Соціальні права людини і громадянина
Право на працю
Стаття 43 Конституції: Кожен має право на працю, що включає можливість заробляти собі на життя працею, яку він вільно обирає або на яку вільно погоджується.

Держава створює умови для повного здійснення громадянами права на працю, гарантує рівні можливості у виборі професії та роду трудової діяльності, реалізовує програми професійно-технічного навчання, підготовки і перепідготовки кадрів відповідно до суспільних потреб.

Використання примусової праці забороняється. Не вважається примусовою працею військова або альтернативна (невійськова) служба, а також робота чи служба, яка виконується особою за вироком чи іншим рішенням суду або відповідно до законів про воєнний і про надзвичайний стан.

Кожен має право на належні, безпечні і здорові умови праці, на заробітну плату, не нижчу від визначеної законом.

Використання праці жінок і неповнолітніх на небезпечних для їхнього здоров'я роботах забороняється.

Громадянам гарантується захист від незаконного звільнення.

Право на своєчасне одержання винагороди за працю захищається законом.

У Міжнародному пакті про економічні, соціальні та культурні права “держави визнають право на працю, яке вміщує у собі право кожної людини заробляти собі на життя працею, яку вона вільно обирає і на яку вона вільно погоджується”. Це означає, що кожна людина має право на працю, право вільно обирати ту чи іншу роботу та одержувати за неї винагороду у вигляді заробітної плати, яка дає їй можливість гідно існувати та утримувати сім’ю. Це право включає в себе не тільки вибір роду діяльності, але й вибір професії. Але дуже важливо, щоб цей вибір не був злочинним або не приводив до порушення закону, бо в такому випадку він ніколи не буде захищатися державою.

За умов ринкової економіки держава не може, та й не повинна бути єдиним джерелом отримання роботи. Обов’язок держави полягає у тому, щоб на законодавчому рівні забезпечити можливість кожному громадянинові вільно обирати роботу, мати справедливі та сприятливі умови праці та користуватися захистом від безробіття.

Визнаючи це право, держави включають до нього:

1) справедливу заробітну плату та рівну винагороду за працю рівної вартості;

2) забезпечення гідного життя для робітника та його сім’ї;

3) умови праці, які відповідають вимогам безпеки та гігієни;

4) однакові для всіх можливості просуватися по службі;

5) відпочинок, дозвілля, розумне обмеження робочого часу, періодичну відпустку, яка оплачується, винагороду за святкові дні.

Право на працю пов’язане з правом на справедливі та сприятливі умови праці. Цим правом мають однаковою мірою користуватися чоловіки та жінки.
Міжнародна організація праці ще у 1956 р. прийняла конвенцію № 100 про рівну винагороду чоловікам і жінкам за працю рівної цінності, чим реалізувала загальний принцип рівності прав жінок та чоловіків. Якщо конкретніше — ця конвенція затвердила принцип рівної винагороди (заробітної плати) за однакову працю для жінок і чоловіків.
Боротьба з безробіттям - важливий напрямок діяльності кожної держави. Держава розробляє програми професійно-технічного навчання, підготовки та перепідготовки кадрів, забезпечує їх фінансування з бюджету. Зрозуміло, що розмір та можливості таких програм залежать від рівня економічного та соціального добробуту держави. Це характерно для реалізації економічних, соціальних та культурних програм взагалі. Відповідно можливості США або Франції у цьому напрямку суттєво відрізняються від можливостей країн Африки або Азії, що розвиваються.

З точки зору міжнародного права, боротьба з безробіттям повинна включати заходи щодо професійної орієнтації, створення служб, які б мали допомагати всім громадянам (громадянам з фізичними та розумовими вадами також) вирішувати проблему вибору професії та професійної переорієнтації. Важливо, що ця допомога має бути безоплатна як для неповнолітніх, так і для дорослих. Особливу увагу слід приділити професійній підготовці та зайнятості інвалідів. При цьому люди, що отримали статус безробітного, деякий час отримують від держави допомогу, яка повинна забезпечувати їм достатній життєвий рівень.

Право на працю закріплене в законодавстві більшості країн світу. В українському законодавстві це право проголошене в Конституції України 1996 р., а також у Кодексі законів про працю (КЗпП). Право на працю - це право на отримання роботи з оплатою не нижче встановленого державою мінімального розміру, право на вільний вибір професії, роду і характеру діяльності. Крім того, робітники мають право на здорові та безпечні умови праці, а також право на відпочинок, включаючи щорічні відпустки, що оплачуються.
Ст. 2 КЗпП встановлює, що всі громадяни України мають рівні права, незалежно від походження, соціального чи майнового стану, расової та національної належності, статі, мови, політичних поглядів, релігійних переконань, роду і характеру діяльності, місця мешкання та інших обставин. До того ж ст. 94 КЗпП забороняє дискримінацію у питаннях оплати за працю. Що ж стосується забезпечення зайнятості, то закон зобов’язує державу створити умови для ефективної зайнятості населення, сприяти працевлаштуванню, забезпечувати перепідготовку робітників, які втратили роботу в умовах переходу до ринкової економіки.
Людина, яка втратила роботу, має право на матеріальну допомогу. Особливості надання такої допомоги, її розмір, а також обов’язки державних органів щодо надання допомоги у пошуках роботи передбачені Законом України “Про зайнятість населення”. Згідно з чинним законодавством, такими органами визнаються районні, міські та обласні центри зайнятості.
Українське законодавство про працю в цілому близьке до міжнародних стандартів. Але сучасний стан економіки не дозволяє багатьом працюючим громадянам України отримувати сьогодні заробітну плату, достатню для гідного життя та утримання сім’ї. Те саме стосується розміру допомоги по безробіттю. Мають місце й порушення права на працю. Тому не можна стверджувати, що нині всі громадяни України мають можливість повною мірою використати це право.

Що стосується інших економічно розвинених країн, то там це право здійснюється в більшому обсязі, але теж неповною мірою.
Розмір прожиткового мінімуму для працездатних осіб
1600 (з 01.01.2017), 1684 (з 01.05.2017), 1762 (з 1-го січня 2017). Розмір мінімальної заробітної плати: 3200.
Право на страйк
Стаття 44 Конституції: Ті, хто працює, мають право на страйк для захисту своїх економічних і соціальних інтересів.

Порядок здійснення права на страйк встановлюється законом з урахуванням необхідності забезпечення національної безпеки, охорони здоров'я, прав і свобод інших людей.

Ніхто не може бути примушений до участі або до неучасті у страйку.

Заборона страйку можлива лише на підставі закону.

Страйки беруть початок у другій половині ХІХ ст. як виняткова форма вирішення гострих проблем у відносинах між робітниками та роботодавцями. У ХХ ст. право на страйк було закріплене в законодавстві багатьох країн світу, а також у міжнародних пактах з прав людини. У 1961 році право на страйк було включене до Європейської соціальної хартії (ст. 6). У 1966 році право на страйк проголосив і Міжнародний пакт про економічні, соціальні та культурні права: «Держави зобов’язуються забезпечити... право на страйк за умови його здійснення у відповідності до законів кожної країни». В Україні порядок проведення страйків регулюється Законом «Про порядок вирішення колективних трудових спорів (конфліктів)».
Страйк – це тимчасове колективне добровільне припинення роботи працівниками (невихід на роботу, невиконання своїх трудових обов’язків) підприємства, установи, організації (структурного підрозділу) з метою вирішення колективного трудового спору (конфлікту).
Страйк застосовується як крайній засіб (коли всі інші можливості вичерпані) вирішення колективного трудового спору (конфлікту) у зв’язку з відмовою власника або уповноваженого ним органу (представника) задовольнити вимоги найманих працівників або уповноваженого ними органу, профспілки, об’єднання профспілок чи уповноваженого нею (ними) органу.
Відповідно до статті 44 Конституції України ті, хто працює, мають право на страйк для захисту своїх економічних і соціальних інтересів. Страйк може бути розпочато, якщо примирні процедури не привели до вирішення колективного трудового спору (конфлікту) або власник чи уповноважений ним орган (представник) ухиляється від примирних процедур або не виконує угоди, досягнутої в ході вирішення колективного трудового спору (конфлікту).

Страйк на підприємстві очолює орган (особа), що визначається загальними зборами (конференцією) найманих працівників при прийнятті рішення про оголошення страйку.

Під час страйку сторони колективного трудового спору (конфлікту) зобов’язані продовжувати пошук шляхів його вирішення, використовуючи для цього усі наявні можливості. Для цього укладається угода про вирішення колективного трудового спору (конфлікту), яка підписується керівником або іншим повноважним представником органу, що очолює страйк, і власником або уповноваженим ним органом (представником). Контроль за виконанням умов цієї угоди здійснюється сторонами колективного трудового спору (конфлікту) або уповноваженими ними органами (особами).
Незаконними визнаються страйки:

1) оголошені з вимогами про зміну конституційного ладу, державних кордонів та адміністративно-територіального устрою України, а також з вимогами, що порушують права людини;

2) оголошені без додержання найманими працівниками, профспілкою, об’єднанням профспілок чи уповноваженими ними органами положень Закону «Про порядок вирішення колективних трудових спорів(конфліктів)»;

3) розпочаті з порушенням найманими працівниками, профспілкою, об’єднанням профспілок чи уповноваженими ними органами вимог Закону «Про порядок вирішення колективних трудових спорів(конфліктів)»;

4) які оголошені та/або проводяться під час здійснення примирних процедур, передбачених Законом «Про порядок вирішення колективних трудових спорів(конфліктів)».

Для визнання страйку незаконним власником або уповноваженого ним органом подається заява до суду, оскільки тільки суд може прийняте рішення про визнання страйку незаконним. Таке рішення суду зобов’язує учасників страйку прийняти рішення про припинення або відміну оголошеного страйку, а працівників розпочати роботу.
Забороняється проведення страйку:

1) за умов, якщо припинення працівниками роботи створює загрозу життю і здоров’ю людей, довкіллю або перешкоджає запобіганню стихійному лиху, аваріям, катастрофам, епідеміям та епізоотіям чи ліквідації їх наслідків;

2) органами прокуратури, суду, Збройних сил України, органів державної влади, безпеки та правопорядку.
Участь у страйку працівників, за винятком страйків, визнаних судом незаконними, не розглядається як порушення трудової дисципліни і не може бути підставою для притягнення до дисциплінарної відповідальності. За працівниками, які не брали участі у страйку, але у зв’язку з його проведенням не мали можливості виконувати свої трудові обов’язки, зберігається заробітна плата у розмірах не нижче від установлених договором.
Організація страйку, визнаного судом незаконним, або участь у ньому є порушенням трудової дисципліни. Час страйку працівникам, які беруть у ньому участь, не оплачується. Час участі працівника у страйку, що визнаний судом незаконним, не зараховується до загального і безперервного трудового стажу.
Право на соціальне забезпечення
Стаття 46 Конституції: Громадяни мають право на соціальний захист, що включає право на забезпечення їх у разі повної, часткової або тимчасової втрати працездатності, втрати годувальника, безробіття з незалежних від них обставин, а також у старості та в інших випадках, передбачених законом.

Це право гарантується загальнообов'язковим державним соціальним страхуванням за рахунок страхових внесків громадян, підприємств, установ і організацій, а також бюджетних та інших джерел соціального забезпечення; створенням мережі державних, комунальних, приватних закладів для догляду за непрацездатними.

Пенсії, інші види соціальних виплат та допомоги, що є основним джерелом існування, мають забезпечувати рівень життя, не нижчий від прожиткового мінімуму, встановленого законом.

Право на соціальне забезпечення — одне з найважливіших соціально-економічних прав громадян. Його здійснення передбачає цілу низку державних і суспільних заходів, зокрема систему соціального забезпечення та соціального страхування.
Соціальне забезпечення - це система матеріального забезпечення та соціального обслуговування громадян похилого віку, громадян, що повністю або частково втратили працездатність або втратили годувальника, а також сімей з дітьми. Соціальне забезпечення існує, перш за все, за рахунок державних коштів.
Соціальне страхування — це одна з форм соціального забезпечення, яка існує за рахунок спеціальних фондів. Право на соціальне забезпечення та соціальне страхування пов’язане з необхідністю економічного та соціального захисту деяких категорій населення, які за станом здоров’я, за віком або з інших причин не можуть самостійно забезпечувати себе коштами, щоб існувати, а отже, не можуть підтримувати достатній життєвий рівень.

У Міжнародному пакті про економічні, соціальні та культурні права 1966 р. прямо встановлено право на соціальне забезпечення: держави визнають право кожної людини на соціальне забезпечення, в тому числі — соціальне страхування.

Детальніше обов’язки держав щодо соціального забезпечення та соціального страхування громадян визначені у конвенціях МОП. Ці конвенції, зокрема, передбачають обов’язки держави соціально захищати особу за таких обставин, як:

1) нещасний випадок на виробництві;

2) професійне захворювання, що сталося внаслідок шкідливих умов праці або недотримання правил безпеки виробництва з боку адміністрації підприємства або його власника;

3) страхування на випадок хвороби;

4) матеріальне відшкодування за вагітністю та після пологів;

5) страхування щодо досягнення певного віку, у разі інвалідності, у разі втрати годувальника і на випадок безробіття.
Конвенції МОП містять деякі загальні вимоги, нижче яких держава не може встановлювати власні норми соціального забезпечення та соціального страхування. Наприклад, обов’язковому соціальному страхуванню підлягають робітники усіх підприємств, на яких не менше 20 робітників працюють за наймом. Соціальне забезпечення повинно охоплювати не менш як половину працюючих на промислових підприємствах. Тривалість надання медичної допомоги, виплата грошової допомоги у разі захворювання чи безробіття повинна становити не менше 13 тижнів.

Українське законодавство про соціальне забезпечення і соціальне страхування перебуває у стані переходу від системи, яка базувалася на державній власності, до системи ринкової економіки. Це не може не впливати як на ефективність соціального забезпечення та соціального страхування, так і на стан конкретних напрямів забезпечення та його розмірів. У цілому в Україні соціальну допомогу отримує майже половина населення (тільки людей пенсійного віку в Україні близько 20 мільйонів).

Українське законодавство про соціальне забезпечення ґрунтується на Конституції 1996 р. Воно також включає такі законодавчі акти: “Про пенсійне забезпечення”, “Про пенсійне забезпечення військовослужбовців та осіб начальницького та рядового складу органів внутрішніх справ”, “Про статус та соціальний захист громадян, що постраждали внаслідок Чорнобильської катастрофи”, “Про державну допомогу сім’ям з дітьми” та ін.
Система соціального забезпечення включає різні види пенсій, послуг та допомоги. Соціальне забезпечення надається у вигляді певних грошових сум або матеріальних, культурно-побутових благ, які надаються окремим категоріям громадян.
Пенсія - це основний та наймасовіший вид соціального забезпечення. Надається у вигляді регулярних виплат по старості, інвалідності, у разі втрати годувальника у розмірі, який, як правило, нараховується відносно розміру заробітної плати, яку отримував працівник до виходу на пенсію.
Допомога - це система грошових виплат, яка являє собою допомогу громадянам у випадках, встановлених законом. Допомога може надаватися у випадку тимчасової непрацездатності, у разі вагітності та пологів, безробіття, багатодітним матерям, у випадку народження дитини, на поховання тощо.
Послуги та різні види утримання - це спеціальна форма соціального забезпечення. Ця форма включає різні види допомоги: отримання харчування, санаторно-курортне забезпечення тощо.
Право на достатній життєвий рівень
Стаття 48 Конституції: Кожен має право на достатній життєвий рівень для себе і своєї сім'ї, що включає достатнє харчування, одяг, житло.

Право на достатній життєвий рівень - це, безперечно, одне з найважливіших прав людини. Незважаючи на те, що кожна людина повинна особисто дбати про свій добробут, їй, однак, мають бути створені умови для того, щоб вона мала можливість забезпечити собі мінімальний життєвий рівень. Коли йдеться про людину похилого віку або про інваліда, то така людина потребує якнайбільшої допомоги.
Це обов’язок держави згідно з цим виразом: ”...держава визнає право кожного на достатній життєвий рівень для нього самого та його родини” (Міжнародний пакт про економічні, соціальні та культурні права, ст. 11).
Поняття про достатній життєвий рівень — поняття невизначене. Тому кажуть, що воно оціночне: тобто кожна людина сама для себе визначає рівень, який відповідає її уявленням про достатній рівень життя.

Однак навряд чи хто стане заперечувати, що достатній життєвий рівень - це насамперед:
1) висококалорійне харчування - щоб людина не відчувала голоду;
2) достатність одягу - щоб людина не була роздягненою;
3) достатність житла - щоб людина мала можливість задовольнити свої, хоча б мінімальні, потреби на житло;
4) потреба у предметах домашнього господарства, у послугах, в отриманні медичної допомоги та освіти.
Саме в такому розумінні треба розглядати положення міжнародних документів, в яких ідеться про “достатній життєвий рівень”. Справа ж держави визначити і встановити мінімальні стандарти, нижче яких життєвий рівень громадян знижуватися не може. Безумовно, забезпечення достатнього життєвого рівня становить складну проблему навіть для заможних держав. Реалізація права на достатній життєвий рівень, безумовно, лягає тягарем на внутрішні ресурси та можливості держави. Але ж обов’язок уряду— піклуватися про те, щоб це право було реалізоване.
Право на достатній життєвий рівень включає в себе ще й такі можливості, як право на достатнє харчування, право на достатню кількість одягу та житло, на поліпшення умов життя.
Право на достатнє харчування - це:
1. Свобода від голодомору.

2. Право на якість харчування.

3. Можливість мати кошти для отримання якісного харчування.
У Міжнародному пакті про економічні, соціальні та культурні права визначені найбільш загальні програми, спрямовані проти голодомору.
Використовуючи своє право на працю, людина повинна отримувати необхідні їй кошти, щоб існувати. Забезпечити їй відповідні для цього умови - завдання внутрішнього законодавства кожної держави, так само як і встановлення необхідних стандартів якості харчування.

Конституція 1996 р. уперше в історії України закріпила право на достатній життєвий рівень, що включає достатнє харчування, одяг, житло.
Конституція України закріплює право на достатній життєвий рівень. Але держава і суспільство поки що не можуть гарантувати його для всіх громадян.
В українському законодавстві право на достатній життєвий рівень тісно пов’язане з правом на працю, яке включає і право на матеріальну допомогу на випадок безробіття. Але сьогодні реалізувати своє право на працю можуть далеко не всі громадяни України. Справа тут не тільки у загальній економічній ситуації, яка складається у державі, а й у недоліках законодавства, яке до цього часу слабо “соціально” орієнтоване.

Серйозною проблемою для України залишається забезпечення права на житло. У нашій країні, як і раніше, зберігається ситуація, коли держава - основний будівник і розподільник житла. Але, як відомо, вона вже не здатна фінансувати будівництво житла у необхідних обсягах, та це й неможливо. Між тим і в Конституції 1996 р., і у Житловому кодексі України закріплено право на житло. Щоб дана норма не перетворилася на фікцію, держава повинна створити умови, які б дозволяли громадянам самостійно обрати для себе найбільш прийнятний засіб реалізації даного права.

У багатьох країнах світу це індивідуальне будівництво, забезпечення кредитами. Але навіть коли норма про право на житло зникне з українського законодавства, це не означатиме, що держава складає з себе зобов’язання щодо будівництва так званого “соціального житла”. Громадяни повинні мати таке житло, яке вони хочуть мати, яке вони здатні утримувати та за яке вони здатні платити.

Таким чином, право на достатній життєвий рівень - одне з найважливіших соціальних прав. На державі лежить обов’язок встановити за допомогою законодавства нижню межу цього рівня та забезпечити його для своїх громадян. Однак реальна здатність громадян реалізувати це право залежить від добробуту всього суспільства.
Право на державну підтримку та захист сім’ї
Стаття 51 Конституції: Шлюб ґрунтується на вільній згоді жінки і чоловіка. Кожен із подружжя має рівні права і обов'язки у шлюбі та сім'ї.

Батьки зобов'язані утримувати дітей до їх повноліття. Повнолітні діти зобов'язані піклуватися про своїх непрацездатних батьків.

Сім'я, дитинство, материнство і батьківство охороняються державою.

Стаття 52 Конституції: Діти рівні у своїх правах незалежно від походження, а також від того, народжені вони у шлюбі чи поза ним.

Будь-яке насильство над дитиною та її експлуатація переслідуються за законом.

Утримання та виховання дітей-сиріт і дітей, позбавлених батьківського піклування, покладається на державу. Держава заохочує і підтримує благодійницьку діяльність щодо дітей.

Право на створення сім’ї - одне з небагатьох прав, що його закріплено одночасно в обох Міжнародних пактах 1966 р. про права людини.
Відповідно до Міжнародного пакту про громадянські та політичні права: “Сім’я - це природний і основний осередок суспільства. Вона має право на захист з боку суспільства та держави. За чоловіками та жінками, які досягли шлюбного віку, визнається право на укладення шлюбу і право засновувати сім’ю”. Згідно з Міжнародним пактом про економічні, соціальні та культурні права, “...шлюб повинен укладатися за вільною згодою осіб, які його укладають”.
Залежно від різних релігійних, культурних, соціальних традицій у різних державах склалися різні уявлення про шлюб та сім’ю. Ці уявлення, як правило, становлять основу національного законодавства про сім’ю та шлюб. Міжнародно-правові документи, які стосуються шлюбно-сімейних відносин, безперечно, не мають на меті зробити ці уявлення єдиними в усьому світі. Головна їх мета - створити правові джерела для захисту шлюбно-сімейних прав людини в усіх країнах світу, що буде означати захист сім’ї, забезпечення рівності прав подружжя, викорінення дискримінації стосовно жінок, захист прав дітей.

Згідно з Конвенцією “Про громадянство заміжньої жінки” 1957 р., ні укладення шлюбу, ні розірвання шлюбу з іноземцем, ні зміна громадянства чоловіка “не позначатиметься автоматично на громадянстві дружини”. Висновок: жінка, укладаючи шлюб і перебуваючи у шлюбі, повинна мати право зберігати своє громадянство. Це дуже важливо і в деяких випадках може бути пов’язане з майновими правами, а іноді - й урятувати від втрати громадянства взагалі. Але за бажання дружина повинна мати можливість набути громадянство чоловіка “в спеціальному спрощеному порядку”.
У Конвенції “Про згоду на укладення шлюбу, про шлюбний вік та реєстрацію шлюбу” 1962 р. обумовлено порядок його юридичного оформлення для того, щоб особи, які укладають шлюб, мали можливість виявити свою повну та вільну згоду, “яка повинна бути висловлена ними особисто, відповідно до закону...”. Ця сама Конвенція зобов’язала держави на законодавчому рівні встановити мінімальний шлюбний вік. Це було зроблено, по-перше, для того, щоб зруйнувати існуючу в деяких країнах практику укладання шлюбу між неповнолітніми або ж коли однією із сторін є неповнолітній. Щодо насильницького віддання жінки заміж, її продаж чоловікові або передачі у спадок після смерті чоловіка, то така практика кваліфікується як сучасна форма рабства.

У міжнародному праві сформульовано положення, згідно з яким “сім’ї… повинна забезпечуватися, при можливості, якнайширша охорона та надаватися допомога, особливо при її утворенні і поки вона відповідальна за несамостійних дітей і їх виховання”.
Порядок та умови укладення шлюбу, особисті та майнові відносини, які виникають у сім’ї між подружжям, між батьками і дітьми, між іншими членами родини, відносини, що виникають у зв’язку з усиновленням, опікою та піклуванням, прийомом дітей на виховання, порядок та умови припинення шлюбу на території нашої держави регламентуються Сімейним кодексом України.
Тільки шлюб, зареєстрований в органах РАГСу, здатний надати членам родини ті права та обов’язки, які мають місце в законодавстві України.
Шлюбний вік в Україні встановлено: для чоловіків – з 18-ти років, для жінок – з 18-ти років. Але у виняткових випадках за рішенням органів місцевого самоврядування він може бути знижений. Чоловік і жінка мають у сім’ї рівні обов’язки, а питання, які стосуються проблем виховання дітей та інших життєвих проблем, подружжя вирішує спільно.

Подружжя має рівні права на майно (так звані майнові права подружжя). Проте коли укладається шлюбний договір, вони можуть бути нерівні (залежно від змісту договору).

Однак слід зауважити, що у подружжя можуть виникати обов’язки щодо взаємного утримання. Наприклад, у випадку непрацездатності одного з подружжя або у період вагітності жінки і ще протягом трьох років після народження дитини. За відмови від такої підтримки суд може прийняти рішення про примусове стягнення аліментів із одного з подружжя на користь того, хто цього потребує.
Однак життя мінливе, і право не може охопити всі його грані. Тому відносини між членами сім’ї повинні регулюватися не тільки нормами права, але й нормами моралі. Моральні джерела таких відносин визначаються змістом моралі та культури стосунків у сім’ї: взаємодопомога, взаємоповага, турбота членів родини одне про одного, співчуття тощо.
Права батьків та дітей пов’язані, як правило, з майном, а також з аліментними обов’язками. І діти, і батьки мають власні майнові права, що закріплені у Сімейному кодексі України, тобто за життя батьків діти не мають права на їхнє майно, так само як і батьки не мають права на майно дітей.
І батьки, і діти зобов’язані піклуватися один про одного. Батьки зобов’язані утримувати своїх неповнолітніх або непрацездатних дітей, які потребують матеріальної допомоги. А повнолітні діти повинні утримувати своїх батьків, які потребують сторонньої допомоги. Якщо ці обов’язки не виконуються, суд має право прийняти рішення про стягнення аліментів.

Розірвання шлюбу, а також вирішення суперечок про майно між подружжям, яке розриває шлюб, здійснюється в судовому порядку. Суд також приймає рішення про стягнення аліментів та їхній розмір. Рішення суду необхідне для того, щоб визнати шлюб недійсним, для встановлення батьківства, для того, щоб повернути дітей від будь-якої особи, яка їх незаконно утримує, про призначення опіки та піклування, а також у деяких інших випадках.

Державний захист сімейних прав здійснюють органи РАГСу, органи опіки та піклування, а також інші державні органи в межах своїх повноважень.
