistentov/pomocných
vychovávateľov 7,6

Výpočet je robený na obciach, v ktorých v Atlase rómskych komunít z roku 2019 bola ako hlavný jazyk rómskej populácie uvedená
rómčina alebo maďarčina. Výpočet predpokladá, že počet financovaných asistentov v obci je určený ako nižšia hodnota z nasledovných:
(1) počet MŠ v obci, alebo (2) (počet detí z MRK vo veku 3 až 5 rokov)/5, a zaokrúhlené nadol. Celkový počet nárokov na financovanie
asistenta tak činí 567. Podľa štandardnej stupnice jednotkových nákladov pedagogických asistentov v rámci Národného projektu Škola
otvorená všetkým predstavuje cena práce jedného asistenta 1 115 eur mesačne. Reálne výdavky budú závisieť od počtu zriaďovateľov,
ktorí uplatnia svoj nárok ako aj od ponuky vhodných kandidátov na trhu práce. Výpočet predpokladá, že eventuálne sa zapoja všetci
zriaďovatelia, ktorí majú nárok.

4.3

Uskutočnenie pilotnej štipendijnej
schémy pre mladých ľudí so
znalosťou rómskeho jazyka na
dokončenie si potrebného
vzdelania pre prácu
pedagogického asistenta,
pomocného vychovávateľa alebo
učiteľa v materskej škole 0,7

Pilot predpokladá ročne podporených 5 učiteľov, 5 asistentov a 5 pomocných vychovávateľov na každý z troch krajov (BB, PO a KE).
Doba štúdia je 1 rok pre pomocných vychovávateľov, a 5 rokov pre učiteľov a asistentov. Výška štipendia je stanovená na úroveň čistej
minimálnej mzdy v roku 2019 (430,35 eur) po dobu 10 mesiacov školského roka.

5

Posilniť ponuku vzdelávania
pedagogických a odborných
zamestnancov v materských
školách pre prácu s deťmi zo
sociálne znevýhodneného
prostredia a so zdravotným
znevýhodnením 2,1

Počíta sa dĺžkou tvorby kurzu jeden rok pri nákladoch 20 eur/hodinu tvorcov a lektorov kurzov (v súlade s výškou odmien v realizovaných
národných projektoch). Cieľová skupina 11 099 učiteľov bola identifikovaná zo všetkých učiteľov MŠ na základe podielu učiteľov (66 %),
ktorí identifikovali potrebu ďalšieho vzdelávania v oblasti vzdelávania žiakov so špeciálnymi potrebami (To dá rozum, 2019). Učitelia
budú vzdelávaní v skupinách po 10 v rozsahu 50 hodín ročne podľa štandardnej dĺžky trvaniu obdobných kurzov. Celkové náklady
predstavujú sumu 460 tisíc eur prvý rok na tvorbu kurzov a 1,6 milióna eur ročne v ďalších šiestich rokoch na vzdelávanie učiteľov.
Predpokladá sa, že jeden učiteľ absolvuje jeden program za jeden rok.

6.1

Financovanie odborných
zamestnancov na bežných
základných školách 32,9

Výpočet predpokladá, že každá škola bez ohľadu na počet žiakov so zdravotným znevýhodnením alebo na počet žiakov zo sociálne
znevýhodneného prostredia dostane nenormatívne účelovo viazané prostriedky na vyčíslený úväzok školského psychológa a ďalšieho
odborného zamestnanca podľa veľkosti školy. Veľkosť úväzkov je nanormovaná v súlade s materiálom Model objektivizácie počtu
odborných zamestnancov, str. 2. (https://www.minedu.sk/data/att/11075.pdf). Spolu ide o 1 897 úväzkov. Výdavky predpokladajú
priemernú mzdu v roku 2018 v hodnote 1 070,2 eur na mesiac na odborného zamestnanca
(*1,352 koeficient na osobné náklady * 12 mesiacov).

6.2

Navýšený normatív na vzdelávanie
žiakov so SZP podľa rozšírenej
definície 21,7

Navýšený normatív je napočítaný ako minimálna suma nevyhnutná na zaplatenie jedného úväzku pedagogického asistenta/odborného
asistenta pri aspoň 50 žiakoch zo SZP. Predpokladá sa s ročnými osobnými nákladmi na pedagogického asistenta vo výške 13 044 eur,
čo sa premietne do navýšeného normatívu o 261 eur na žiaka oproti výške normatívu na bežného žiaka a s ročnými osobnými nákladmi
na odborného zamestnanca vo výške 17 363 eur, čo sa premietne do navýšeného normatívu o 347 eur na žiaka oproti výške normatívu
na bežného žiaka. Predpokladaný normatív je vypočítaný ako priemer týchto dvoch hodnôt (304 eur). V súlade s rozšírenou definíciou
by počet žiakov zo SZP mohol stúpnuť na 71 344 žiakov.550

550 Vo výpočte je zohľadnený príjem rodičov (prijímatelia PHN) a bydlisko vo vylúčenej lokalite. Vzdelanie a nezamestnanosť rodičov, ani odlišný materinský jazyk žiaka z dôvodu nedostupnosti údajov zohľadnené
nie sú. Revízia však navrhuje začať tieto údaje zbierať (dáta a metodika opatrenia 2, 3 a 4).

https://www.minedu.sk/data/att/11075.pdf

245

6.3

Umožnenie bežným školám so
školským klubom detí (ŠKD), ktoré
navštevujú deti so ZZ, žiadať
v rámci predkladania žiadostí na
osobné náklady na úväzky
pedagogických asistentov o extra
úväzky na pedagogických
asistentov/pomocných
vychovávateľov pre ŠKD 9,7

Predpokladá sa, že z 2 621 úväzkov pedagogických asistentov zafinancovaných z nenormatívnych finančných prostriedkov približne
polovica pôsobí na prvom stupni, a že ŠKD využíva približne 69 % žiakov prvého stupňa základných škôl a 97 % žiakov prvého stupňa
špeciálnych základných škôl. Za predpokladu, že by žiaci so ZZ vykazovali rovnaký záujem o návštevu ŠKD ako celková populácia by
školy mohli dostať pridelených maximálne 887 úväzkov na pedagogických asistentov/pomocných vychovávateľov pre ŠKD. Spolu ide
o výdavky v hodnote 8 595 030 (dolná hranica na základe osobných nákladov na pomocných vychovávateľov) až 10 814 304 eur (horná
hranica na základe osobných nákladov na pedagogických asistentov).

6.4

Samostatné zbieranie požiadaviek

na pedagogických asistentov

v stredných školách a vyčlenenie

samostatného objemu

nenormatívnych zdrojov na ich

osobné náklady 5,7

Ak predpokladáme, že s vekom sa pri niektorých druhoch ZZ nezávislosť žiakov so ZZ zvyšuje, a teda, že dopyt po pedagogických
asistentoch by v prípade žiakov v stredných školách mohol byť o polovicu nižší ako v prípade žiakov v základných školách, počítame
s požiadavkami stredných škôl na 940 pedagogických asistentov. Preto, aby boli požiadavky stredných škôl na začiatku uspokojené
aspoň na 50 % (analogicky ako v priemere za roky 2012-18 v základných školách) počíta sa s vyčlenením zdrojov na osobné náklady
470 pedagogických asistentov, čo spolu predstavuje sumu 5 730 850 eur ročne.

6.5

Rozvojový projekt s pravidelnou
finančnou alokáciou na podporu
mentoringu a tútoringu slabo
prospievajúcich žiakov na druhom
stupni bežných základných škôl
a na stredných školách 4,7

V roku 2018 bol počet žiakov ohrozených predčasným ukončením školskej dochádzky na základných školách 1 450 žiakov.551
Za rizikovú skupinu študentov na stredných školách sa považuje 788 študentov stredných škôl, ktorí opakovali prvý ročník. Priemerné
náklady na ročný mentoring a tútoring jedného žiaka v riziku predčasne ukončenej školskej dochádzky sú 4 158 eur.552 Celkové náklady
na vytvorenie rozvojového projektu, v rámci ktorého by sa základné a stredné školy mohli uchádzať o prostriedky na mentoring a tútoring
pre všetkých ohrozených žiakov PUŠD predstavujú sumu 4 652 385 eur ročne pri predpokladanej 50 % účasti slabo prospievajúcich
žiakov. V závislosti od miery úspešnosti projektu a v závislosti od implementácie ďalších opatrení identifikovaných v revízii by výdavky
v ďalších rokoch mali klesať, keďže bude klesať aj počet žiakov, ktorí budú ohrození predčasným ukončením školskej dochádzky.
Naopak v prvom roku môžu byť v prípade vyššej ako 50 % účasti výdavky vyššie.

7.1

Reformovaný príspevok pre žiakov
zo sociálne znevýhodneného
prostredia -2,6

Predpokladaný počet žiakov zo SZP podľa rozšírenej definície je 71 344 a predpokladaná výška príspevku je 50 eur za rok. Celkové
výdavky predstavujú 3,6, čo je o 2,6 milióny eur menej ako výdavky na príspevok v roku 2018.

7.2
Povinné odpúšťanie poplatkov za
školský klub detí žiakom zo SZP 2,7

Ako kompenzáciu za výpadok v príjmoch zriaďovateľov sa analogicky po vzore materských škôl navrhuje zaviesť príspevok na čiastočnú
úhradu nákladov na výchovu a vzdelávanie v ŠKD pre zriaďovateľov ŠKD. Výška príspevku sa navrhuje stanoviť v sume 84 eur na žiaka
ročne (7,5 % životného minima na jedno nezaopatrené dieťa*12 mesiacov kalendárneho roka). Pri predpokladanom počte 31 708 žiakov
zo SZP na prvom stupni ZŠ (po zavedení novej definície) ide o celkové výdavky v hodnote 2 663 472 eur ročne.

551 Vypočítane ako počet žiakov základnej školy, ktorí v školskom roku 2017/2018 do konca júna 2018 dovŕšili 16. rok veku alebo vyšší (teda počas školského roka 2017/2018 si splnili povinnosť povinnej desaťročnej
školskej dochádzky) a nepokračovali v štúdiu v školskom roku 2018/2019.
552 Náklady boli vyčíslené podľa aktuálne realizovaného mentoringového a tútoringového projektu podporovaného z európskych prostriedkov. Dostupné na: http://www.minv.sk/?aktualne-vyzvy-na-predkladanie-
ziadosti-o-nenavratny-financny-prispevok&sprava=vyzva-zamerana-na-poskytovanie-mentorskej-a-tutorskej-podpory-pre-ziakov-z-mrk-s-dorazom-na-uspesne-ukoncenie-zs-a-plynuly-prechod-na-ss-oplz-po5-2017-
2

http://www.minv.sk/?aktualne-vyzvy-na-predkladanie-ziadosti-o-nenavratny-financny-prispevok&sprava=vyzva-zamerana-na-poskytovanie-mentorskej-a-tutorskej-podpory-pre-ziakov-z-mrk-s-dorazom-na-uspesne-ukoncenie-zs-a-plynuly-prechod-na-ss-oplz-po5-2017-2
http://www.minv.sk/?aktualne-vyzvy-na-predkladanie-ziadosti-o-nenavratny-financny-prispevok&sprava=vyzva-zamerana-na-poskytovanie-mentorskej-a-tutorskej-podpory-pre-ziakov-z-mrk-s-dorazom-na-uspesne-ukoncenie-zs-a-plynuly-prechod-na-ss-oplz-po5-2017-2
http://www.minv.sk/?aktualne-vyzvy-na-predkladanie-ziadosti-o-nenavratny-financny-prispevok&sprava=vyzva-zamerana-na-poskytovanie-mentorskej-a-tutorskej-podpory-pre-ziakov-z-mrk-s-dorazom-na-uspesne-ukoncenie-zs-a-plynuly-prechod-na-ss-oplz-po5-2017-2

246

7.3

Navýšenie stredoškolského
štipendia tak, aby najnižšia
hodnota bola na úrovni
aktivačného príspevku v rámci
pomoci v hmotnej núdzi 4,1

Najnižšia hodnota štipendia by vzrástla z 23,99 eur na 67,90 eur za mesiac, najvyššia zo 47,98 eur na 135,80 eur. Výpočet predpokladá
rovnaký počet štipendií ako v školskom roku 2018/2019 (58 960 mesačných platieb). Počet žiakov v systéme PHN pritom z roka na rok
klesá, ale na druhej strane možno očakávať nárast záujmu o pokračovanie v štúdiu z dôvodu vyššej finančnej motivácie.

8.1

Grantový program pre vysoké

školy pripravujúce budúcich

učiteľov na transformáciu

študijných programov smerom k

väčšej inkluzívnosti 1,5

Počíta sa so sumou 500 000 eur na jeden transformačný projekt553, pričom v akademickom roku 2018/19 bolo na Slovensku 26 fakúlt,
ktoré poskytovali študijné programy pripravujúce budúcich učiteľov. Za predpokladu, že by z grantovej výzvy boli podporené tri najlepšie
projekty, ide spolu o výdavky vo výške 1,5 milióna eur.

8.2

Vytvorenie nového kurzu
zameraného na medzigeneračnú
chudobu a jej vplyvu na
vzdelávanie a vytvorenie šiestich
nových kurzov vzdelávania
zameraných na vzdelávanie detí
so špecifickými druhmi
zdravotného znevýhodnenia, ktoré
momentálne nie sú dostupné 4,0

Počíta sa dĺžkou tvorby kurzu jeden rok pri nákladoch 20 eur/hodinu tvorcov a lektorov kurzov (v súlade s výškou odmien v realizovaných
národných projektoch). Cieľová skupina 24 873 učiteľov bola identifikovaná zo všetkých učiteľov ZŠ na základe podielu učiteľov (69 %),
ktorí identifikovali potrebu ďalšieho vzdelávania v oblasti vzdelávania žiakov so špeciálnymi potrebami (To dá rozum, 2019). Učitelia
budú vzdelávaní v skupinách po 10 v rozsahu 50 hodín ročne podľa štandardnej dĺžky trvaniu obdobných kurzov. Celkové náklady
predstavujú sumu 307 - tisíc eur prvý rok na tvorbu kurzov a 3,7 milióna eur ročne v ďalších štyroch rokoch na vzdelávanie učiteľov.
Predpokladá sa, že jeden učiteľ absolvuje jeden program za jeden rok.

8.3

Vytvorenie vzdelávacieho
programu zameraného na
problematiku segregácie vo
vzdelávaní pre riaditeľov MŠ a ZŠ,
starostov obcí ako zriaďovateľov
škôl a úradníkov okresných úradov 1,5

Počíta sa dĺžkou tvorby kurzu jeden rok pri nákladoch 20 eur/hodinu tvorcov a lektorov kurzov (v súlade s výškou odmien v realizovaných
národných projektoch). Cieľovú skupinu tvorí 9 315 ľudí (2 087 riaditeľov ZŠ, 3 001 riaditeľov MŠ, 1 560 zriaďovateľov ZŠ, 2 272
zriaďovateľov MŠ a 395 zamestnancov okresných úradov). Vzdelávanie bude prebiehať v skupinách po 10 v rozsahu 50 hodín ročne
podľa štandardnej dĺžky trvaniu obdobných kurzov. Počíta sa s tvorbou spoločného základného modulu kurzu pre všetky cieľové skupiny
(riaditelia, zriaďovatelia a zamestnanci okresných úradov) a špecifického modulu pre každú cieľovú skupinu. Celkové náklady
predstavujú sumu 153 - tisíc eur prvý rok na tvorbu kurzov a 1,4 milióna eur v ďalšom roku na samotné vzdelávanie.

8.4

Rozšírenie ponuky programov
vzdelávania o programy zamerané
na nadobúdanie kompetencií vo
výučbe slovenského jazyka ako
druhého jazyka 0,6

Počíta sa dĺžkou tvorby kurzu jeden rok pri nákladoch 20 eur/hodinu tvorcov a lektorov kurzov (v súlade s výškou odmien v realizovaných
národných projektoch). Cieľová skupina 2 062 učiteľov predstavuje všetkých učiteľov na prvom stupni v školách, ktoré sa nachádzajú
v obciach, kde Rómovia hovoriaci po rómsky tvoria viac ako 20 % populácie obce. Učitelia budú vzdelávaní v skupinách po 10 v rozsahu
100 hodín ročne podľa štandardnej dĺžky trvaniu obdobných kurzov. Celkové náklady predstavujú sumu 77 tisíc eur prvý rok na tvorbu
kurzov a 618 tisíc eur v ďalšom roku na vzdelávanie učiteľov.

9

Zaviesť flexibilnú výšku normatívu

pre druhošancové vzdelávanie 0,9

Oproti súčasnému systému, v rámci ktorého bolo na žiaka alokovaných 10 % normatívu, sa navrhuje zaviesť flexibilná výška normatívu
(10 až 100 %). Konkrétna výška normatívu bude závisieť od rozsahu rámcového učebného plánu, ktorý podľa potrieb študenta stanovuje
riaditeľ školy. Dodatočné výdavky, ktoré zavedenie flexibilne výšky normatívu prinesie, sú vypočítané ako rozdiel medzi násobkom
priemerného počtu žiakov participujúcich na druhošancovom vzdelávaní v jednotlivých typoch škôl (ZŠ, GYM a SOŠ) za posledných päť
rokov (2014-2018) a výškou flexibilného normatívu (počíta sa so stredovou hodnotou 50 %) a násobkom priemerného počtu žiakov

553 Napočítané v súlade aktuálne vyhlásenou výzvou OPĽZ, ktorá sa zameriava najmä na skvalitnenie praktickej prípravy budúcich učiteľov študujúcich na vysokých školách. Alokácia tejto výzvy je celkovo 15 000
000,00 €, pričom obmedzenie na jeden projekt je v rozmedzí 100 000 – 500 000 eur. Dostupné na: https://www.itms2014.sk/vyzva?id=344eaa93-7846-4629-bc31-88f0a2d8415e

https://www.itms2014.sk/vyzva?id=344eaa93-7846-4629-bc31-88f0a2d8415e

247

participujúcich na druhošancovom vzdelávaní v jednotlivých typoch škôl (ZŠ, GYM a SOŠ) za posledných päť rokov (2014-2018)
a výškou pôvodného normatívu (10 %).

10

Zvýšiť objem zdrojov na

debarierizáciu základných a

stredných škôl 0,6
Počíta sa s navýšením zdrojov pre základné školy (z 300 tisíc na 600 tisíc eur) a vytvorením samostatného rozvojového projektu
pre stredné školy (300 tisíc eur).

11

Pilotne overiť úpravu školských
obvodov na desegregačnom
princípe 0,8

Výdavky na pilot sú namodelované na prípad väčšej obce/menšieho mesta s tromi základnými školami. Predpokladá sa, že žiaci z
MRKsú v súlade so stanovenými školskými obvodmi koncentrovaní do jednej z troch škôl, pričom zvyšné dve školy majú voľné kapacity
na začlenenie týchto žiakov. Cieľom pilotu je otestovať dobrovoľnú zmenu školských obvodov tak, aby od stanoveného školského roku
žiaci zo SZP začali navštevovať ostatné dve školy a škola, v ktorej sa žiaci zo SZP pôvodne koncetrovali, prestala prijimať žiakov do
prvého ročníka. Počíta sa s výdavkami na päť rokov (pol roka príprava projektu, štyri roky realizácie na prvom stupni ZŠ, pol roka
spracovanie výstupovprojektu), a to na primerané úväzky supervízora desegrergácie, pedagogických asistentov a odborných
zamestnancov a terénnych sociálnych pracovníkov. Príprava na proces desegrgeácie bude zahŕnať tvorbu komunikačnej stratégie
a poskytnutie vzdelávacích kurzov pre zriaďovateľa, úradníkov, riaditeľov škôl, pedagogických a odborných zamestnancov. Súčasťou
podory desegregačného procesu bude tiež pokrytie výdavkov na bezplatnú dopravu a školský klub detí pre všetkých žiakov prvého
stupňa na zapojených školách. Počíta sa tiež s výskumným komponentom, výsledkom ktorého bude vytvorenie metodického materiálu
pre tvorbu desegregácie.

12.1

Povinná každoročná rediagnostika
žiakov s ľahkým mentálnym
postihnutím na prvom stupni
bežných a špeciálnych základných
škôl 0,1

Výdavky na povinnú rediagnostiku sú napočítané ako násobok priemerného počtu žiakov s ľahkým mentálnym postihnutím na prvom
stupni bežných a špeciálnych základných škôl v roku 2018 (1 636 žiakov) a výdavku štátnej CŠPP na diagnostiku žiaka s ľahkým
mentálnym postihnutím (40 eur, z toho normatívny príspevok 30,2 eur na klienta avýkonový príspevok za diagnostiku ľahkého
mentálneho postihnutia 9,8 eur).

12.2

Pilotný projekt transformácie
špeciálnej základnej školy na
bežnú základnú školu alebo
zdrojové centrum 0,5

Výdavky na pilot sú namodelované na postupné dobrovoľné zrušenie špeciálnej školy, ktorá vzdeláva výlučne alebo prevažne žiakov
s ľahkým mentálnym postihnutím. Počíta sa s výdavkami na päť rokov (pol roka príprava projektu, štyri roky realizácie na prvom stupni
ZŠ, pol roka spracovanie výstupovprojektu), a to na primerané úväzky supervízora desegrergácie, pedagogických asistentov a terénnych
sociálnych pracovníkov. Príprava na proces bude zahŕnať tvorbu komunikačnej stratégie a poskytnutie vzdelávacích kurzov pre
zriaďovateľov, úradníkov, riaditeľov škôl, pedagogických a odborných zamestnancov. Súčasťou podpory procesu bude tiež pokrytie
výdavkov na bezplatnú dopravu pre žiakov pôvodne navštevujúcich špeciálu školu. Počíta sa tiež s výskumným komponentom,
výsledkom ktorého bude vytvorenie metodického materiálu pre tento typ transformačného procesu.

12.3

Pilotný projekt zrušenia
špeciálnych tried v 16 základných
školách 1,2

Výdavky na pilot sú namodelované na postupné dobrovoľné zrušenie špeciálnych tried a následné začlenenie žiakov do bežných tried
v ôsmich základných školách (po jednej školy z každého kraja). Počíta sa s výdavkami na šesť rokov (pol roka príprava projektu, päť
rokov realizácie na druhom stupni ZŠ, pol roka uzavretie projektu), a to na primerané úväzky pedagogických asistentov. Príprava na
proces zrušenia špeciálnych tried bude zahŕnať tvorbu komunikačnej stratégie a poskytnutie vzdelávacích kurzov pre zriaďovateľov,
úradníkov, riaditeľov škôl, pedagogických a odborných zamestnancov. Súčasťou podory procesu bude tiež pokrytie výdavkov na
bezplatný školský klub detí pre všetkých žiakov prvého stupňa na zapojených školách. Počíta sa tiež s výskumným komponentom,
výsledkom ktorého bude vytvorenie metodického materiálu pre tento typ transformačného procesu.

248

13

Zabezpečiť individuálnu prácu so
znevýhodnenými skupinami na
trhu práce 3,3

Analytická štúdia z dielne Inštitútu pre výskum práce a rodiny vypracovaná na základe požiadavky MPSVR SR navrhuje systém
financovania činnosti APZ skladajúci sa z dvoch typov transferov - transferov za poskytovanie individualizovaného poradenstva pre
ťažko uplatniteľných UoZ (najviac po dobu 15 mesiacov) a transferov za umiestnenie UoZ na trhu práce (najviac po dobu 6 mesiacov,
súhrne oba transfery však najviac 15 mesiacov na jedného UoZ). Odhadované náklady tvoria 161 eur mesačne na jedného UoZ za
poskytovanie individualizovaného poradenstva a výška mesačného príspevku za jedného úspešne umiestneného UoZ je navrhovaná
na úrovni 50 % vymeriavacieho základu mzdy umiestnenej osoby. Celkové ročné náklady na obidva typy transferov sú odhadované na
3 282 000 eur.554

14
Zabezpečiť debarierizáciu úradov
práce 0,6

Výpočet zahŕňa všetky úrady práce (spolu 9), ktoré na základe monitoringu komisárky pre osoby so zdravotným postihnutím z roku 2016
nemali bezbariérový prístup a z toho všetky pracoviská, ktoré dodnes takýto prístup nemajú (spolu 14). Pri úradoch práce, ktoré
v monitoringu vykazovali bezbariérový prístup, nebolo zisťované, či je tomu tak na všetkých pracoviskách, preto môže byť skutočný
počet pracovísk bez bezbariérového prístupu ešte vyšší. Výpočet vychádza z potreby úprav v štyroch kategóriách (parkovacie miesto,
bezbariérový vchod, bezbariérový interiér a výťah). V každej kategórii boli necenené tri úrovne potreby úprav (najnižšia, stredná
a najvyššia) a z nich vypočítaná priemerná cena. Pre menšie úpravy, ako napríklad postavenie vstupnej rampy bez ďalších úprav, boli
v priemeroch kladené vyššie váhy. Súčet položiek v každej kategórii tvorí cenu priemernej debarierizácie jedného pracoviska Úradu
práce. Priemerná rekonštrukcia jedného pracoviska úradu práce by tak stála 39 tisíc eur.

15.1

Naviazanie maximálnej výšky
nárokov v systéme PHN pre rodiny
s deťmi (po vyňatí príspevku na
bývanie) spolu s prídavkom na
dieťa na ekvivalent životného
minima jednotlivca bez detí
zohľadňujúc veľkosť a zloženie
domácnosti použitím OECD
ekvivalenčnej škály 22,0

Výpočet predpokladá rovnaký počet a štruktúru domácností v systéme PHN ako v roku 2018. Výška jednotlivých zložiek PHN
a životného minima je za rok 2020. Pre každú domácnosť je vypočítaný rozdiel medzi maximálnym nárokom na PHN (bez príspevku na
bývanie) a ekvivalentom ŽM pre jednotlivca bez detí (použitím OECD ekvivalenčnej škály). Toto je suma, o ktorú by sa domácnosti
príjem zvýšil bez ohľadu na to, či a do akej miery sa jej aktuálne suma nárokov kráti v dôsledku iných príjmov.555 Príjem sa dorovnáva
výlučne prostredníctvom dávky a príspevku na nezaopatrené dieťa, pri ktorom je zohľadnené rozšírenie príspevku na deti
v predškolskom veku (pri deťoch vo veku 3 až 5 rokov sa predpokladá zaškolenosť na úrovni 41 % (podkapitola 5.1)). Nároky na ostatné
zložky PHN (aktivačný príspevok, ochranný príspevok) zostávajú nezmenené.

Výpočet nezohľadňuje fakt, že príspevok na nezaopatrené dieťa pre školopovinné deti je podmienený riadnou školskou dochádzkou,
a teda, že nie každá rodina s dieťaťom v systéme PHN má naň nárok. Tento efekt by mierne znížil odhadované dodatočné výdavky.
Výpočet tiež nezohľadňuje úsporu z dôvodu zrušenia príspevku na bývanie v rámci PHN – táto úspora vstupuje do výpočtu výdavkov
na nový príspevok na bývanie (hodnotové opatrenie 21). Hoci príspevok na nezaopatrené dieťa a dávka v hmotnej núdzi sú v návrhu
zvýšené, vyňatie príspevku na bývanie z PHN znamená, že celková maximálna suma nárokov zostáva podobná ako pred zmenou.
Avšak keďže dávka a príspevok na nezaopatrené dieťa sú dostupnejšie ako príspevok na bývanie (podkapitola 9.5), dá sa očakávať, že
zmena štruktúry PHN by viedla k miernemu navýšeniu počtu prijímateľov a spolu posudzovaných osôb. Tento efekt nie je vo výpočte
zohľadnený, v skutočnosti by však bol pravdepodobne nízky.556

554 Maximálne ročné náklady na poskytovanie individualizovaného poradenstva APZ pri 100 zamestnancoch APZ, z ktorých každý pracuje mesačne s 10 klientmi počas 12 mesiacov, sú odhadované na 1 932 000
eur. Pri predpoklade, že APZ umiestnia na trhu práce ročne 900 UoZ zo ZP, pričom priemerná výška príspevku za ich umiestnenie bude 1 500 eur (súhrnne za celých 6 mesiacov), ročné náklady na financovanie
transferov za umiestnenie UoZ so ZP na trhu práce by tvorili 1 350 000 eur.
555 V prípade nezaopatrených detí, ktoré ukončili povinnú školskú dochádzku bol ekvivalent ŽM jednotlivca bez detí znížený o navrhovanú hodnotu príspevku na nezaopatrené dieťa, nakoľko na tieto deti nevzniká
nárok na tento príspevok v rámci PHN.
556 Rozsah tohto efektu závisí od počtu domácností s vlastným príjmom, ktorý je vyšší ako suma nárokov bez príspevku na bývanie v aktuálnom systéme (a tým pádom nemajú na PHN nárok) ale nižší ako suma
nárokov v navrhovanom nastavení s vyššou dávkou v hmotnej núdzi a vyšším príspevkom na nezaopatrené dieťa (získali by nárok na PHN). V skutočnosti je podiel príjemcov PHN s vlastným príjmom nízky. V roku

249

15.2

Zavedenie tretej úrovne
aktivačného príspevku na úrovni
101,80 eur 0,5

Výpočet predpokladá stanovenie aktivačného príspevku na úroveň 101,80 eur, čo je na pol ceste medzi hornou (135,70 eur) a dolnou
(67,90 eur) úrovňou aktivačného príspevku v súčasnosti. Reálne výdavky budú závisieť od miery zvýšeného záujmu o aktiváciu
prostredníctvom vzdelávania a zvyšovania si kvalifikácie. Výpočet predpokladá 50 % nárast v priemernom mesačnom počte príjemcov
oproti roku 2019 (zo 491 na 737).

15.3

Ponechanie nároku na osobitný
príspevok pre dlhodobo
nezamestnaných alebo
neaktívnych rodičov, ktorí stratili
nárok na pomoc v hmotnej núdzi z
dôvodu získania nároku na
rodičovský príspevok, a ktorí sa
následne zamestnajú 0,3

V roku 2016 bolo odhadom 2 890 rodičov, ktorí stratili nárok na PHN z dôvodu získania nároku na RP. Z nich 2 188 (76 %) spĺňali
kritérium dlhodobej nezamestnanosti alebo inaktivity počas dvojročného obdobia od straty nároku na PHN. Spomedzi tejto skupiny 519
(24 %) počas obdobia dvoch rokov od straty nároku na PHN nastúpili do zamestnania. V roku 2018 bolo odhadom 1 737 rodičov, ktorí
stratili nárok na PHN z dôvodu získania nároku na RP. Výpočet predpokladá, že podiel dlhodobo nezamestnaných alebo neaktívnych
zostal na úrovni 76 % a spomedzi tejto skupiny sa podiel nastupujúci do zamestnania v dôsledku nároku na OP zvýši o 50 % na 36 %.
Výpočet tiež predpokladá, že zotrvanie poberateľov osobitného príspevku v zamestnaní sa bude vyvíjať podobne ako v nedávnej
minulosti (Graf 52, podkapitola 8.1). Výpočet zohľadňuje predĺženie maximálnej možnej doby poberania osobitného príspevku na 18
mesiacov s účinnosťou od apríla 2019.

16
Zvýšiť dostupnosť príspevku pri
narodení dieťaťa 0,8

V roku 2017 sa podľa jednotkových údajov ÚPSVR narodilo 3 159 detí, ktorých rodičia nezískali nárok na príspevok pri narodení dieťaťa
v období šiestich mesiacov od narodenia. Výška príspevku je 829,86 eur ak ide o dieťa narodené z prvého pôrodu až tretieho pôrodu,
ktoré sa dožilo najmenej 28 dní (spolu 1 537 nepokrytých detí v roku 2017) a 151,37 eur ak ide o dieťa narodené zo štvrtého pôrodu
a ďalšieho pôrodu alebo ak ide o dieťa z prvého pôrodu až tretieho pôrodu, ktoré sa nedožilo 28 dní (spolu 1 622 nepokrytých detí v roku
2017).

17

Znížiť spoluúčasť osoby s ťažkým
zdravotným postihnutím pri
jednorazových peňažných
príspevkoch na kompenzáciu
sociálnych dôsledkov ťažkého
zdravotného postihnutia 0,2

Na základe ročného objemu jednorazových príspevkov vyplatených osobám s príjmom pod hranicou životného minima je odvodená
suma, ktorou by sa pokrytie nákladov zvýšilo v súlade s Tabuľka 28 (od 90 do 98 % zo stanovenej ceny, resp. maximálnej výšky ceny
podľa typu peňažného príspevku.)

18.1

Pilotne otestovať individualizovanú
pomoc pre osoby, ktoré prešli
osobným bankrotom 0,5 Konkrétna suma bude závisieť od konkrétnej podoby projektu, veľkosť intervenčnej skupiny, a druhu intervencií.

18.2

Pilotne otestovať komplexnú
podporu osamelých rodičov na
trhu práce 0,5 Konkrétna suma bude závisieť od konkrétnej podoby projektu, veľkosť intervenčnej skupiny, a druhu intervencií.

19
Zvýšiť ochranu pred doplatkami za
lieky na základe príjmu 1,3

Priemerný ročný poplatok podľa veku vynásobený počtom ľudí v systéme PHN v jednotlivých vekových kohortoch. Keďže počet ľudí s
príjmom pod ŽM je mierne viac ako v systéme PHN, počet bol nafúknutý použitím koeficientu získaného na základe údajov o dotáciách
pre školy, kde vidieť počet detí, ktoré má na dotácie nárok z titulu PHN a z titulu príjmu pod hranicou ŽM. Ročné poplatky sú za rok
2017, počty ľudí v systéme PHN ako aj koeficient sú na základe údajov z roku 2018.

20

Pilotne overiť podmienené
transfery pri preventívnych
prehliadkach 0,1

Predpokladá 16 prehliadok pre deti od narodenia do dovŕšenia 15 roku (podľa VŠZP) a 4 prehliadky pre tehotné ženy. Výška transferu
bola stanovená na 10 eur za jednu prehliadku. Presné výdavky budú závisieť od výberu lokalít pre pilotný projekt a vekovej štruktúry
miestnej populácie MRK. Výpočet bol robený za predpokladu, že ročne bude podporených 10 000 obyvateľov MRK, rovnomerne

2018 predstavovali výdavky na PHN vyše 85 % celkových nárokov na PHN, čo naznačuje, že iba malému podielu príjemcov sa PHN krátila v dôsledku vlastného príjmu. Navyše domácnosti, ktoré v aktuálnom
nastavení nemajú nárok na PHN ale v navrhovanom nastavení by nárok získali, by z dôvodu krátenia PHN dostávali iba časť z celkových nárokov. Dopad na celkové výdavky by bol preto nízky.

250

rozdelených od 4 mesiaca pred narodením až po ľudí, ktorí dovŕšili 15 rok veku. Priemerný počet prehliadok za rok tak vychádza na 1,3
na osobu.557

21
Upraviť podmienky poskytovania
príspevku na bývanie 48,7

Konkrétny návrh príspevku na bývanie si vyžaduje detailnejšiu analýzu ako poskytuje táto revízia. Výpočet bol urobený na základe
zjednodušeného scenára, pri ktorom miera pokrytia domácností v spodnom kvintile príjmovej distribúcie stúpne z 8,5 % v roku 2018 na
15 % (okolo 62 tisíc domácností a mierne pod priemerom EÚ na úrovni 18 %). Priemerná výška príspevku bola stanovená na 100 eur
za mesiac. Pre porovnanie priemerný príspevok na bývanie v ČR v roku 2017 bol okolo 136 eur (Český statistický úřad) a priemerný
nárok na príspevok na bývanie v rámci PHN v roku 2018 bol na Slovensku 71 eur. Celkové výdavky na príspevok by v tomto scenári
predstavovali 74,2 miliónov eur ročne. Z tejto sumy je odpočítaná odhadovaná úspora z dôvodu zrušenia príspevku na bývanie v rámci
PHN (25,5 miliónov eur). Tá bola vypočítaná ako suma nárokov na príspevok na bývanie v rámci PHN vynásobená pomerom
celkových výdavkov na PHN k celkovým nárokom na PHN v roku 2018 (85,2 %).

22
Pilotne overiť prístup „housing first“
ako riešenie bezdomovectva 2,9

Veľkosť testovanej skupiny je stanovená na 50 domácností s intervenciou a minimálne 50 domácností bez intervencie. Dĺžka projektu
po zabezpečení potrebného počtu bytových jednotiek je predpokladaná na 3 roky z toho 6 mesiacov je predpokladaná príprava (výber
vzorky, školenie terénnych pracovníkov atď.), 2 roky sa predpokladá podpora bývania zúčastnených rodín a 6 mesiacov je určených na
hodnotenie projektu. Do výpočtu vstupujú mzdové náklady na 8 terénnych sociálnych pracovníkov (406 596 eur za 30
mesiacov), jedného koordinátora (63 530 eur za 30 mesiacov), 1 právnika (62 105 eur za 24 mesiacov) a 1 psychológa (30 631 eur za
24 mesiacov). Na nepriame náklady je vyčlenených 15 % z mzdových nákladov (84 429 eur), rovnako ako pri terénnej sociálnej práci.
Náklady zohľadňujú finančnú pomoc pre zúčastnené rodiny v hodnote príspevku na bývanie počas prvých 6 mesiacov558 (26 760 eur)
a garančný fond, ktorý v prípade potreby umožní zníženie nájomného pre zúčastnené rodiny počas 2 rokov trvania intervencie, najviac
však o 1,5 % obstarávacej ceny (spolu 69 468 eur). Výdavky tiež zahŕňajú vzdelávanie a odbornú prípravu terénnych sociálnych
pracovníkov (25 tisíc eur), evidenciu a prípravu účastníkov programu (45 tisíc eur) a uskutočnenie a odborné vyhodnotenie
navrhovaného experimentu (40 tisíc eur). Pre uskutočnenie projektu bude tiež potrebné obstarať 50 nájomných bytových jednotiek.
Výpočet predpokladá financovanie pomocou dotácie MDV na rozvoj bývania v hodnote 90 % priemernej obstarávacej ceny nájomného
bytu podporeného dotáciou v roku 2019 (spolu 2,1 milióny eur). Výpočet nezohľadňuje potenciálne úspory, ktoré by vďaka projektu mohli
vzniknúť v iných oblastiach (zdravotná starostlivosť, zásahy polície, služby krízovej intervencie).

23

Zabezpečiť podporu terénnych

pracovníkov v ďalšom štúdiu 0,3

Pilot predpokladá, že ročne do schémy vstúpi 10 terénnych pracovníkov, čím po 7 rokoch dosiahne celkový počet zapojených TP 70, čo
je cca 15 % všetkých TP. Doba štúdia na získanie vysokoškolského vzdelania druhého stupňa pre terénnych pracovníkov s neúplným
stredoškolským vzdelaním je spolu 7 rokov. Výška štipendia je stanovená na úroveň čistej minimálnej mzdy v roku 2019 (430,35 eur za
mesiac).

24

Rozšíriť program terénnej sociálnej

práce o obce, v ktorých chýba 2,0

Z kontextovej evaluácie TSP vyplýva, že v 78 obciach s indexom potrebnosti terénnej sociálnej práce nad 10 (z celkového počtu 203
obcí) táto služba stále neexistuje. V Atlase rómskych komunít z roku 2019 sa nachádza 71 z týchto obcí. Pre doplnenie kapacít v týchto
obciach by bolo potrebné vytvoriť 102 pracovných miest pre terénnych sociálnych pracovníkov (TSP) a 47 pracovných miest pre
terénnych pracovníkov (TP).559 Celkové mesačné náklady na ich zamestnávanie by predstavovali 168 588,81 eur. Výpočet zahŕňa

557 V prípade, že by bol projekt rozšírený na všetkých obyvateľov MRK v tejto vekovej kategórii, maximálne výdavky, za predpokladu 100 % účasti by predstavovali 1,3 milióny eur.
558 Náhrada príspevku na bývanie pre účastníkov projektu, ktorí naň nemajú nárok je dočasná. Po zdokladovaní, že domácnosť uhrádza nájomné a náklady za služby spojené s bývaním, ak je to dohodnuté v nájomnej
zmluve, účastníci projektu, ktorí sú v systéme pomoci v hmotnej núdzi získajú nárok na príspevok na bývanie.
559 Počty potrebných miest vychádzajú z jednoduchého hypotetického modelu v rámci ešte nepublikovanej štúdie uskutočniteľnosti TSP, ktorý predpokladá 1 TSP pre obce so 100 alebo menej obyvateľmi MRK, 1
TSP a 1 TP v obciach od 101 do 200 obyvateľov MRK, 2 TSP a 1 TP v obciach s 201 až 350 obyvateľov MRK, 2 TSP a 2 TP v obciach s 351 až 600 obyvateľov MRK, 3 TSP a 2 TP v obciach s 601 až 1000 obyvateľov
MRK a 3 TSP a 3 TP v obciach s viac ako 1000 obyvateľmi MRK.

251

celkovú cenu práce a povinný príspevok zamestnávateľa na stravu zamestnanca (približne 76,6 eur mesačne). Základná hrubá mzda
sa predpokladá vo výške 866,50 eur pre TSP (ôsma platová tarifa) a 593 eur pre TP (tretia platová tarifa). Reálne výdavky budú závisieť
od záujmu dotknutých obcí, keďže bez ich súhlasu nie je možné TSP realizovať.

25

Rozšíriť program Zdravých

komunít o obce, v ktorých chýba 0,7

Pre úplné pokrytie MRK v rámci podpory zdravia, zdravotnej osvety a mediácie by bolo podľa organizácie Zdravé regióny potrebné
zamestnať ďalších približne 50 asistentov a 10 koordinátorov osvety zdravia. Dodatočné výdavky by predstavovali okolo 0,7 miliónov
eur ročne pre obdobie rokov 2020 – 2022.560 Výpočet tohto scenára predpokladá priemerný počet približne 600 až 700 ľudí z prostredia
MRK na jedného asistenta osvety zdravia a 8 až 10 asistentov na jedného koordinátora.561 Pričom v súčasnosti 09/2019 sú priemerné
mesačné náklady na jedného asistenta osvety zdravia, definované celkovou cenou práce na úrovni 701,74 eur, a na koordinátora
asistentov osvety zdravia vo výške 1 325,87 eur. Reálne výdavky budú závisieť od záujmu dotknutých obcí, keďže bez ich súhlasu nie
je možné program Zdravé komunity realizovať.

26

Rozšíriť program mestských

občianskych poriadkových služieb

o obce, v ktorých chýba 4,5

Výpočet vychádza z aktuálnych pravidiel výzvy pre obce v rámci OP ĽZ. Tie hovoria, že aktivity MOPS môžu byť vykonávané iba
v obciach, v ktorých je minimálne 80 osôb MRK. V závislostí od počtu osôb MRK sú maximálne limity stanovené na 4, 8 alebo 12
zamestnancov MOPS na plný úväzok.562 Minimálny počet sú dve osoby. Výpočet predpokladá úplné pokrytie oprávnených obcí (629)
s minimálnym počtom MOPS na obec. Jednotková cena za pracovné miesto v MOPS bola za rok 2018 stanovaná na 647,76 eur za
mesiac, čo zodpovedá minimálnej mzde. Odčítané je čerpanie za rok 2018 v hodnote 5,3 miliónov eur. V praxi pokrytie obcí v rámci
MOPS nezávisí iba od dostupných finančných zdrojov ale tiež od ochoty a schopnosti samospráv zapojiť sa do programu.

Úspora

Čís. Úloha
Úspora
(mil. eur) Výpočet

1 Zrušiť nultý ročník základných škôl 5,0 Rozdiel medzi normatívom na žiaka nultého ročníka a normatívu na bežného žiaka tej istej základnej školy

2

Znížiť zastúpenie žiakov z MRK
medzi žiakmi s ľahkým mentálnym
postihnutím 8,1

Úspory vyplývajú z nižších normatívov na žiakov v bežnom vzdelávacom prúde. Výpočet predpokladá zníženie miery diagnostikovania
ľahkého mentálneho postihnutia v MRK na úroveň populácie žiakov v systéme pomoci v hmotnej núdzi mimo MRK.

3

Podmieniť podporu aktivačných
prác rozvojom zručností
účastníkov 0,6

Celkové výdavky na príspevok v roku 2018 tvorili 2,3 milióna eur. Táto suma zahŕňa iba náklady na AOTP koľaj aktivačných prác.
Dodatočné náklady obcí, ktoré neboli pokryté príspevkom v rámci AOTP koľaje nie sú zahrnuté. Výška úspory bude závisieť od toho
koľko obcí bude podľa nových pravidiel spĺňať podmienky nároku. Výpočet predpokladá zníženie výdavkov o 25 %.

560 Konkrétne 658 626 eur v roku 2020, 691 014 eur v roku 2021 a 723 402 eur v roku 2022. Náklady zohľadňujú predpokladaný rast minimálnej mzdy.
561 Predbežné odhady na základe neúplných dát zo stanovenia zdravotných potrieb v cieľových MRK Národného projektu Zdravé komunity, realizovaného pre potreby národného projektu Lekárskou fakultou UPJŠ v
Košiciach (finálne údaje budú k dispozícii v decembri 2019)
562 V obciach s počtom obyvateľov MRK od 80 do 599 je maximum stanovené na 4 pracovníkov MOPS, v obciach s počtom obyvateľov MRK od 600 do 1 199 je maximum stanovené na 8 pracovníkov MOPS,
v obciach s počtom obyvateľov MRK 1 200 a viac je maximum stanovené na 12 pracovníkov MOPS.

