

Sociální ekonomika v ČR

Občanský a družstevní sektor

- překrývání sociální ekonomiky státu s občanským sektorem /nejsou totožné/

České organizace občanského sektoru

- občanská sdružení a jejich organizační jednotky
- nadace a nadační fondy
- církevní právnické osoby
- obecně prospěšné společnosti

Forma	OS	Nadace	NF	OPS	CPO
Počet	76 035	437	1 212	1 660	4 503

Rada vlády pro NNO

Vznik v roce 1998 – pro organizace občanského sektoru

Činnost Rady vlády:

- **iniciuje a posuzuje koncepční a realizační podklady pro rozhodnutí vlády**
- **iniciuje legislativní a politická opatření týkající se podpory organizací OS**
- **sleduje, iniciuje a vyjadřuje se k právním předpisům upravujícím postavení a činnost organizací OS**
- **koordinuje spolupráci mezi ministerstvy, jinými správními úřady a orgány územní samosprávy v oblasti podpory organizací OS, včetně dotační politiky**
- **sleduje, analyzuje a zveřejňuje informace o postavení organizací v rámci EU**
- **zpřístupňuje a analyzuje informace o dotacích z veřejného rozpočtu**
- **ve spolupráci s ministerstvy a jinými úřady a orgány zajišťuje dostupnost informací o všech organizacích OS**
- **informuje o opatřeních státní politiky vzhledem k organizacím OS**

Česká sociální ekonomika

SE není dosud legislativně definována ani formálně ustanovena.

- vládní politika spoléhá na sílu volného trhu
- nedůvěra v družstva a spolky /předchozí režim/
- vysoká závislost organizací v sociální oblasti na státu
- závislost na dotační politice a darech
- podmínky nutí organizace z sektoru přizpůsobovat činnost možnostem získat finanční prostředky
- legislativní nedostatky
- všeobecný nedostatek důvěry v solidární jednání
- problém mobilizace zdrojů /lidských i finančních/

Rozdělení subjektů SE podle právně/institucionálního přístupu

1. Právní formy organizací OS /ops, os, CPO, N a NF/
2. Družstva
3. Obchodní společnosti
4. OSVČ ze znevýhodněných sociálních skupin

Sociální prospěch – SO jsou zakládány dobrovolně občany s demokratickým rozhodováním. Zapojují se do řízení jak zaměstnanci tak i dobrovolníci. Subjekty SE přispívají k veřejnému prospěchu. Uspokojují potřeby společnosti nebo jednotlivých sociálních skupin.

Ekonomický prospěch – zisk je užíván pouze k vlastnímu rozvoji a pro místní potřeby. Činnost musí být soustavná a dlouhodobá.

Sociální charakteristiky:

- **aktivita prospívající společnosti /oblast sociální, zdraví, vzdělávání a kultury/**
- **rozhodování není založeno na vlastnictví kapitálu**
- **demokratický styl řízení/i se zapojením partnerů/**
- **sociální podnik nerozděluje zisk**
- **cílem není zisk maximalizovat**