

Citace: ZATLOUKAL, L. Plánování rozvoje sociálních služeb metodou komunitního plánování. Olomouc: Univerzita Palackého, 2008.

Plánování rozvoje sociálních služeb metodou komunitního plánování

(rukopis učebnice, neprošlo jazykovou korekturou)

Autor: Mgr. Leoš Zatloukal

Kontakt: leos.zatloukal@centrum.cz

Úvod.....	3
1. Sociální služby	6
1.1. SOCIÁLNÍ ZAČLEŇOVÁNÍ A SOCIÁLNÍ FUNGOVÁNÍ – ZÁKLADNÍ RÁMCE POSKYTOVÁNÍ SOCIÁLNÍCH SLUŽEB	7
<i>Sociální začleňování</i>	7
<i>Sociální fungování</i>	8
1.2. FORMY POSKYTOVÁNÍ A TYPY SOCIÁLNÍCH SLUŽEB	10
<i>Sociální poradenství</i>	11
<i>Služby sociální péče</i>	11
<i>Služby sociální prevence</i>	13
Typologie sociálních služeb a komunitní plánování sociálních služeb.....	15
1.3. EXKURZ: HROZÍ MCDONALDIZACE SOCIÁLNÍCH SLUŽEB?	16
1.4. SYSTÉM SOCIÁLNÍCH SLUŽEB V ČR – SOUČASNOST A VÝHLEDY DO BUDOUČNOSTI	20
2. Komunita a komunitní plánování sociálních služeb.....	23
2.1. KOMUNITA	23
2.2. KOMUNITNÍ PRÁCE	25
2.3. KOMUNITNÍ PLÁNOVÁNÍ.....	27
<i>Účastníci komunitního plánování sociálních služeb</i>	27
<i>Základní principy komunitního plánování sociálních služeb</i>	29
Důraz na partnerství a spolupráci	29
Zapojení místního společenství (komunity).....	29
Potřeby, priority a směry rozvoje služeb jsou stanoveny lidmi, kteří v obci žijí	29
Uskutečnitelný kompromis.....	29
Cykličnost.....	30
<i>Komunitní plánování v ČR</i>	30
Metodická podpora KPSS v ČR	31
3. Postup komunitního plánování sociálních služeb	35
3.1. PŘÍPRAVNÁ FÁZE.....	39
<i>Vznik iniciační skupiny</i>	39
<i>Zajištění odborných konzultací / supervize</i>	42
<i>Projednání a schválení poslání, vizí, principů a základního zadání</i>	43
<i>Zapojení „stakeholders“ a získání politické podpory</i>	45
<i>Zajištění zdrojů pro KPSS</i>	47
Lidské zdroje	47
Finanční a materiální zdroje	47
Informační zdroje	48
<i>Oslovení a zapojení veřejnosti</i>	49
Obavy z participace veřejnosti.....	49
Výhody zapojení veřejnosti	52
Úrovně zapojení veřejnosti	53
Plán zapojení veřejnosti.....	56
Techniky zapojení veřejnosti.....	60
<i>Ustavení udržitelné a efektivní organizační struktury</i>	62
Typy organizačních struktur	62
Prvky organizační struktury KPSS	65
Nápojení organizační struktury KPSS na organizační strukturu veřejné správy.....	71
Formy soužití veřejné správy a komunitního plánování sociálních služeb	77
Praktické komplikace při napojování organizačních struktur	79
Pravidla	84
<i>Zpracování harmonogramu prací</i>	86
<i>Shrnutí</i>	89
3.2. ANALYTICKÁ FÁZE.....	89
<i>Informace potřebné pro plánování</i>	90
<i>Metody použité pro získání potřebných informací</i>	91
Základní pojmy z metodologie výzkumů	91
Sociodemografická analýza	94
SWOT analýza	95
Analýza potřeb uživatelů	97
Analýza potřeb poskytovatelů	101
„Tvrdá data“ o poskytovatelích	102
Analýza finančních toků v sociálních službách	102

Mapy služeb	103
Katalog služeb	103
Informační systém sociálních služeb	104
Analýza názorů veřejnosti	106
Analýza zdrojů	106
Prognostické (forecastingové) metody	107
Analýza zainteresovaných skupin.....	110
<i>Realizátoři analýz</i>	112
<i>Shrnutí</i>	113
3.3. FÁZE PLÁNOVÁNÍ	113
<i>Týmová práce</i>	113
Tým jako specifická sociální skupina.....	113
Porady týmů	121
<i>Tvorba návrhu komunitního plánu sociálních služeb</i>	136
<i>Proces konzultací</i>	138
Příprava procesu konzultací.....	140
Průběh procesu konzultací.....	141
<i>Zpracování finální verze</i>	142
<i>Schválení komunitního plánu a jeho závaznost</i>	143
<i>Tisk a prezentace finální verze plánu</i>	144
<i>Shrnutí</i>	145
3.4. IMPLEMENTACE PLÁNU	145
<i>Naplnění cílů a opatření</i>	146
Omezování či rušení stávajících služeb.....	148
<i>Systém podpory pro implementaci</i>	150
Informační servis a toky informací.....	150
Cílené vzdělávání	151
Posílení organizační struktury KPSS.....	151
Možnost ovlivňovat toky peněz v sociální oblasti	151
<i>Řízení rizik</i>	154
Identifikace možných rizik	155
Identifikace úrovně rizika.....	155
Vytvoření strategií a protiopatření.....	157
Realizace strategií a protiopatření	159
Vyhodnocení strategií a protiopatření.....	160
<i>Vyhodnocení a náprava případných nedostatků</i>	160
<i>Shrnutí</i>	160
3.5. EVALUACE (HODNOCENÍ)	160
<i>Obecný postup evaluace</i>	163
Zapojení „stakeholders“	165
Zaměření evaluace.....	167
Sběr dat.....	172
Analýza a interpretace dat	173
Využití informací	173
<i>Evaluace v KPSS</i>	174
Evaluace naplnování cílů a opatření.....	174
Evaluace přínosů KPSS do sociální oblasti	174
Evaluace kvality procesu KPSS.....	175
<i>Shrnutí</i>	175
Závěrem	176
Seznam zkratk	177
Seznam příloh	177
Seznam literatury	178

Úvod

Komunitní plánování sociálních služeb nebo širěji tzv. střednědobé plánování rozvoje sociálních služeb (podle zákona 108/2006 Sb., o sociálních službách) se stalo významným pojmem v sociální oblasti. Drtivá většina odborníků působících v sociálních službách se komunitního plánování sociálních služeb buď přímo účastní nebo alespoň o něm slyšela. V České republice působí poměrně velké množství lidí, kteří se komunitním plánováním a jeho realizací zabývají. Možná srovnatelné množství lidí se pak zabývá tím, že ty první učí jak na to a metodicky je vedou a podporují. Patřil jsem nejprve do první skupiny (byl jsem koordinátorem komunitního plánování sociálních služeb v Olomouci) a nyní jsem spíše ve druhé skupině (ačkoli jsem stále členem pracovní skupiny, věnuji se především výuce a metodické činnosti v oblasti komunitního plánování) - a pro obě tyto skupiny lidí jsem napsal tuto knihu především. Cílem této knihy je přinést prakticky zaměřenou pomůcku pro realizátory komunitního plánování sociálních služeb a zároveň učební text shrnující mé vlastní zkušenosti i zkušenosti četných lektorů a realizátorů komunitního plánování. A ještě jedné skupině je tato kniha věnována, a to studentům, ať už se jedná o studenty sociální práce či oborů příbuzných.

Je až zarážející, jak málo publikací je o komunitním plánování sociálních služeb u nás k dispozici, navzdory tomu, jak je tato metoda propagována. V těch nemnoha publikacích na toto téma se pak bohužel často jen opakují obecné formulace z brožurek MPSV ČR, ale chybí konkrétní věci, kterých by se mohl člověk v praxi zachytit a odpovědi na praktické otázky, které realizátoři komunitního plánování i studenti často kladou.¹ Praxe komunitního plánování je velmi pestrá a mnohdy komplikovaná. Na mnoha místech této knihy narazíme na to, že neexistují jednoduché a obecné návody jak něco vyřešit nebo vytvořit, ale že je nutné hledat řešení aplikovatelné na konkrétní podmínky. Doporučení uvedená v této knize však mohou sloužit jako určitá vodítka či inspirace, protože někdy se stává, že to co fungovalo jinde zafunguje – pokud to vhodně přizpůsobíme specifickým podmínkám - i u nás. Doporučení v této knize mají však ještě jednu výhodu – kromě toho, že jsou prověřená praxí (v mnoha konkrétních případech se již osvědčila), jsou podložena i teoreticky. Komunitní plánování je metoda a jako každá jiná metoda – od metody výroby chleba až po metody práce s lidmi ve strojírenském podniku – má svá základní pravidla, podle kterých je třeba postupovat. Tato pravidla nejsou svévolná, ale jsou založena na určitých teoretických východiscích a podložena systematickým výzkumem a zkušeností.

¹ Vzácnou výjimkou jsou nově vydané Metodiky pro plánování sociálních služeb (Skříčková et al., 2007) a původní Návrhy kapitol pro komunitní plánování sociálních služeb (Oriniaková, P. et al., 2005), z nichž Metodiky vzešly a které byly v některých ohledech důkladněji a lépe zpracované než samotné Metodiky. Podle mých informací se rovněž připravují k vydání alternativní metodiky KPSS v Ústí nad Labem, které by mohly přinést solidní a fundované informace.

Učebnice se skládá ze tří kapitol. V první kapitole předkládám stručné uvedení do problematiky sociálních služeb. Čtenář zde najde typologii sociálních služeb podle platné legislativy, ale i obecnější úvahy o systému sociálních služeb v ČR. Druhá kapitola je zaměřena na vymezení pojmu „komunita“ a věnuje se podrobněji tzv. „komunitní práci“ a zejména pak „komunitnímu plánování“ jako jednomu ze způsobů komunitní práce. Třetí a klíčová kapitola nabízí podrobný rozbor jednotlivých fází komunitního plánování sociálních služeb – fáze přípravné, analytické, plánovací, implementace a evaluace - doplněný o konkrétní příklady, typy a doporučení pro praxi.

Příklady z praxe jsou uváděny v textu odlišným typem písma pro lepší orientaci čtenáře. Pokud nejsou u nějakého příkladu uvedeny konkrétní údaje (jméno obce, jména aktérů), pak je to proto, že 1. v mnoha případech se jedná o informace získané v rámci metodických konzultací, na něž se vztahuje mlčenlivost a 2. konkrétní realie nejsou pro naše poučení důležité. **Některé příklady již mohou být zastaralé** a situace může být v dané komunitě již zcela jiná. Zejména to může nastat v případech, kdy využívám informace z roku 2005 (Eberlová, Skříčková, 2005a a 2005b). Z hlediska dokumentace příkladů dobré praxe nebo naopak praxe problematické to však nevádí. Cílem tohoto textu není navrhnout opatření pro konkrétní obce (to by si samozřejmě žádalo aktuální data), ale nabídnout určitá obecná vodítka pro realizaci KPSS.

Poděkování

Mé poděkování patří velkému množství lidí, bez jejichž přispění by tato kniha nevznikla. Rád bych jmenoval alespoň některé:

- za podporu, podněty a přátelství patří poděkování kolegyním a kolegům metodikům a lektorům komunitního plánování v Olomouckém kraji, jmenovitě PaedDr. Miroslavovi Pilátovi, Mgr. Monice Zbožínkové, Ing. Dagmar Prachniarové, Lence Tichavské, Kateřině Stuchlé, DiS., Bc. Janě Rozehnalové, Bc. Martinovi Pěchovi, Mgr. Evě Kacanů a PhDr. Tomášovi Knopovi (www.kpss-ok.cz)
- měl jsem to štěstí, že jsem byl do procesu komunitního plánování zasvěcen předními odborníky na tuto problematiku u nás; významnou inspirací pro mě byly a jsou myšlenky a zkušenosti Michala Polesného z Centra komunitní práce Ústí nad Labem (www.ckpul.cz), dále za mnoho vděčím diskusím a odborným sdělením Mgr. Ivana Úlehly, Mgr. Miloše Havlíka a dalších lektorů a kolegů z výcviku pro metodiky KPSS (www.kpss.cz)
- v době, kdy jsem působil jako koordinátor komunitního plánování sociálních služeb v Olomouci, jsem měl možnost spolupracovat s PhDr. Vlastou Kroseskovou, tehdy manažerkou projektu „Komunitní plánování sociálních služeb ve městě Olomouci“, a s dalšími manažery a členy pracovních skupin komunitního plánování v Olomouci – i jim všem patří dík za mnohé, čemu jsem se naučil
- jako lektor a metodik komunitního plánování sociálních služeb mám možnost vyslechnout mnoho příběhů o tom, jak probíhá komunitní plánování v různých komunitách; jsem pokaždé

překvapen pestrostí a různorodostí praxe a obdivuji své kolegy realizátory komunitního plánování za jejich mnohdy mravenčí a nenápadnou práci, většinou za obtížných podmínek, která sice někdy není doceňována, ale přesto přináší nakonec výsledky a zaslouží si ocenění.

- děkuji také ThLic. Jakubovi Doleželovi za zprostředkování a Mgr. Vítovi Huškovi, ThD. za trpělivost a vstřícnost při vydávání této učebnice.

1. Sociální služby

Sociální služba je jedním z nástrojů sociální politiky, který se poskytuje v situacích, kdy je „sociálně efektivnější“² poskytnout službu místo peněžních dávek (Tomeš, 2001).

Tomeš (2001) uvádí několik možností použití pojmu „sociální služba“. **Sociální služba** může být chápána jako:

- a) druh sociální péče poskytované konáním (službou) státní či obecní instituce ve prospěch jiné osoby
- b) činnosti (výkony) ve prospěch občanů, které jsou poskytovány soukromoprávní nebo veřejnoprávní institucí přímo nebo soukromoprávní institucí za podpory veřejnoprávní instituce
- c) sociální práce (odborná činnost sociálních pracovníků) ve prospěch lidí v sociální nouzi.

Obecně lze říci, že všechny diskuse o sociálních službách se shodují v tom, že se jedná o veřejné služby nabízené lidem v obtížné životní situaci, která má negativní sociální dopady, a že tyto služby pomáhají lidem tuto situaci zvládnout (Matoušek, 2007; Matoušek, 2003; Musil, 2004a; Musil, 2004b; MPSV, 2003; Tomeš, 2001). Pojem sociální služba se tak do značné míry překrývá s pojmem „služby sociální práce“, který zavádí Musil (2004a; 2004b). Pro služby sociální práce je podle Musila (2004a; 2004b) charakteristické, že:

- a) působí směrem k vyvážení lepší rovnováhy mezi společenskými očekáváními a schopnostmi uživatelů (klientů) tato očekávání realizovat
- b) jsou poskytovány širokým spektrem odborníků (sociální pracovníci, psychologové, pedagogové apod.) – autor navrhuje sociální pracovníky jako určité koordinátory poskytování služeb sociální práce (s tím souvisí i prezentovaná role sociálních pracovníků, kteří by měli sledovat klientovu situaci z celkového pohledu a nikoli se zaměřovat jen na specifické oblasti) a předpokládá, že velkou část služeb nebudou sami poskytovat, ale zprostředkovávat³.

Při úvahách o sociálních službách a o jejich poskytování se vychází z několika konceptů, některé rozvedeme v následující kapitole.

² Autor upozorňuje, že kritériem pro rozhodnutí, zda využít službu či dávku, nemůže být prostá ekonomická efektivnost, protože správa služeb je vždy dražší než správa peněz (Tomeš, 2001).

³ Zajímavé je toto pojetí činnosti sociálních pracovníků porovnat s modelem managementu péče („care management“) a rolí manažerů péče (Welch, 1991)

1.1. Sociální začleňování a sociální fungování – základní rámce poskytování sociálních služeb⁴

V odborné literatuře narážíme na dva hlavní teoretické rámce či diskursy (Mareš, 2006) poskytování sociálních služeb – koncepci sociálního začleňování a koncepci sociálního fungování. Přes mnohé podobnosti nabízejí odlišné pojetí poskytování sociálních služeb.

SOCIÁLNÍ ZAČLEŇOVÁNÍ

Zákon 108/ 2006, Sb., o sociálních službách, například definuje **sociální služby** jako „činnosti či soubor činností podle tohoto zákona zajišťujících pomoc a podporu osobám **za účelem sociálního začlenění nebo prevence sociálního vyloučení**“ (§ 3, písm. a).

Sociální začleňování je ve stejném zákoně definováno jako proces zajišťující, že osoby sociálně vyloučené⁵ nebo sociálním vyloučením ohrožené dosáhnou příležitostí a možností, které jim napomáhají plně se zapojit do ekonomického, sociálního i kulturního života společnosti a žít životem, který je ve společnosti považován za běžný (§ 3, písm. e).

Koncept sociálního začleňování má podle našeho názoru hned několik problematických bodů, chceme-li jej spojit s oblastí poskytování sociálních služeb:

1. **Latentní normativnost** – sociální začleňování má (přínejmenším jazykově) blízko k sociálnímu „ukázňování“ (Van der Laan, 1998) či „přizpůsobování“, protože chce-li jedinec dosáhnout větší participace na životě společnosti a s tím související lepší přístup ke zdrojům, musí se také podřídit určitým „pravidlům hry“ (Zatloukal, 2006a; Zatloukal, 2006c). Tato rovina ukázňování nemusí být vždy reflektovaná, což je ovšem tím nebezpečnější.
2. **Jednostrannost** – mluvíme-li o sociálním začleňování, jedná se, obrazně řečeno, o pohyb v jednom směru. Jedinec by měl být začleňován do společnosti, měl by více participovat na společenském životě. Co když ale na životě společnosti takové jaká je participovat nechce? Co když je mu ve skutečnosti participace na životě společnosti některými institucemi přímo či nepřímou znemožňována? Jednostrannost působení na „problémového“ jedince, která by zároveň nijak nepůsobila také na jeho sociální okolí a na instituce společnosti, je v kontextu poskytování sociálních služeb nepředstavitelná. Odporovalo by to tomu, jak sami poskytovatelé sociálních služeb rozumí své vlastní profesní roli (např. Sheafor, Horejsi a

⁴ Tato kapitola vychází částečně z dříve publikovaného článku (Zatloukal, 2006a).

⁵ Sociálním vyloučením se v citovaném zákoně rozumí „vyčlenění osoby mimo běžný život společnosti a nemožnost se do něj zapojit v důsledku nepříznivé sociální situace“ (§3, písm. f), což je definice poměrně široká a obecná. Matoušek (2003b) mluví konkrétněji o snížené participaci na životě společnosti a omezeném přístupu ke vzdělání, zdravotní péči, práci a bydlení. Podobné oblasti lze nalézt i ve Společném memorandu o sociálním začleňování (2004) a v Národním akčním plánu sociálního začleňování na léta 2004 – 2006 (2004).

Horejsi, 2000; Americká národní asociace sociálních pracovníků (NASW) In Barker, 1987; Mezinárodní federace sociálních pracovníků (IFSW), 2000; Matoušek, 2003a; Úlehla, 1999; Musil, 2004a apod.).

Přes uvedené výhrady je však třeba respektovat, že **koncept sociálního začleňování** zdomácněl nejen u nás, ale **zásadním způsobem ovlivnil ideologii i praxi sociální politiky Evropské unie** (Mareš, 2006) a je velmi nepravděpodobné, že by se tento stávající diskurs v dohledné době změnil. Přesto je třeba jej neustále upřesňovat a diskutovat, protože ani mezi odborníky nepanuje všeobecná shoda o definici sociálního začleňování ani o prostředcích sociálního začleňování (Hora, 2006).

SOCIÁLNÍ FUNGOVÁNÍ

Alternativním rámcem (či diskursem) pro diskuse o podstatě poskytování sociálních služeb je rámec **sociálního fungování**. Podle Matouška (2003b) v současné sociální práci funkční přístup převládá (tím spíše je nešťastné, že v sociální politice nikoli), a je charakterizován tím, že klienta „nedefinuje jako nemocného nebo deviantního⁶, ale jako osobu vyžadující určitý druh služby“ (Matoušek, 2003b, s. 52). Sociálním fungováním se rozumí „naplnění úkolů jedince vůči společnosti obecně, vůči bezprostřednímu sociálnímu prostředí a vůči sobě samému“ (Barker, 1987, s. 152). Tyto „úkoly“ (responsibilities) zahrnují podle Barkera (1987) uspokojení základních lidských potřeb jedince – fyzických, emocionálních, osobního naplnění (zahrnuje i výchovu, odpočinek, hodnoty, estetické potřeby, náboženství apod.) a adekvátního sebepojetí (self-concept). Základními prvky z hlediska sociálního fungování jsou **osoba a sociální prostředí** (Musil, 2004b). Musil (2004b) vnímá sociální fungování jako určitou rovnováhu mezi očekáváními a nároky společnosti (či sociální rolí – srv. Sheafor, Horejsi, Horejsi, 2000 nebo výše uvedenými „úkoly“) a možnostmi a schopnostmi jedince. Posláním poskytovatelů sociálních služeb je napomáhat této rovnováze působením v obou směrech (Bartlett In Musil, 2004b). Podobným způsobem pohlíží na sociální fungování i Úlehla (1999), který schématicky znázorňuje trojici „opěrných bodů“ sociální práce (viz. obr. 1).

⁶ To by odpovídalo tradičnímu medicínskému modelu, ke kterému by se také podle našeho mínění lépe hodil koncept sociálního začleňování.

Obr. 1: Opěrné body sociální práce (Úlehla, 1999)

Nerovnováha pak podle Úlehly (1999) vzniká, když se klientovy způsoby stávají z jakéhokoli důvodu společensky „nepřijatelnými“ nebo když se společensky přijatelné způsoby stanou nepřijatelnými (problematickými) pro klienta (viz. obr. 2).

Obr. 2: Přijatelné a nepřijatelné způsoby a držitel problému (Úlehla, 1999)

Jak upozorňuje Bartlett (In Musil, 2004b), omezená schopnost klienta sociálně fungovat (tedy vznik výše zmíněné nerovnováhy) může být dána **vlastnostmi klienta** (špatný zdravotní či psychický stav, neobvyklá životní orientace či životní styl, ranná nebo pozdní fáze životního cyklu, kvalifikace, příjem, osamělost apod.) nebo i **charakteristikami sociálního prostředí** klienta (špatné ekonomické podmínky ve společnosti, špatná situace na trhu práce, zastaralé zákony, nedostatečná podpora komunity, nepříznivé demografické faktory, špatně nastavený systém sociálního zabezpečení apod.).

Poskytovatelé sociálních služeb vstupují do situace omezeného sociálního fungování klienta v zásadě trojím způsobem (Úlehla, 1999):

- a) jako **prostředníci**, kteří stojí mezi dvěma krajnostmi (společenskými normami a chováním klienta), které se navíc stále mění, a snaží se zaujmout pokud možno neutrální pozici (ve

smyslu stejné vzdálenosti od obou krajností). Díky tomu může poskytovatel sociálních služeb figurovat jako mediátor a koordinátor a působit účinně ve směru rovnováhy,

- b) jako **obhájci klientů**, kteří stojí výrazně blíže klientovi a častěji nabízejí pomoc – problém nastává tehdy, když nedokážou používat také sociální kontrolu tam, kde je to nutné, rizikem je i možná ztráta pozice „mimořádného vyslance“ společnosti (Úlehla, 1999),
- c) jako **agenti sociálních norem**, kteří stojí výrazně blíže společenským normám a zaujmají pozici k normám společnosti loajálního experta, důraz je položen na potřebné dovednosti a na přebírání kontroly, na „začleňování“ a „ukázňování“ (viz. výše), omezen je naopak prostor pro spolupráci, nabízení pomoci a flexibilitu.

Pojem sociálního fungování, tak jak byl výše popsán, reflektuje dvojí aspekt: 1. schopnost jedince reagovat na nároky prostředí a 2. samotné nároky prostředí (Matoušek, 2003b). Jedinci či skupině je poskytnuta sociální služba v případě, že je sociální fungování ohroženo, omezeno nebo vážně narušeno. Sociální služba má vést k obnovení a posílení sociálního fungování jedince či skupiny. Propojení konceptu sociálního fungování a poskytování sociálních služeb je patrné i z definice sociální práce podle NASW (In Barker, 1987, s. 154): „Sociální práce je profesionální činnost spočívající v pomoci jednotlivcům, skupinám či komunitám **k získání nebo obnovení jejich schopnosti sociálního fungování** a zároveň ve vytváření **vhodných podmínek napomáhajících tomuto cíli**. Praxe sociální práce zahrnuje aplikaci hodnot sociální práce, jejích principů a technik a zaměřuje se na: 1. pomoc lidem získat **vhodné služby**, 2. nabídku poradenství a psychoterapie pro jednotlivce nebo skupiny, 3. podporu skupin a komunit v provozování a zdokonalování sociálních a zdravotních **služeb** a 4. aktivní zapojení se do vytváření legislativy.“

1.2. Formy poskytování a typy sociálních služeb

Zákon 108/ 2006 Sb., O sociálních službách, rozlišuje v §33 tři základní **formy poskytování sociálních služeb**:

- **pobytové služby** – služby spojené s ubytováním v zařízeních poskytujících sociální služby
- **ambulantní služby** – služby, za kterými uživatel služby dochází (nebo je doprovázen či dopravován) do zařízení poskytujících sociální služby a součástí služby není ubytování
- **terénní služby** – služby poskytované v přirozeném sociálním prostředí uživatele služby.

Typologii samotných sociálních služeb lze provést mnoha způsoby. Zákon 108/ 2006 Sb., O sociálních službách, rozlišuje **tři základní skupiny sociálních služeb**:

- sociální poradenství
- služby sociální péče
- služby sociální prevence.

Každá z uvedených skupin zahrnuje několik typů sociálních služeb. Jednotlivé typy sociálních služeb uvedené v zákoně 108/ 2006 Sb., O sociálních službách, si nyní představíme ve stručném přehledu (podrobněji viz. Zákon 108/ 2006 Sb., O sociálních službách, § 38 a následujících).

SOCIÁLNÍ PORADENSTVÍ

Sociální poradenství podle citovaného zákona zahrnuje **základní sociální poradenství** (poskytnutí potřebných informací přispívajících k řešení nepříznivé sociální situace klienta) a **odborné sociální poradenství** (je zaměřeno na potřeby konkrétních cílových skupin uživatelů a zahrnuje zprostředkování kontaktu se společenským prostředím, sociálně terapeutické činnosti a pomoc při uplatňování práv, oprávněných zájmů a při obstarávání osobních záležitostí).

SLUŽBY SOCIÁLNÍ PÉČE

Služby sociální péče mají podle citovaného zákona napomáhat osobám zajistit jejich **fyzickou a psychickou soběstačnost**, s cílem umožnit jim v nejvyšší možné míře **zapojení do běžného života společnosti** a v případech, kdy to vylučuje jejich stav, zajistit jim **důstojné prostředí a zacházení**.

Mezi **služby sociální péče** jsou zařazeny tyto sociální služby:

- Osobní asistence** – terénní služba poskytovaná osobám se sníženou soběstačností, které potřebují pomoc jiné osoby (z důvodu věku, zdravotního postižení nebo chronického onemocnění), v jejich přirozeném prostředí. Zahrnuje např. pomoc při zvládnutí základních úkonů péče o vlastní osobu, pomoc při osobní hygieně, pomoc při zajištění chodu domácnosti či zprostředkování kontaktu se společenským prostředím apod.
- Pečovatelská služba** – terénní či ambulantní služba poskytovaná osobám se sníženou soběstačností a rodinám s dětmi, které vyžadují pomoc jiné osoby. Služby se poskytují ve vymezeném čase v přirozeném prostředí uživatele nebo v zařízení sociálních služeb a zahrnuje např. pomoc při zvládnutí běžných úkonů péče o vlastní osobu, pomoc při osobní hygieně, pomoc při zajištění chodu domácnosti apod.

- c) **Tísňová péče** – terénní služba, kterou se poskytuje nepřetržitá distanční hlasová a elektronická komunikace s osobami vystavenými stálému vysokému riziku ohrožení zdraví nebo života v případě náhlého zhoršení jejich zdravotního stavu či schopností.
- d) **Průvodcovské a předčitatelské služby** – terénní nebo ambulantní služby poskytované osobám, jejichž schopnosti jsou sníženy z důvodu věku nebo zdravotního postižení v oblasti orientace nebo komunikace, a napomáhá jim osobně si vyřídit vlastní záležitosti.
- e) **Podpora samostatného bydlení** - terénní služba poskytovaná osobám, které mají sníženou soběstačnost z důvodu zdravotního postižení nebo chronického onemocnění, včetně duševního onemocnění, jejichž situace vyžaduje pomoc jiné fyzické osoby. Služba zahrnuje pomoc při zajištění chodu domácnosti, výchovné a aktivizační činnosti apod.
- f) **Odlehčovací služby** - jsou terénní, ambulantní nebo pobytové služby poskytované osobám, které mají sníženou soběstačnost z důvodu věku, chronického onemocnění nebo zdravotního postižení, o které je jinak pečováno v jejich přirozeném sociálním prostředí; cílem služby je umožnit pečující fyzické osobě nezbytný odpočinek.
- g) **Centra denních služeb** - zařízení poskytující ambulantní služby osobám, které mají sníženou soběstačnost z důvodu věku, chronického onemocnění nebo zdravotního postižení, jejichž situace vyžaduje pomoc jiné fyzické osoby.
- h) **Denní stacionáře** – zařízení, která poskytují ambulantní služby osobám, které mají sníženou soběstačnost z důvodu věku nebo zdravotního postižení a osobám s chronickým duševním onemocněním, jejichž situace vyžaduje pravidelnou pomoc jiné fyzické osoby.
- i) **Týdenní stacionáře** - poskytují pobytové služby osobám, které mají sníženou soběstačnost z důvodu věku nebo zdravotního postižení a osobám s chronickým duševním onemocněním, jejichž situace vyžaduje pravidelnou pomoc jiné fyzické osoby.
- j) **Domovy pro osoby se zdravotním postižením** - poskytují pobytové služby osobám, které mají sníženou soběstačnost z důvodu zdravotního postižení, jejichž situace vyžaduje pravidelnou pomoc jiné fyzické osoby.
- k) **Domovy pro seniory** - poskytují pobytové služby osobám, které mají sníženou soběstačnost zejména z důvodu věku, jejichž situace vyžaduje pravidelnou pomoc jiné fyzické osoby.
- l) **Domovy se zvláštním režimem** - poskytují pobytové služby osobám, které mají sníženou soběstačnost z důvodu chronického duševního onemocnění nebo závislosti na návykových látkách, a osobám se stařeckou, Alzheimerovou demencí a ostatními typy demencí, které mají sníženou soběstačnost z důvodu těchto onemocnění, jejichž situace vyžaduje pravidelnou pomoc jiné fyzické osoby. Režim v těchto zařízeních při poskytování sociálních služeb je přizpůsoben specifickým potřebám.

- m) **Chráněné bydlení** - pobytová služba poskytovaná osobám, které mají sníženou soběstačnost z důvodu zdravotního postižení nebo chronického onemocnění, včetně duševního onemocnění, jejichž situace vyžaduje pomoc jiné fyzické osoby. Chráněné bydlení má formu skupinového, popřípadě individuálního bydlení.
- n) **Sociální služby poskytované ve zdravotnických zařízeních ústavní péče** - ve zdravotnických zařízeních ústavní péče se poskytují pobytové sociální služby osobám, které vzhledem ke svému zdravotnímu stavu nejsou schopny se obejít bez pomoci jiné fyzické osoby a nemohou být proto propuštěny ze zdravotnického zařízení ústavní péče, pokud jim není zabezpečena pomoc osobou blízkou nebo jinou fyzickou osobou, ani jim nelze zajistit poskytování terénních nebo ambulantních sociálních služeb anebo pobytových sociálních služeb v zařízeních sociálních.

SLUŽBY SOCIÁLNÍ PREVENCE

Služby sociální prevence napomáhají podle zákona zabránit sociálnímu vyloučení osob, které jsou ohroženy sociálním vyloučením pro krizovou sociální situaci, životní návyky a způsob života vedoucí ke konfliktu se společností, sociálně znevýhodňující prostředí a ohrožení práv a oprávněných zájmů trestnou činností jiné fyzické osoby. Cílem služeb sociální prevence je napomáhat osobám k překonání jejich nepříznivé sociální situace a chránit společnost před vznikem a šířením nežádoucích společenských jevů.

Mezi služby sociální prevence jsou zařazeny následující sociální služby:

- a) **Raná péče** – terénní, popřípadě ambulantní služba poskytovaná dítěti a rodičům dítěte ve věku do 7 let, které je zdravotně postižené, nebo jehož vývoj je ohrožen v důsledku nepříznivé sociální situace. Služba je zaměřena na podporu rodiny a podporu vývoje dítěte s ohledem na jeho specifické potřeby.
- b) **Telefonická krizová pomoc** - terénní služba poskytovaná na přechodnou dobu osobám, které se nacházejí v situaci ohrožení zdraví nebo života nebo v jiné obtížné životní situaci, kterou přechodně nemohou řešit vlastními silami.
- c) **Tlumočnické služby** - terénní, popřípadě ambulantní služby poskytované osobám s poruchami komunikace způsobenými především smyslovým postižením, které zamezuje běžné komunikaci s okolím bez pomoci jiné fyzické osoby.
- d) **Azylové domy** - poskytují pobytové služby na přechodnou dobu osobám v nepříznivé sociální situaci spojené se ztrátou bydlení.

- e) **Domy na půl cesty** - poskytují pobytové služby zpravidla pro osoby do 26 let věku, které po dosažení zletilosti opouštějí školská zařízení pro výkon ústavní nebo ochranné výchovy, popřípadě pro osoby z jiných zařízení pro péči o děti a mládež, a pro osoby, které jsou propuštěny z výkonu trestu odnětí svobody nebo ochranné léčby.
- f) **Kontaktní centra** - nízkoprahová zařízení poskytující ambulantní, popřípadě terénní služby osobám ohroženým závislostí na návykových látkách. Cílem služby je snižování sociálních a zdravotních rizik spojených se zneužíváním návykových látek.
- g) **Krizová pomoc** - terénní, ambulantní nebo pobytová služba na přechodnou dobu poskytovaná osobám, které se nacházejí v situaci ohrožení zdraví nebo života, kdy přechodně nemohou řešit svoji nepříznivou sociální situaci vlastními silami.
- h) **Nízkoprahová denní centra** - poskytují ambulantní, popřípadě terénní služby pro osoby bez přístřeší.
- i) **Nízkoprahová zařízení pro děti a mládež** - poskytují ambulantní, popřípadě terénní služby dětem ve věku od 6 do 26 let ohroženým společensky nežádoucími jevy. Cílem služby je zlepšit kvalitu jejich života předcházením nebo snížením sociálních a zdravotních rizik souvisejících se způsobem jejich života, umožnit jim lépe se orientovat v jejich sociálním prostředí a vytvářet podmínky k řešení jejich nepříznivé sociální situace. Služba může být poskytována osobám anonymně.
- j) **Noclehárny** - poskytují ambulantní služby osobám bez přístřeší, které mají zájem o využití hygienického zařízení a přenocování.
- k) **Služby následné péče** - terénní služby poskytované osobám s chronickým duševním onemocněním a osobám závislým na návykových látkách, které absolvovaly ústavní léčbu ve zdravotnickém zařízení, absolvovaly ambulantní léčbu nebo se jí podrobují, nebo osobám, které abstínují.
- l) **Sociálně aktivizační služby pro rodiny s dětmi** - terénní, popřípadě ambulantní služby poskytované rodině s dítětem, u kterého je jeho vývoj ohrožen v důsledku dopadů dlouhodobě krizové sociální situace, kterou rodiče nedokáží sami bez pomoci překonat, a u kterého existují další rizika ohrožení jeho vývoje.
- m) **Sociálně aktivizační služby pro seniory a osoby se zdravotním postižením** - ambulantní, popřípadě terénní služby poskytované osobám v důchodovém věku nebo osobám se zdravotním postižením ohroženým sociálním vyloučením.
- n) **Terapeutické komunity** - poskytují pobytové služby na přechodnou dobu pro osoby závislé na návykových látkách nebo osoby s chronickým duševním onemocněním, které mají zájem o začlenění do běžného života.

- o) **Terénní programy** - terénní služby poskytované osobám, které vedou rizikový způsob života nebo jsou tímto způsobem života ohroženy. Služba je určena pro problémové skupiny osob, uživatele návykových látek nebo omamných psychotropních látek, osoby bez přístřeší, osoby žijící v sociálně vyloučených komunitách a jiné sociálně ohrožené skupiny. Cílem služby je tyto osoby vyhledávat a minimalizovat rizika jejich způsobu života. Služba může být osobám poskytována anonymně.
- p) **Sociální rehabilitace** - soubor specifických činností směřujících k dosažení samostatnosti, nezávislosti a soběstačnosti osob se zdravotním postižením, a to rozvojem jejich specifických schopností a dovedností, posilováním návyků a nácvikem výkonu běžných, pro samostatný život nezbytných činností alternativním způsobem využívajícím zachovaných schopností, potenciálů a kompetencí. Sociální rehabilitace se poskytuje formou terénních nebo ambulantních služeb.
- q) **Intervenční centra** – tato služba byla do zákona přiřazena až novelou (zákon 29/2007), jedná se o sociální službu určenou pro oběti domácího násilí nebo o osoby takovýmto jednáním ohrožené.

Typologie sociálních služeb a komunitní plánování sociálních služeb

Základní znalosti o druzích sociálních služeb a jejich charakteristikách jsou pro realizátory komunitního plánování sociálních služeb nezbytné. Při komunitním plánování sociálních služeb, jak uvidíme dále v textu, je třeba důsledně vycházet z výše uvedené typologie a rozlišovat, zda se jedná o sociální služby či jiné – byť související – služby, které zákon jako sociální služby neuvádí. Tím není řečeno, že komunitní plánování sociálních služeb se nesmí zabývat ničím jiným než zde vyjmenovanými službami. Naopak se lze domnívat, že by to nebylo vhodné. V zemích, které mají dlouhodobou tradici komunitního plánování, ale i v naší zemi, se prosadila myšlenka komplexnějších „komunitních plánů péče“ (např. Krbcová-Mašínová, Polesný, 2004), které umožňují do plánu zahrnout i další cíle a opatření v sociální oblasti, které nejsou sociálními službami v užším slova smyslu. Například v olomouckém plánu (1. RKPS, 2006) lze nalézt opatření týkající se klubu důchodců, přepravy invalidních osob či zdravotní péče o bezdomovce, což jsou opatření, která nekorespondují s typologií sociálních služeb. Striktní omezení na definované sociální služby vnímám jako svazující – pokud je cílem KPSS také vytvářet kreativně i nové služby na základě zjištěných potřeb (Welch, 1991; Twelvetrees, 1991), pak se během plánování mohou a mají objevovat inovace, které v žádném výčtu dosud neexistují a které reagují na zjištěné specifické potřeby uživatelů. Navíc se domnívám, že rozhodnutí o tom, co bude předmětem plánování a co nikoli, by mělo být především na realizátorech KPSS a není třeba to

upravovat takto striktně.⁷ Na druhou stranu jsou i mnozí kolegové a kolegyně, kteří se spíše kloní ke striktnímu omezení komunitního plánování sociálních služeb výhradně na sociální služby v pravém slova smyslu. Argumentují zejména tím, že sociální služby mají svůj režim financování, certifikací, registrací apod. Tyto argumenty však z mého pohledu dostatečně neodůvodňují, proč by plány nemohly být pojaty širěji, zejména pokud jsou navrženy tak, že konkretizují i potenciální zdroje financování a další podmínky realizace (viz. kapitola o tvorbě plánu) a zohledňují rozdílné režimy financování a provozování sociálních a jiných služeb. V každém případě je důležité jasně specifikovat, co se bude v komunitních plánech řešit a co nikoli (rozhodnutí by mělo ležet zejména na bedrech realizátorů KPSS) a v případě komplexnějšího pojetí pak zohlednit při plánování rozdíly mezi sociálními službami a jinými službami (jiný režim financování, jiné zákonné požadavky apod.).

1.3. Exkurz: Hrozí mcdonaldizace sociálních služeb?

George Ritzer ukazuje ve své známé knize (Ritzer, 1996), jak se jev, který označuje jako „mcdonaldizace společnosti“, projevuje ve všech oblastech života moderních společností. Můžeme se důvodně obávat, že ani oblast poskytování sociálních služeb není výjimkou? Na tuto zneklidňující otázku se pokusíme nyní krátce odpovědět v kontextu našeho tématu, tj. plánování sociálních služeb.

Ritzer definuje mcdonaldizaci společnosti jako „proces, při kterém principy rychloobslužných restaurací ovládají stále více sektorů americké společnosti i zbytku světa“ (Ritzer, 1996, s. 18). Podle citovaného autora ovlivňuje mcdonaldizace nejen restaurační byznys, ale také vzdělání, zaměstnání, cestování, volný čas, zdravotní péči, domácí stravování, politiku, rodinný život a potenciálně další sektory společnosti. „Mcdonaldizace se představuje jako nelítostný proces, který zasahuje zdánlivě nedostupné instituce a části světa.“ (Ritzer, 1996, s. 18)

Mcdonaldizace má podle Ritzera (1996) několik základních dimenzí:

- a) **efektivnost** – chápána jako „optimální metodu“, jak postupovat od jednoho bodu k druhému. V Mc Donald's jde o co nejrychlejší přechod ze stavu hladu do stavu nasycenosti (někdy stačí k zabezpečení této potřeby jen stáhnout okénko u vozidla). Efektivitu lze posuzovat z pohledu zákazníka: z hlediska úspory času je „efektivnější“ zajít do rychloobslužné restaurace než si jídlo připravovat doma nebo jít do klasické restaurace. Celé aranžmá rychloobslužných

⁷ Samozřejmě určité hranice jsou stanoveny tím, že se vždy jedná o „sociální oblast“, tedy o opatření, která vedou ke

restaurací je rovněž „efektivizováno“ – rychlé objednání jídla (zákazník si je objedná sám), placení ihned (není třeba čekat na číšníka), omezený jídelníček, který zkracuje čas výběru, rychlá konzumace... Efektivitu lze však také (a možná především) u mcdonaldizovaných organizací posuzovat z pohledu poskytovatele. Z tohoto pohledu je efektivní omezit výběr (což umožní připravovat jídla rychleji), mít předchystaných několik základních polotovarů, které se jen tepelně upraví a „poskládají“, nechat co nejvíce práce na zákazníkovi, který se ve velké míře sám obslouží, nebo řídit zaměstnance tak, že se věnují opakované přesně specifikované rutinní činnosti, jako se to dělávalo v období klasického řízení (Keller, 1997; Bělohávek, 1996)⁸.

- b) kvantifikaci (vypočitatelnost)** – důraz se klade na věci, které mohou být kvantifikovány, spočítány. Jde o tendenci použít kvantitu (množství) jako měřítko kvality. V samoobslužných restauracích to byly symboly velikosti (veliké nápisy) a především počty prodaných produktů („když prodáváme tolik hamburgerů, je to jasný důkaz toho, že jsou skvělé“). Zároveň se neustále operuje s navozováním pocitu zákazníka, že „za málo peněz dostal hodně muziky“. Například tím, že se využívá spousta triků jak množství jídla opticky zvětšit, takže se zákazníkovi zdá, že kupuje opravdu velkou porci, ačkoli to vlastně není pravda.
- c) předvídatelnost** – lidé jsou zvyklí na určité produkty a v mcdonaldizované společnosti naleznou pod stejnou značkou (např. Mc Donald's) své oblíbené produkty, ať se nacházejí v New Yorku, v Tokiu nebo v Praze. Lidé se často snaží mít kontrolu nad svým životem a děsí je možná překvapení. Důraz se tak klade na disciplínu, pořádek, systematizaci, formalizaci, rutinu, jednotnost a metodické postupy (Ritzer, 1996), které zajišťují snížení nebezpečí „riskantních“ inovací. Důraz je kladen především na rituály coby sekvence společenských činností, které jsou vysoce předpověditelné a umožňují lidem se přiměřeně zapojit a interpretovat významy a na metodické příručky, které mají zabezpečit jednotný postup při řešení nejrůznějších problémů.
- d) kontrolu a náhradu humánní technologie nehumánní** – potřeba kontroly naznačená i v předchozím bodě (předvídatelnost) vede k masivnímu nahrazování lidí technologiemi⁹ nehumánními (nelidskými). Lidé jsou totiž hlavním zdrojem nepředvídatelnosti a rizika, a to jak lidé, kteří pro racionalizované systémy pracují, tak lidé, kterým tyto systémy slouží. Snaha o získání kontroly je proto namířena proti lidem. V rychloobslužných restauracích existují různé stroje, které kontrolují zaměstnance: automaty na čepování nápojů, které automaticky vypnou,

zlepšení sociální situace a sociálního fungování pro uživatele.

⁸ To, že jde především o efektivitu poskytovatele, který se ale snaží pro sebe výhodné postupy maskovat za „přání zákazníka“ dokládá i Ritzer (1996, s. 56): „Místní reklamy, které říkávají ‚děláme to pro zákazníka‘, připomínají jedno známé prohlášení Henryho Forda: ‚Jakýkoli zákazník může mít auto jakékoli barvy, kterou chce, pokud je to černá.‘ Neboť poslední věc, kterou si rychloobslužné restaurace opravdu přejí, je pracovat podle vašeho přání. Ve skutečnosti většina jejich efektivnosti vychází z toho, že vždycky pracují jen jedním způsobem – tím svým!“

⁹ Ritzer (1996) chápe technologie v širokém slova smyslu, tedy nejen stroje a nástroje, ale i materiály, dovednosti, znalosti, pravidla, předpisy, úkony a techniky. Technologie jsou používány z více důvodů, než jen zajištění kontroly.

když je kelímek plný, stroje na smažení hranolků s automatickým vypínáním. Důležitým doprovodným jevem tohoto kontrolování zaměstnanců je ale „odzručnění“ zaměstnanců (Ritzer, 1996) – zaměstnanci již nemusí umět tolik věcí, obsluhu automatů nebo postup podle příručky zvládne člověk se základním poučením.

Při čtení Ritzerovy knihy čtenář často musí souhlasit s tím, že se mcdonaldizace zmocňuje takových oblastí jako stravování (přechod od domácí či restaurační stravy k rychloobslužným „fast foodům“), cestování (hromadné zájezdy) nebo dokonce lékařské péče (v USA tzv. „McDentists“ apod.). Ačkoli se autor zmíněné knihy nezabývá projevem mcdonaldizace v oblasti poskytování sociálních služeb, můžeme i zde najít několik aspektů¹⁰:

- a) Úsilí o **efektivnost** se v sociálních službách může projevovat i příznivě pro uživatele služby, například širší nabídkou levnějších terénních služeb, snahou o ověření účinnosti intervencí¹¹ apod. Vzhledem k tomu, že mcdonaldizované organizace se podle Ritzera (1996) především snaží efektivizovat vlastní provoz, může se snaha o efektivnost projevovat rovněž problematicky, například omezenou nabídkou služeb, které jsou realizovány rutinními úkony, rezignací na „vyšší cíle“ či na inovace, snahou o realizaci jednotného „optimálního“ postupu navzdory variabilitě lidského trápení apod.
- b) Snaha o **kvantifikaci** se může projevit v hodnocení kvality organizace podle množství klientů či ještě hůře podle množství papírů (podle zvláštního předpokladu, že čím více papírů – například různých metodik a zápisů vyžadovaných standardy kvality sociálních služeb – tím jsou služby, které organizace poskytuje, kvalitnější). Tato snaha se může projevit i týmovým vytvářením dojmu (Goffman, 1999), že uživatel dostal spoustu skvělých služeb za minimálních nákladů. Takový dojem mimořádně „velkých“ služeb lze vytvářet vůči klientovi i vůči jiným subjektům, například donorům nebo profesním sdružením (v komunitním plánování sociálních služeb je to zvláště významné, není výjimkou, že jednotliví poskytovatelé své služby prezentují jako mnohem atraktivnější a mnohem využívanější, než ve skutečnosti jsou, nebo že některé naprosto triviální a jednoduché úkony zveličují a maskují pod odborné a dobře znějící nálepky jako „sociální poradenství“, „aktivizační činnosti“, „sociální rehabilitace“, „socioterapie“ apod.).

¹⁰ Chci upozornit, že tyto aspekty se objevují v různých oblastech poskytování sociálních služeb různě intenzivně a v různých podobách. Ale především bych rád zdůraznil, že v této části nejde o nějaké obviňování nebo paušální odsuzování poskytovatelů sociálních služeb (koneckonců mcdonaldizace není ryze negativní fenomén, je jen procesem, který v sobě nese značná rizika), spíše jde o podněty k reflexi různých aspektů poskytování sociálních služeb.

¹¹ Snaha o ověření účinnosti intervencí je sama o sobě přínosem, ale může mít i kontraproduktivní následky (viz. bod d).

- c) **Předvídatelnost** do sociálních služeb vnáší především nová legislativa. To má své skvělé stránky, ale i stránky stinné. Nezpochybňujeme například nutnost standardizovat kvalitu sociálních služeb, snižuje to právě ono riziko, že služby, které bychom obdrželi, by byly horší než základní standard, který se od takových služeb očekává. Na straně druhé se z minimálního standardu může stát velmi rychle i formálně dodržované maximum, což může vést k rutinnímu a mechanickému naplňování jednotlivých kritérií (a ničeho navíc). Takové poskytování sociálních služeb by mohl nakonec zvládnout i nějaký automat (viz. následující bod). Důraz posunutý na profesní rituály (snaha o srdečnost, úsměvy na povel (Vybíral, 2000), jednotný sled rozhovorů, předem připravená řešení) vede k nespokojenosti jak poskytovatelů, tak i uživatelů služeb.
- d) Snaha o **kontrolu a náhradu humánních technologií nehumánními** se zdánlivě sociální oblasti vyhýbá, ale přesto je třeba upozornit na množství nehumánních technologií: pro některá jednání s uživateli – zejména v oblasti různých sociálních dávek – je možné použít automatické kalkulačky, elektronické formuláře s návody a další prostředky, které umožní řešit některé rutinní záležitosti pomocí automatů, aniž by klient vůbec přišel do styku s živým pracovníkem. Do oblasti vzestupu technologií patří podle Ritzera (1996) také různé přesné metodiky a směrnice, které se snaží dát podrobné návody jak postupovat při řešení různých problémů, které se v praxi mohou vyskytnout. Díky tomu ale dochází ke zmíněnému „odzručnění“ pracovníků, z nichž se stávají „příručkoví terapeuti“ (Yalom, 2003), tedy pracovníci, kteří při řešení různých problémů lidí postupují podle příručky, která krok za krokem vysvětluje, co dělat s člověkem, který má strach z pavouků nebo má problémy s neposlušným dítětem apod.. Toto směřování k „příručkové“ pomoci a „odzručnění“ pracovníků je podporováno i úsilím o **sjednocení postupu při práci s klientem**, protože se předpokládá, že 1. lze nalézt „optimální“ variantu intervence a navíc dosáhnout maximální efektivity pomáhání tím, že tato intervence bude neustále uplatňována na podobné případy (viz. také bod a)), 2. díky sjednocení intervencí podle nějaké metodiky lze potom snáze výzkumně prokázat účinnost takové intervence (tedy spočítat kvalitu, viz. b) a 3. je možné takto kontrolovat pracovníky, aby svou práci dělali dobře (a tedy omezit riziko související s nepředvídatelností, viz. c).

V kontextu našeho tématu o plánování rozvoje sociálních služeb lze říci, že komunitní plánování sociálních služeb není samozřejmě žádným všespasitelným řešením možné mcdonaldizace sociálních služeb. Na druhé straně však nabízí, jak uvidíme níže, **prostor k tomu:**

- aby se do sociálních služeb vnesly užitečné inovace (a ne strnulost a rutinní konání „optimálních“ služeb a intervencí se snahou o efektivitu především pro poskytovatele),

- aby se sociální služby skutečně zkvalitnily (a aby se kvalita neztotožňovala s kvantitou; k tomu jsou velmi užiteční přizvaní uživatelé, kteří by měli dokázat rozpoznat a pojmenovat skutečnou kvalitu služby)
- aby se služby staly méně předvídatelnými ne ve směru uvolnění a snížení kvality, ale ve směru individualizované práce (např. místo směřování uživatelů do stávajících služeb vytváření služeb podle jejich potřeb, např. zavedením „care managementu“ (Welch, 1991) apod.)

Lze tedy předpokládat, že kvalitní realizace komunitního plánování sociálních služeb přispívá ke zefektivnění ale i humanizaci poskytování sociálních služeb. Toto tvrzení zatím není výzkumně doloženo a lze předpokládat, že případný výzkum tohoto jevu by si vyžádal poměrně náročný výzkumný design, patrně formou víceetapové evaluace.

1.4. Systém sociálních služeb v ČR – současnost a výhledy do budoucnosti

Systém poskytování sociálních služeb je v České republice stále ve stádiu jakéhosi ranného vývoje. V současné době probíhá reforma celého systému na mnoha úrovních. To vyvolává velké naděje i velké obavy. Lze očekávat mnoho otřesů, nepředvídatelných potíží a rizik. To je přirozenou součástí změn. Možné potíže však nemají vést k ukončení reformy, jen je důležité dobře zvládnout krizové situace, které se objeví (tj. počítat s rezervami, zajistit schopné krizové manažery apod.).

Systém sociálních služeb v ČR prochází **reformou**, která by podle tzv. „Bílé knihy v sociálních službách“ měla zahrnovat (Kol., 2003):

- vytváření politického prostředí – nikoli politické svěřací kazajky (přesun rozhodování na nejnižší možnou úroveň)
- koncentraci na potřeby uživatelů
- realizaci komunitního plánování pro zjištění potřeb a plánování jejich uspokojení
- hodnocení potřeb a přizpůsobování sociálních služeb potřebám
- zajištění kvality sociálních služeb
- systém financování, v němž nejsou financována zařízení, ale jednotlivé osoby a komunity
- podporu inovací

Některé z těchto kroků se již daří naplňovat. Kvalita v sociálních službách je zakotvena v legislativě, existují inspektoři kvality a další se vzdělávají, komunitní plánování sociálních služeb se realizuje v mnoha obcích ČR (viz. níže), je zajištěna metodická podpora pro realizátory, nový zákon mění způsob financování sociálních služeb apod. Přesto je stále mnoho oblastí, které jsou reformovány nedostatečně.

Cílový stav reformy sociálních služeb definovala Vasková (2006) v těchto bodech:

- **dostupnost** – z hlediska typu pomoci, dále územní, informační a ekonomická dostupnost
- **efektivita** – služba vyhovuje potřebě člověka a nikoli „potřebám“ systému
- **kvalita** – naplnění kritérií kvality odpovídajících současnému poznání
- **bezpečnost** – neomezování oprávněných práv a zájmů lidí
- **hospodárnost** – veřejné i osobní výdaje používané na poskytnutí pomoci v maximálně možné míře pokrývají objektivizovaný rozsah potřeb.

Za nejdůležitější body lze považovat „kvalitu“ (do ní spadá i „bezpečnost“) a „dostupnost“ (s ní lze spojit „efektivitu“ a „hospodárnost“). Kvalita a dostupnost tak tvoří (či doufejme budou tvořit) dva pomyslné pilíře systému sociálních služeb, přičemž dostupnost služeb by měla být zajištěna komunitním plánováním sociálních služeb a kvalita zaváděním standardů kvality sociálních služeb (viz. obr. 3).

Obr. 3: Pilíře systému sociálních služeb (Zatloukal, 2006b)

Oba pilíře systému sociálních služeb jsou úzce provázané. Úlehla (2004) kriticky hodnotí skutečnost, že vzdělávání i realizace zavádění standardů kvality sociálních služeb se děje víceméně odděleně od vzdělávání a realizace komunitního plánování sociálních služeb a navrhuje jejich úzkou provázanost. I když některé dílčí návrhy mohou znít poněkud utopicky, v obecné rovině lze souhlasit, že obě složky je vhodné propojovat a koordinovat, protože se mohou vhodně doplňovat. V rámci standardizace kvality si kupříkladu jednotliví poskytovatelé ujasňují jaké služby, za jakých podmínek, komu a v jaké podobě poskytují a jednoznačně vymezují své pole působnosti, v rámci plánování sociálních služeb lze naopak řešit navazující služby, služby, které stávající poskytovatelé nenabízejí a jsou potřebné apod. Tím se předchází tomu, aby poskytovatelé suplovali široké spektrum služeb (které třeba ani nemají registrované) na úkor kvality a bezpečnosti pro uživatele služby.

Na jednom školení v oblasti standardů kvality sociálních služeb se kupříkladu řešila konkrétní situace azylového domu pro matky s dětmi a vyvstala otázka, zda lze přijmout ženu s dítětem, která v noci zabuší na dveře a tvrdí, že ji muž zbil, a hledá útočiště. Ačkoli dotyčný azylový dům měl pro takové případy zřízeno „krizové lůžko“, lektori upozornili na skutečnost, že poskytovatel má registrovanou pouze jednu službu (azylový dům) a proto jinou službu (krizovou pomoc) poskytovat nemůže. Pokud by si krizovou pomoc chtěl registrovat, bylo by samozřejmě nutné splnit veškeré zákonné povinnosti – včetně zajištění pracovníků vyškolených v krizové intervenci. Pokud by poskytovatel naopak zůstal jen u jedné služby (azylový dům), je nutné – nejlépe právě v komunitním plánování - řešit jak zajistit krizovou pomoc.

2. Komunita a komunitní plánování sociálních služeb

Komunitní plánování sociálních služeb jako proces plánování rozvoje sociálních služeb v určené lokalitě je poměrně žhavě diskutovaným tématem, ačkoli se mu a otázkám dostupnosti sociálních služeb obecně věnuje poněkud méně pozornosti než druhému pilíři, tedy kvalitě sociálních služeb. V této kapitole se pokusím vymezit některé základní pojmy.

2.1. Komunita

Komunita je nesnadno definovatelný pojem. Uvádí se, že existuje asi 100 různých definic komunity (Popple, 1995; Příhodová, 2004). Keller definuje komunitu obecně jako „sociální útvar charakterizovaný jednak zvláštním typem sociálních vazeb uvnitř, mezi členy, jednak specifickým postavením navenek, v rámci širšího společenského prostředí“ (Keller In Příhodová, 2004, s. 44). Mann definuje komunitu podobně, jako „diferencované sociální seskupení s vypracovaným systémem formálních a neformálních vztahů“ (Mann In Hartl, 1997, s. 29). Hartl ve snaze rozlišit pojem „komunita“ od pojmu „společnost“ nabízí toto vymezení: „Za komunitu je považována jen určitá část společnosti a společenský život bezprostředně v ní probíhající. Komunitu a její vývoj utváří skupinové rozhodování či sankce a vše, co vyjadřuje společnou loajalitu a symbolizuje kolektivní identitu určité skupiny obyvatel.“ (Hartl, 1997, s. 37)

Komunita je obtížně vymežitelným pojmem i proto, že ji není možné vymezit prostě geograficky nebo jiným „objektivním“ způsobem. Do úvahy je třeba vzít i vzájemnou interakci, sdílené symboly a významy. Jak uvádí Popple (1995, s. 4): „Pojem komunita neexistuje jen v geografickém a materiálním smyslu, ale reflektuje rovněž myšlení a pocity lidí, zda lidé věří, že komunita existuje.“¹² Komunita je tak pojímána jako sociální útvar vytvářený (konstruovaný) komunikací. Tato konstrukce komunity je dichotomická¹³. Již výše uvedená Kellerova definice zahrnuje napětí

¹² Někteří autoři (např. Giddens, 1998; Bauman, 1995) v souvislosti se snahou uchopit komunitu skrze sdílené významy tvrdí, že **komunita jako taková již v postmoderní společnosti neexistuje** a ani není možná, jedinec podle zmíněných autorů neustále osciluje mezi touhou po svobodě a touhou po pospolitosti. Při tom ale zjišťuje, že „svoboda bez společenství se rovná šlenství a společenství bez svobody je otroctvím“ (Bauman, 1995, s. 97). Jiní autoři (např. Gardner, Suttles či Buriánek) tvrdí, že **schopnost utvářet komunity zůstala zachována navzdory urbanizaci i ve velkých městech** (Příhodová, 2004). Calhou, Light nebo Keller (In Příhodová, 2004) naopak tvrdí, že obyvatelé měst vytvářejí sociální sítě přesahující sousedské a geografické hranice. Tyto sociální sítě jsou založeny na společných zájmech, zaměstnání či společných aktivitách. **Koncept komunity by měl být podle těchto teoretiků nahrazen konceptem sociálních sítí.**

¹³ Významný kognitivní psycholog Kelly ve své knize „Psychologie osobních konstruktů“ (In Atkinsonová et al., 2003) ukazuje, že lidé konstruují své významy v protipólech („dobrý“ může být například konstruován jen jako opak „špatný“ – konkrétní význam obou pólů je samozřejmě silně individuální). To znamená, že aby někdo mohl vytvořit ve své kognitivní mapě pojem pro „dobrý“, musí mít i protipól – „špatný“. K tomu, aby lidé vnímali nějaké seskupení jako komunitu je potřebné najít i protipól – „ne-komunitu“ (tj. to, co je vně komunity). Souvislost mezi kognitivními mapami jedince a utvářením vědomí komunity naznačuje i Cohen: „Pokud se jedinci odkazují na své kognitivní mapy

mezi dvěma póly: „my“ a „oni“ (nebo také „uvnitř“ a „vně“). Pojem komunita tak zahrnuje jak sounáležitost („my“), tak oddělení („oni“) (Cohen, 1992). Je zajímavé si připomenout, že aby vůbec mohlo existovat (tj. „být zkonstruováno“) „my“, musí existovat i protipól - „oni“ (Baumann, May, 2004). K tomu, aby se jedinci mohli cítit být součástí nějaké komunity je třeba se rovněž vymezit vůči okolí, kam nepatří. Hranice mezi „my“ a „oni“ jsou podle Cohena (1992) konstruovány zejména pomocí symbolů a rituálů. Jakékoli veřejné označení a stvrzení hranic komunity zvyšuje uvědomění lidí, že náležejí do komunity (Cohen, 1992). Souhrnně lze říci, že: „Komunita je jakýmsi symbolem vyjadřujícím hranice. Jako symbol je udržována společně svými členy, ale její význam se liší v závislosti na úhlu pohledu každého z nich. Tváří v tvář této variabilitě významů je vědomí komunity udržováno při životě pomocí manipulace s jejími symboly. Skutečnost a účinnost hranic komunity – a potažmo komunity samotné – závisí na jejich symbolickém vytváření a přidání okrasách.“ (Cohen, 1992, s. 15)

Postmoderní pojetí komunity nabízí rovněž Burkett (In Příhodová, 2004), který předkládá tři možná pojetí komunity:

1. **„Komunita“ jako sloveso** – na rozdíl od moderních přístupů, které komunitu pojímaly jako něco daného, ohraničeného a objektivního (tj. jako podstatné jméno), postmoderní pojetí komunity klade **důraz na změnu, proces a na činnost** – aktivní utváření významů. Komunita se tak stává „produkcí společného jazyka a společných významů, které jsou uznány za platné“ (Lane In Příhodová, 2004, s. 49). Pro komunitní práci (a potažmo i pro komunitní plánování) z toho plyne zásadní výzva, že je třeba hledat společné zájmy, které se stanou základem pro intervenci.
2. **Komunita jako (sociální) systém** – komunita je utvářena komunikací, není to tedy nějaký konkrétní prostor, kam by bylo možné vstoupit. Základní výzvou pro komunitní práci je nutnost vytváření prostoru pro setkávání a komunikaci, potřeba podněcování vzájemné interakce.
3. **Komunita jako otevřený prostor pro odlišnosti** – na rozdíl od moderních pojetí, která zdůrazňovala jednotu a celistvost, je v postmoderních pojetích důraz kladen i na odlišnost, jedinečnost. Imperativem pro praxi je nutnost obě složky udržet v rovnováze

Podle Wilmotta (In Popple, 1995; In Příhodová, 2004) existují **tři hlavní kategorie vymezení komunity**: a) komunita definovaná lokalitou, teritoriem, b) komunita zájmů, c) komunita lidí spojených společnými podmínkami či problémem.

Musil (In Příhodová, 2004) nabízí **členění komunit pro sociální práci** na: a) kategorie znevýhodněných, b) komunity zájmů (neorganizovaná seskupení lidí potřebujících pomoc),

pro orientaci v interakci, totéž platí i pro společenství. Mapy jsou částí jejich kulturního dědictví, nashromážděného během mnoha generací a silně z nich dýchá minulost.“ (Cohen, 1992, s. 101)

c) servisní komunity (organizované propojení komunity obyvatel schopných poskytovat pomoc se sítí profesionálních organizací), d) obec (sociální prostor, v němž se vytvářejí vztahy mezi poskytovateli služeb a znevýhodněnými, kteří jsou schopni určit své potřeby a podpořit jejich naplnění akcí).¹⁴ Z hlediska komunitního plánování sociálních služeb se jako nejjednodušší jeví definovat komunity pomocí lokality (jako obce v Musilově členění). Přesto nelze opomenout i rozměr vztahů, pocitu loajality a symbolických hranic komunity zmíněný výše. Tyto aspekty nabudou na důležitosti zejména v okamžiku, kdy přecházíme od teoretické diskuse o komunitě k praktickým činnostem a podpoře změn v komunitě. Možná definice, která shrnuje oba aspekty (geografický i vztahový), je definice Mattessicha, Monseyové a Roye (In Štogr, 2001, s. 23): „Komunita je uskupení lidí, žijících v geograficky definované oblasti, mezi kterými existují vzájemné sociální vazby (příbuzenství, přátelství, známost, účast na společných aktivitách, apod.) a kteří jsou citově vázáni k sobě navzájem a k místu, kde žijí (pocit připoutání, identifikace).“

2.2. Komunitní práce

Podle Younghusbandové (In Hartl, 1997) je **komunitní práce** jednou ze tří metod sociální práce, která se zaměřuje zejména na pomoc lidem v rámci místní komunity, snaží se určit jejich sociální potřeby, zvážit nejúčinnější způsoby jejich naplnění a začít na nich pracovat do té míry, jak to umožňují zdroje, které jsou k dispozici. Twelvetrees definuje komunitní práci stručně jako „proces asistence běžným lidem při zlepšení jejich komunit pomocí převzetí kolektivních akcí.“ (Twelvetrees, 1991, s. 12) Tato definice komunitní práce obsahuje dva důležité prvky – zaměření na komunitu jako celek a využití klíčového prostředku – „kolektivních akcí“. Pro komunitní práci je typické, že spojuje lidi v komunitě v úsilí o zjištění jejich potřeb a realizaci nějaké akce či akcí, které by měly vést k jejich naplnění. Tím komunitní práce přispívá ke kvalitě života lidí a umocňuje jejich vliv na procesy, které je ovlivňují (Mayo, 1998).

Popple (1995) rozlišuje osm základních modelů komunitní práce (viz. tabulka):

¹⁴ Další rozlišení nabízí Hartl (1997), když rozlišuje komunity sídelní (ekologické), komunity morální (psychologické) a komunity terapeutické a výcvikové.

Model kom. práce	Strategie	Pracovník (titul)	Příklady
Komunitní péče	kultivace sociálních sítí a dobrovolných služeb, rozvoj svépomoci	organizátor (organizer), dobrovolník (volunteer)	práce se starými lidmi se zdravotními potížemi, práce s dětmi do 5 let
Komunitní organizování	zlepšování koordinace mezi různými agenturami	organizátor (organizer), manažer (manager)	rada pro dobrovolné služby, Komise pro radikální rovnost, uzavírání dohod
Komunitní rozvoj	podpora skupin k osvojení dovedností a odvahy pro zlepšení kvality jejich života	zmocňovatel (enabler), sousedský pracovník (neighbourhood worker), facilitátor (facilitator)	komunitní skupiny, skupiny nájemníků, uzavírání dohod.
Sociální/komunitní plánování	analýza sociálních podmínek, stanovování cílů a priorit, implementace a evaluace služeb a programů	facilitátor (facilitator), zmocňovatel (enabler)	kontinuální proces rozvoje lokalit
Komunitní výchova	snaha postavit výchovu a komunitu do bližšího a více rovného postavení	vychovatel (educator), facilitátor (facilitator)	komunitní školy, „kompenzační výchova“, výchova dospělých pracujících a žen
Komunitní akce	obvykle na třídě založená a na konflikt orientovaná akce na místní úrovni	aktivista (activist)	hnutí za blahobyt, odpor k plánování a rozvoji, akce nájemníků
Feministická komunitní práce	podpora ženského blahobytu, společná práce na odmítání a odstraňování nerovností v postavení žen	aktivista (activist), zmocňovatel (enabler), facilitátor (facilitator)	práva žen, skupiny ženského zdraví, centra ženské terapie
Anti-rasistická komunitní práce	ustavování a fungování skupin podporujících potřeby černochů a dalších skupin, odmítání rasismu	aktivista (activist), dobrovolník (volunteer)	rady a setkání zaměřená na téma rasové rovnosti, projekty podpořené Komisí pro radikální rovnost (Commission for radical equality)

Tab.1: Základní modely komunitní práce (upraveno podle Popple, 1995)

Mayo (1998) rozděluje v návaznosti na Twelvetreese a Damielliovou jednotlivé typy komunitní práce do dvou hlavních skupin, a to na **přístupy technicistní** a **přístupy transformační** (viz. tab. 2).

Technicistní (také: profesionální, neutrální, tradiční)	Transformační (také: radikální)
Podpora komunitních iniciativ včetně svépomoci, zlepšování dostupnosti služeb v rámci existující sítě vztahů	Kromě podpory komunitních iniciativ a dostupnosti služeb je položen důraz na podporu komunit při odhalování základních příčin deprivace a diskriminace a vytváření strategií a budování spojení pro sociální změnu (součástí širší strategie změny utlačujících, diskriminačních a zneužívajících sociálních vztahů)
Komunitní péče	Komunitní akce
Komunitní organizování	Komunitní výchova
Komunitní rozvoj	Feministická komunitní práce
Sociální/komunitní plánování	Anti-rasistická komunitní práce

Tab. 2: Technicistní a transformační komunitní práce (Mayo, 1998)

Základní rozdíl tkví v tom, že mezi technicistní jsou řazeny ty přístupy, které jsou zaměřeny spíše na rozvoj spolupráce uvnitř komunity a na budování a rozvoj v různých oblastech života komunity, zatímco transformační přístupy vytvářejí silnější tlak na sociální změny, mají často reformní podtext a vyznačují se mnohdy ostrou rétorikou či nátlakovými akcemi.¹⁵

2.3. Komunitní plánování

Mezi modely komunitní práce (viz. předchozí kapitola) je uvedeno i **komunitní plánování**. Thomas (In Popple, 1995, s. 61) definuje komunitní plánování jako „analýzu sociálních podmínek, sociální politiky a působnosti služeb, stanovování cílů a priorit, vytváření programů poskytování služeb a mobilizování vhodných zdrojů a implementaci a evaluaci (hodnocení) služeb a programů.“ Tato definice podává zároveň určitý výčet jednotlivých kroků či prvků komunitního plánování obecně.

Tématem knihy je **komunitní plánování sociálních služeb** (zkráceně **KPSS**). Metoda komunitního plánování sociálních služeb je jednou z metod, jak plánovat rozvoj sociálních služeb v komunitách a zahrnuje všechny výše uvedené charakteristiky komunitního plánování. Materiál Ministerstva práce a sociálních věcí definuje komunitní plánování sociálních služeb jako „otevřený proces zjišťování potřeb a zdrojů a hledání nejlepších řešení v oblasti sociálních služeb“ (MPSV, 2002). Pomocí komunitního plánování lze plánovat sociální služby v komunitě tak, aby (Zatloukal, 2005):

- odpovídaly místním **potřebám**
- byly poskytovány **efektivně**, tedy aby:
 - d) byly podporovány pouze **skutečně užitečné služby**
 - e) **prostředky** (finanční, materiální a lidské zdroje) byly **využívány účelně** a cíleně
 - f) byly hledány **nové zdroje** pro zajištění potřebných sociálních služeb
- na plánování sociálních služeb **participovali** (nebo měli možnost participovat) všichni, kterých se to týká.

ÚČASTNÍCI KOMUNITNÍHO PLÁNOVÁNÍ SOCIÁLNÍCH SLUŽEB

Komunitního plánování sociálních služeb se účastní zejména (Skřičková, 2007):

- **zadavatel** – je zodpovědný za zajištění sociálních služeb na daném území; jedná se tedy o zástupce (politické činitele) obce (případně mikroregionu či kraje). Cílem zadavatele je, aby

¹⁵ Podrobněji ke komunitní práci v obecné rovině se lze dočíst např. v Hartlovi (1997), Popplovi (1995), Twelvetreesovi (1991) nebo Gojové (2006).

svým občanům zajistil potřebné služby v co nejvyšší kvalitě a současně finančně i místně dostupné.

- **poskytovatelé** – subjekty, které poskytují a nabízejí sociální služby, bez ohledu na zřizovatele. Cílem poskytovatelů je udržet a rozvíjet své zařízení a poskytovat kvalitní sociální služby v souladu se svým posláním a rozvojovým plánem.
- **uživatelé** – osoby, kterým jsou poskytovány sociální služby z důvodu nepříznivé sociální situace, v níž se ocitly.

Toto dělení nelze chápat úplně striktně, jde spíše o určitou pomůcku. U mnoha účastníků KPSS se mohou jejich role různě mísit. Obce například mohou být nejen v roli zadavatele, ale v určitých případech i v roli poskytovatele, zákonní zástupci uživatelů jsou mnohdy rovněž poskytovateli služeb apod. Skupina, v níž jsou zastoupeni poskytovatelé, uživatelé a zástupci zadavatele se někdy nazývá **triáda** (Oriniaková, 2005). Přes existující diskuse, zda je nutné dodržovat paritní zastoupení všech skupin na všech úrovních organizační struktury KPSS (viz. v další kapitole), je zcela nepochybné, že **princip triády** (tedy obecná nutnost iniciovat partnerskou spoluprací zmíněných subjektů) je jedním z ústředních prvků komunitního plánování sociálních služeb, náležitostí, bez níž si komunitní plánování sociálních služeb vůbec nelze představit. Kromě zadavatele, uživatelů a poskytovatelů se na tvorbě komunitního plánu sociálních služeb podílejí také další **odborníci, představitelé institucí**, kteří úzce spolupracují s poskytovateli sociálních služeb (policie, nemocnice, odborní lékaři, úřady, zaměstnavatelé apod.), **příbuzní či blízcí uživatelů a široká veřejnost**.¹⁶

Obr. 4: Triáda

¹⁶ Kolegové z Ústí nad Labem zdůrazňují u „triády“ ještě další subjekt – **zaměstnavatele** (Polesný, osobní sdělení). Osobně doporučuji od pojmu triáda coby označení nějakého prvku organizační struktury upustit úplně (viz. níže), pokud chápeme pojem triáda jednoduše jako označení „těch, kterých se KPSS týká“, je to matoucí, protože ve všech metodických materiálech se vedle uvedených tří subjektů uvádějí ještě „jiné“ – veřejnost, instituce a úřady, zaměstnavatelé...). Smysluplně lze podle mého názoru **o triádě hovořit pouze jako o principu**, který zdůrazňuje nutné zapojení aktérů KPSS, ale pro to by bylo možná přiléhavější hovořit o „principu dialogu“ či „spolupráci a koordinaci všech zainteresovaných subjektů“.

ZÁKLADNÍ PRINCIPY KOMUNITNÍHO PLÁNOVÁNÍ SOCIÁLNÍCH SLUŽEB

Komunitní plánování sociálních služeb je postup, který se praktikuje různě v různých komunitách. Přesto lze nalézt určité základní principy a hodnoty, na nichž se realizátoři KPSS obecně shodují. V Olomouci jsme si je – na základě různých inspirací (viz. níže v kapitole o přípravné fázi KPSS) - definovali následovně (Zatloukal, 2005):

Důraz na partnerství a spolupráci

Ke komunitnímu plánování sociálních služeb jsou přizváni všichni výše uvedení účastníci a všichni jsou si navzájem **rovnocennými partnery**, kteří mají právo diskutovat, vyjednávat, hlasovat. Budování spolupráce mezi zainteresovanými osobami z řad uživatelů, poskytovatelů, zadavatele i široké veřejnosti je významným přínosem procesu komunitního plánování. Proto také platí, že **proces** (vzájemné setkávání, informování, vyjednávání) **je stejně důležitý jako obsah** (dohodnuté cíle, témata, priority).

Zapojení místního společenství (komunity)

Bez **zapojení všech zainteresovaných občanů** (viz. výše) nelze mluvit o komunitním plánování, ale o jiném způsobu plánování. Bez zapojení zadavatele a politické podpory volených zástupců obce se jedná jen o spřádání nereálných utopistických plánů, protože bez politické podpory nelze žádné významnější změny v komunitě uskutečnit. Bez zapojení poskytovatelů se jedná o strategické plánování sociálních služeb bez jistoty uskutečnění, protože poskytovatelé, kteří jediní mohou plán zrealizovat, nebyli přizváni k jednání a nejsou jeho výsledkem v zásadě vázáni. Bez zapojení uživatelů se jedná o strategické plánování sociálních služeb, které se ovšem neopírá o skutečné potřeby uživatelů a je tudíž neefektivní, protože může plánovat zbytečné služby, po nichž není poptávka, nebo naopak opomene služby, které jsou pro uživatele velmi důležité.

Potřeby, priority a směry rozvoje služeb jsou stanoveny lidmi, kteří v obci žijí

Služby se neplánují „o nás bez nás“, ale naopak „o nás a s námi“. Tím **je posilován demokratický princip společnosti**, protože 1. občané se zapojují do věcí veřejných, 2. politici dostávají od občanů (tj. voličů) podněty pro svou práci a mohou svá rozhodnutí opřít o vůli občanů a snadno prokázat konkrétní naplnění plánu, který vychází z potřeb občanů a který politici přijmou za svůj.

Uskutečnitelný kompromis

Výstupem komunitního plánování sociálních služeb jsou **konkrétní cíle a konkrétní popis kroků k jejich dosažení včetně časového plánu a finanční kalkulace** každého kroku. Tyto cíle jsou nutně svou povahou **kompromisní** – jsou kompromisem mezi cíly zadavatele, poskytovatelů a

uživatelů. Na těchto cílech se všichni zúčastnění shodnou (jsou to tedy cíle sdílené komunitou), tyto cíle jsou **realizovatelné**, protože mají potřebnou podporu a zajištěny (naplánovány) zdroje, a lze snadno jejich realizaci **kontrolovat**, protože jsou měřitelné (konkrétní).

Cykličnost

Komunitní plánování sociálních služeb **není jednorázový proces**. Není přece možné si říct, že od určité chvíle již nepotřebujeme sociální služby nadále plánovat. Zároveň s implementací (naplňováním) vzniklého komunitního plánu pro jedno období, začíná komunitní plánování sociálních služeb pro další období. Takto se postupuje neustále v určitém cyklu po pomyslné spirále (podrobněji viz. níže).

KOMUNITNÍ PLÁNOVÁNÍ V ČR

Nejdéle se v České republice věnuje komunitnímu plánování sociálních služeb město Ústí nad Labem (od roku 1998). V rámci česko-britského projektu proběhlo komunitní plánování sociálních služeb na Písecku (období 2000 – 2003). Do komunitního plánování sociálních služeb se podle informací MPSV ČR zapojilo více než 150 obcí s rozšířenou působností a svazků obcí (viz. www.mpsv.cz).

Komunitní plánování je zmíněno v **Národním akčním plánu sociálního začleňování na léta 2004 – 2006** (MPSV, 2004). Podrobněji rozvedeno je KPSS již v dříve vydané **Bílé knize v sociálních službách** (MPSV, 2003). V tomto dokumentu je předloženo základní vymezení komunitního plánování sociálních služeb, dále jsou představeny tři základní etapy KPSS (1. kde jsme nyní – analýza současné situace, 2. kam chceme dospět – stanovení cílů, 3. jak tam dospějeme – příprava plánu, prioritizace potřeb apod.) a je vypsáno, co již bylo pro rozvoj KPSS v ČR uděláno a co ještě zbývá udělat. Ministerstvo práce a sociálních věcí rovněž vydalo dvě brožury o komunitním plánování sociálních služeb: starší a stručnější materiál „Komunitní plánování – věc veřejná“ (MPSV, 2002) a obsáhlejší materiál, na kterém se podílelo množství realizátorů KPSS v obcích, s názvem „Průvodce procesem komunitního plánování sociálních služeb“ (MPSV, 2004). Legislativní oporou pro komunitní plánování sociálních služeb je pak **zákon č. 108/2006 Sb., o sociálních službách**, zejména § 94 a § 95 (zákon sice mluví o střednědobých plánech rozvoje sociálních služeb, ale tyto plány mají v zákoně právě atributy komunitních plánů). Zákon nabyl účinnosti dnem 1. 1. 2007. V zákoně je stanovena povinnost krajů zpracovávat střednědobý plán rozvoje sociálních služeb a obcím je zpracování střednědobých plánů rozvoje sociálních služeb

doporučeno.¹⁷ Plán rozvoje sociálních služeb je v zákoně definován jako „výsledek procesu aktivního zjišťování potřeb osob ve stanoveném území a hledání způsobů jejich uspokojování s využitím stávajících zdrojů, jehož obsahem je popis a analýza existujících zdrojů a potřeb, včetně ekonomického vyhodnocení, strategie zajišťování a rozvoje sociálních služeb, povinnosti zúčastněných subjektů, způsob sledování a vyhodnocování plnění plánu a způsob, jakým lze provést změny v poskytování sociálních služeb“ (Zákon 108/ 2006, Sb., o sociálních službách, § 3, písm. h). Zároveň zákon uvádí, že střednědobé plány rozvoje sociálních služeb vznikají v obcích ve spolupráci s krajem, s poskytovateli sociálních služeb a uživateli sociálních služeb (§ 94, písm. d). Výše uvedené formulace ze zákona ukazují, že pro zpracování střednědobých plánů rozvoje sociálních služeb je počítáno s tím, že plány budou zpracovány metodou komunitního plánování sociálních služeb. Tuto skutečnost při mnoha příležitostech potvrdili i zástupci Ministerstva práce a sociálních věcí ČR.

Komunitní plánování sociálních služeb v obcích je **finančně podporováno** především z prostředků EU v rámci grantových schémat (podrobněji viz. např. Jirsová, 2007).

Aby bylo možné komunitní plánování sociálních služeb v obcích a krajích realizovat, jsou již nyní v rámci celorepublikového projektu „Zajištění místní a typové dostupnosti sociálních služeb“ vyškoleni **krajští metodici (vzdělavatelé) KPSS**, kteří formou vzdělávání a supervize provedou jednotlivé obce svého kraje procesem KPSS (viz. níže) a jsou vytvořeny podrobné metodiky pro komunitní plánování (více viz. www.mpsv.cz nebo www.kpss.cz).

Metodická podpora KPSS v ČR

V loňském roce vznikl a prošel prvním kolem připomínek tzv. „**Návrh systému metodické podpory plánování sociálních služeb v ČR**“ (Úlehla et al., 2007). Ačkoli je návrh systému metodické podpory zatím pouhým návrhem, který dosud nebyl oficiálně schválen a implementován, je užitečné se jím zde krátce zabývat, protože naznačuje koncepci metodické podpory KPSS, kterou pravděpodobně bude MPSV ČR prosazovat.

Návrh systému metodické podpory (Úlehla et al., 2007) počítá s tzv. „**principem skladebnosti**“ (viz. obr. 5), tedy že jednotlivé úrovně plánování (obecní, krajská a národní) se navzájem oboustranně ovlivňují. Na jedné straně se z plánů nižší úrovně skládají plány vyšší úrovně, na straně druhé jsou priority a koncepce vyšší úrovně závazné i pro tvorbu priorit a koncepcí na nižší úrovni.

¹⁷ Mnozí odborníci poukazují na to, že pokud obce nejsou povinny zpracovávat střednědobé plány rozvoje sociálních služeb a kraje ano, může to vést k problémům v případě, že některá obec odmítne vytvářet takový plán. Krajské plány rozvoje sociálních služeb totiž mají vycházet z plánů obcí (princip skladebnosti - Úlehla et al., 2007). Tato potenciálně problematická situace údajně vznikla při schvalování zákona v senátu, kde na základě pozměňovacího senátního návrhu byla z návrhu zákona odstraněna povinnost obcí zpracovávat střednědobé plány rozvoje sociálních služeb.

Obr. 5: Princip skladebnosti (Úlehla et al., 2007)

Na každé z výše uvedených úrovní probíhá **garance** (politické zaštitění plánování), **koordinace** (řízení procesů plánování) a **metodická podpora** (odborné vedení, vzdělávání, konzultace). Za tyto aktivity mají být na různých úrovních odpovědné různé subjekty (viz. obr. 6).

Obr. 6: Schéma garance, koordinace a metodické podpory na různých úrovních plánování sociálních služeb (Úlehla et al., 2007)

Na **úrovni obcí** zodpovídají podle tohoto návrhu metodické podpory za metodickou podporu **místní odborníci** (realizátoři KPSS proškolení v KPSS) a také **krajští metodici** coby externí konzultanti (Úlehla et al., 2007).

Na **národní úrovni** by měl být ustaven tzv. **Národní institut pro komunitní plánování sociálních služeb** (zkratka **Nik**). Jakou by měl formu je věcí diskuse, autoři návrhu nabízejí několik možností (Úlehla et al., 2007). Nik by podle předloženého návrhu měl sloužit jako jakási zastřešující organizace pro plánování rozvoje sociálních služeb a měl by sdružovat přední odborníky z oblasti

KPSS a zajišťovat přenos plánů nižší úrovně na národní úroveň (garantovat skladebnost), vytvářet metodiky plánování, dbát na provázanost legislativních opatření a metodiky plánování, angažovat se v šíření informací o KPSS v odborných kruzích (univerzity, vyšší odborné školy apod.), poskytovat supervizi a podporu krajským metodikům, vést registr metodiků a kontrolovat metodickou správnost procesů KPSS z nižších úrovní.

Na úrovni krajů již působí **krajští metodici**, jejichž úkolem je konzultovat a řešit problémy KPSS v obcích, facilitovat podle dohody některá jednání, dohlížet na kvalitu procesu KPSS v obcích, zajišťovat vzdělávání v KPSS, podílet se na tvorbě krajských střednědobých plánů rozvoje sociálních služeb apod. Krajští metodici by měli být uvedeni v **národním registru metodiků** KPSS, který obcím usnadňuje vyhledávání metodiků a zároveň garantuje odbornost a kvalitu služeb (Úlehla et al., 2007). Do registru by měli být zapsáni absolventi výcviku KPSS (blíže viz. www.kpss.cz) nebo ti, kteří sice výcvik neabsolvovali, ale prokáží svou kvalifikaci délkou působení v oblasti KPSS a referencemi. Jako příklad uvádím nabídku služeb krajských metodiků v Olomouckém kraji:

NABÍDKA SLUŽEB KRAJSKÝCH METODIKŮ A VZDĚLAVATELŮ Z OLOMOUCKÉHO KRAJE

Nabídka pro obce a realizátory KPSS:

- Metodická podpora při realizaci procesu KPSS
- Široká nabídka akreditovaných vzdělávacích kursů a vzdělávání šitého na míru (viz. níže)
- Příprava a zpracování projektů na zajištění KPSS
- Poradenství (poskytnutí prvotních či specifických informací)
- Konzultace (pomoc při řešení problematických oblastí KPSS)
- Pomoc při vedení veřejných setkání
- Facilitace jednání (SWOT analýzy, jednání se zástupci obcí, obtížná jednání)
- Supervize KPSS
- Podpora v oblastech souvisejících se sociálními službami

Nabídka pro kraj:

- Standardizace výstupů z plánování v jednotlivých územích
- Přenos informací
- Vyhledávání a spolupráce při sestavování vstupů do střednědobého plánu
- Vzdělávání úředníků, politiků a poskytovatelů sociálních služeb
- Pomoc při vyhledávání klíčových osob v územích kraje
- Nabídka spolupráce při vytváření Plánu rozvoje sociálních služeb Olomouckého kraje

Vzdělávací moduly:*

- Modul 1: Úvodní seminář ke KPSS - dvoudenní seminář
- Modul 2: Seminář pro zadavatele soc. služeb - jednodenní seminář pro politiky
- Modul 3: Krok za krokem KPSS – 10-ti denní kurz
- Vzdělávání šité na míru

Zdroj: <http://www.kpss-ok.cz/cs/vzdelavatelemetodici>

* Vzhledem k probíhající transformaci týmu metodiků na o.p.s. (Středisko rozvoje sociálních služeb o.p.s.) dojde i ke změnám stávajících vzdělávacích modulů a posléze k jejich akreditaci na MPSV ČR a MV ČR.

3. Postup komunitního plánování sociálních služeb

Postup komunitního plánování sociálních služeb a jeho jednotlivé fáze se popisují a vyučují v mnoha variantách, které se však od sebe příliš neliší. Všechny tyto varianty se snaží předložit srozumitelný a názorný **model fází KPSS**.

První variantou, která zde bude uvedena, je **model milníků** uvedený ve finální verzi metodiky KPSS (Skřičková et al., 2007). Autoři předkládají 8 milníků, které ukazují, čeho (jakých výstupů) je třeba během komunitního plánování dosáhnout, abychom plánování mohli prohlásit za úspěšné (Skřičková et al., 2007):

- stanovení a formulace poslání plánování sociálních služeb
- získání politické podpory pro KPSS
- vytvoření organizační struktury a definování konkrétních kompetencí a odpovědností
- popsání sociální situace v daném území
- stanovení priorit
- zpracování plánu rozvoje sociálních služeb
- monitorování realizace opatření a aktivit
- vyhodnocení.

Celkový model KPSS, který výše uvedení autoři navrhují a v němž jsou výše uvedené milníky zahrnuty, je znázorněn na obrázku:

Obr. 7: Schéma procesu KPSS (Skřičková et al., 2007, s. 6)

V mnoha ohledech podobné schéma fází KPSS nabízejí i lektoři Centra komunitní práce Ústí nad Labem (Krbcová-Mašínová, Polesný, 2007).¹⁸ Nazývají svůj model prostě **10 kroků komunitním plánováním** (viz. obr. 8). Na rozdíl od předchozího modelu je model spíše „epigenetický“ v tom smyslu, že se skládá z několika na sebe navazujících kroků. Aby bylo možné postoupit na následující úroveň, je třeba dokončit úroveň předchozí nebo na předchozí úrovni alespoň realizovat klíčové aktivity. Ve schématu vpravo je vidět i pokus o jakési obecnější členění na fázi **přípravnou**, **zpracování plánu** a fázi **realizační**.

¹⁸ Tato poslední verze se v několika detailech liší od dřívější verze, kterou lze najít např. v Krbcová-Mašínová, Polesný, Herbstová, 2003.

Obr. 8: 10 kroků komunitním plánováním (Krbcová-Mašínová, Polesný, 2007, s. 15)

Při výuce komunitního plánování společně s kolegy a kolegyněmi z Olomouckého kraje využíváme zjednodušený model fází komunitního plánování (např. Zatloukal, 2006b), který byl uveden i v původní verzi metodik (či „kapitol“) KPSS (Oriniaková et al., 2005) a který koresponduje i s obecným členěním fází komunitní práce jako takové (Kinkor In Matoušek, 2003)¹⁹.

Komunitní plánování sociálních služeb tedy v našem pojetí probíhá cyklicky (opakovaně) v pěti základních **fázích** (Zatloukal, 2006b):

1. **Přípravná fáze** – v přípravné fázi je důležité připravit prostředí pro vlastní realizaci komunitního plánování sociálních služeb.
2. **Analytická fáze** – v této fázi je cílem získat všechna relevantní vstupní data pro plánování.
3. **Fáze plánování** – návrh plánu je tvořen v pracovních skupinách, po jeho dokončení je předložen veřejnosti k připomínkám v procesu konzultací, připomínky jsou podle předem stanovených pravidel zpracovány a je vytvořena finální verze plánu, která by měla být schválena zastupitelstvem obce.
4. **Implementace plánu** – plán je implementován (naplňován) s využitím pracovních skupin, kde se stanoví priority a vytvoří se obvykle roční realizační plány, průběžně se monitoruje a vyhodnocuje postup implementace a vytvářejí se podpůrné systémy pro implementaci.

¹⁹ Uvedené fáze jsou tedy společné všem typům komunitní práce, byť mají v různých druzích komunitní práce poněkud odlišnou náplň. Tuto skutečnost považujeme za výhodnou, protože předložený model je díky tomu poměrně jednoduchý a srozumitelný a lze jej snadno srovnávat nebo dokonce propojovat s jinými druhy komunitní práce.

5. **Hodnocení (evaluate)** – většinou se realizuje po jednotlivých rocích a zpracovává se i celkové vyhodnocení po uplynutí období, na něj je plán vytvořen. Hodnotí se podle jasně definovaných indikátorů, výsledky hodnocení jsou zpřístupněny všem a jsou využity pro nalezení a odstranění slabých míst a pro celkové zlepšení procesu (Smutek, 2005).

Průběh procesu komunitního plánování sociálních služeb v našem pojetí je znázorněn na obrázku:

Obr. 9: Fáze KPSS (upraveno podle Zatloukal, 2006b)

Tento model fází KPSS bude využit v této učebnici a popis KPSS v této kapitole bude podle těchto fází strukturován.

Předem je třeba upozornit, že naznačené rozdělení do fází je jen orientační. Mnohdy dochází k **prolínání jednotlivých fází**. Důvodů bývá několik. Často se stává, že některé aktivity, které měly být vykonány v rámci jedné fáze z nějakého důvodu nemohly být vykonány včas (realizátoři například nevěděli, že je potřeba je vykonat nebo narazili na potíže, které neumožnily je vykonat) a jsou realizovány se zpožděním paralelně s aktivitami příslušnými pro další fázi. Může se také stát, že by vzhledem k místním podmínkám ani nebylo vhodné a efektivní postupovat přesně v souladu s navrženými fázemi (proto je nutné, aby si realizátoři vytvořili – nejlépe pod odbornou supervizi - vždy svůj vlastní konkrétní harmonogram realizace KPSS). Někdy také dochází k tomu, že ačkoli některé aktivity byly vykonány v příslušné fázi realizace komunitního plánování, v pozdější fázi se zjistí, že nebyly vykonány dostatečně, že výstupy jsou nevyhovující nebo že je potřeba je přizpůsobit novým zjištěním a aktuální situaci – v tom případě dochází k tomu, že aktivita, která měla být realizována již v dřívější fázi cyklu KPSS je opravena či realizována znovu v pozdější fázi.

Přes výše uvedené možné nejasnosti přesto považujeme toto základní fázování procesu KPSS za užitečné, protože umožňuje celý proces strukturovat.

3.1. Přípravná fáze

Do přípravné fáze lze zařadit všechny aktivity, které se konají před vlastním započatím komunitního plánování sociálních služeb a směřují k tomu, aby se komunitní plánování mohlo realizovat. Jedná se tedy o přípravu prostředí a zajištění podmínek pro uskutečnění vlastního komunitního plánování sociálních služeb. Výše uvedené upozornění, že některé aktivity mohou být realizovány (nebo znovurealizovány) až v pozdějších fázích KPSS, platí zejména u aktivit přípravné fáze.

VZNIK INICIAČNÍ SKUPINY

O přípravné fázi komunitního plánování lze hovořit ve chvíli, kdy v komunitě vznikne skupina, řekněme jí **iniciační skupina**, která si vytkne za cíl realizovat komunitní plánování sociálních služeb. Většinou se v praxi setkáváme s tím, že iniciativa vychází:

- od místních politiků (např. Plzeň).
- od poskytovatelů a uživatelů sociálních služeb (např. Písek)
- od úředníků (zejména vedení) sociálního odboru obecního úřadu (např. Olomouc)

V zásadě nelze říci, která varianta je nejlepší, protože v každém případě se objevují úkoly, které je obtížné splnit a každá varianta přináší výhody i nevýhody. V případech, kdy vychází iniciativa zdola (od poskytovatelů a uživatelů) bývají obvykle velké problémy se získáním politické podpory. Tam, kde iniciativa vychází z úřadu (zejm. sociálního odboru) se objevují často problémy s nepružností (dlouhé schvalovací procedury, neochota zkoušet nové varianty řešení), řízením KPSS (nejasné kompetence, střety organizační struktury úřadu a KPSS, nízká participace účastníků z vnějšku úřadu na řízení procesu KPSS) a získáním politické podpory (úředník většinou nevystupuje a nemůže vystupovat např. na zastupitelstvu obce jako rovnocenný partner). Pokud vychází iniciativa od místních politiků, nastávají občas komplikace pokud jsou představy politiků nerealistické (politici většinou nejsou odborníky na sociální služby a jejich plánování) nebo pokud se KPSS stane zbraní v politickém boji (pak hrozí, že KPSS bude ohroženo při případném vítězství opozice).

Iniciační skupina tedy stojí na počátku komunitního plánování sociálních služeb a realizuje první kroky přípravy procesu. Její složení může být různé. Důležité je, že se jedná o základní skupinu, která je odpovědná za přípravu všeho potřebného pro vlastní plánování. Žežula je přesvědčen, že na začátku, při iniciaci KPSS, **musí být triáda**: „Ať už je na začátku jedinec, dvojice či trojice lidí, první úkol, který je třeba splnit, je vytvořit triádu“ (Žežula In Oriniaková et al., 2005, s. 24).²⁰

Citovaný autor argumentuje tím, že:

- a) komunitní plánování sociálních služeb je postaveno na **spolupráci** tří stran a je důležité všechny tři strany zapojit do práce **co nejdříve**,
- b) komunitní plánování sociálních služeb je založeno na spolupráci **rovnocenných partnerů** a je nutné už od počátku dbát na tuto **rovnováhu** všech tří stran,
- c) je třeba uchovat **respekt k různosti** (odlišnosti), která může přinést **nové zdroje** a
- d) je třeba ctít **princip subsidiarity**, aby KPSS bylo vytvářeno „zdola“ a mohlo se stát vlastnictvím komunity (něčím, co lidé vezmou za své) (Žežula In Oriniaková et al., 2005).

Ačkoli souhlasím, že je třeba pečovat o zmíněné hodnoty, není tím řečeno, že je nelze zajistit jinak a že by nemohly být zajištěny i při jiném složení iniciační skupiny. Jak uvidíme dále, iniciační skupina nastavuje určité základní parametry a připravuje základní podklady, ale pokud je připraven v souladu s principy komunitního plánování a pod odborným dohledem (supervizí), není třeba se podle mého názoru bát ani nerovnováhy (argument b), ani nepřijetí KPSS v komunitě (argument d), nové zdroje plynoucí z odlišnosti využity budou, a to nejen na začátku, ale zejména v pozdějších fázích, kde jsou mnohem důležitější (argument c). Naopak **striktní požadavek přesného poměrného zastoupení zástupců zadavatele, uživatelů a poskytovatelů v iniciační skupině může být zdrojem potíží**. Především nelze očekávat, že se nám do iniciační skupiny podaří ze začátku získat tolik uživatelů a zástupců zadavatele jako poskytovatelů (ti jsou tradičně v KPSS nejpočetnější). Navíc se osvědčuje masivnější zapojení uživatelů spíše až do vzniklých pracovních skupin a ne hned v počátcích, protože na začátku bývá položen důraz na úkoly, kterých se může účastnit jen malé procento uživatelů (ty, kteří se jich účastnit mohou, ovšem je vhodné zapojit). Zástupce zadavatele je v počáteční fázi zapojit takřka nemožné, místní politici přinejlepším přislíbí podporu celému procesu a většinou se angažují až ve chvíli, kdy proces funguje a přináší první výsledky, navíc časové možnosti místních politiků jsou silně omezené. Striktní požadavek poměrného zastoupení by tak paradoxně mohl vést k oddalování práce (a ne k iniciaci spolupráce co nejdříve – viz. výše argument a), protože by mohly být potíže se samotným ustavením iniciační skupiny (může být značnou komplikací si předem, v úplných počátcích procesu, stanovovat poměrně náročné podmínky pro zapojení lidí do KPSS). Navíc by takový striktní požadavek mohl

²⁰ Tento striktní požadavek v revidované verzi metodik již není (Skříčková et al., 2007)

vést k tomu, že bychom mohli iniciační skupinu rozšiřovat jen do velikosti odpovídající nejméně zastoupené složce. Kdybychom měli například dva zadavatele, pět uživatelů a deset poskytovatelů, pak při snaze zachovat přísně poměrné zastoupení v iniciační skupině bychom museli vytvořit skupinu o dvou zadavatelích, dvou uživateli a dvou poskytovateli a ostatní odmítnout. To by bylo ovšem velmi kontraproduktivní a popíralo by to smysl komunitního plánování, nemluvě o komplikacích s výběrem vyřazených.

Iniciační skupina musí být velmi dynamickým a flexibilním uskupením, které bude **od začátku neustále otevřené novým spolupracovníkům** (a bude je aktivně oslovovat) a bude usilovat o „vybudování základů“ pro KPSS v obci v co nejkratším čase. Její složení na začátku není podle mého soudu důležité, důležité spíše je, zda se jsou v ní lidé schopní naplnit úkoly přípravné fáze. Její činnost končí s ustavením organizační struktury KPSS (viz. níže), proto posledním úkolem iniciační skupiny je vytvořit takovou organizační strukturu KPSS, která bude schopná vytvářet prostor pro spolupráci, rovné postavení účastníků, efektivní využívání všech zdrojů a pro prosazování komunitního plánování na všech úrovních.

Příklady:

V Královéhradeckém kraji (zdroj: Hloušek In Eberlová, Skříčková, 2005a) stála u iniciace KPSS nezisková organizace – Občanské poradenské středisko, o.p.s. (zkr. OPS). Tato organizace získala dotaci na realizaci školení v KPSS pro obce v kraji. Ze vzdělávání vzešla tzv. „expertní skupina“, jejímiž členy jsou převážně úředníci (vedoucí sociálních odborů pověřených obcí v kraji). Tato expertní skupina tvoří posléze základ organizační struktury KPSS v Královéhradeckém kraji, OPS nabízí konzultace a metodickou podporu. Takto shora z krajské úrovně byly iniciovány procesy KPSS v jednotlivých obcích, řešila se jednotná metodika, souměřitelné výstupy použitelné pro krajský plán a vymezení plánovacích lokalit (potíže s „bílymi místy“ – pověřené obce se rozhodly plánovat pouze na svém území a nezahrnuly spádové menší obce). Tento způsob iniciace je velmi netypický a náročný, má ale výhodu v tom, že zaručuje dobrou provázanost na krajské plány rozvoje sociálních služeb.

V Karlových Varech (zdroj: Pilař In Eberlová, Skříčková, 2005a) byla nejprve v rámci celokrajského projektu vyškolená triáda z obce. Triáda vytvořila tzv. „hlavní řídicí výbor“ (tříčlenný tým, který má na starosti řízení celého procesu KPSS v obci), který se posléze spojil s koordinátorem KPSS (zaměstnanec úřadu) a příležitostně spolupracuje s aktivními účastníky procesu KPSS bez pevnější organizační struktury. Uvedený způsob iniciace KPSS je poměrně standardní a běžný, lze mu jen vytknout nedostatečně rozvinutí organizační struktury, což je ale již jiné téma (viz. níže).

V Olomouci byla iniciační skupina vytvořena výhradně z úředníků Magistrátu města Olomouce. Její činnost začala poté, co Rada města Olomouce schválila záměr místo aktualizace stávajícího Sociálního programu města Olomouce realizovat další plánování v sociálních službách formou komunitního plánování sociálních služeb (1.RKPSS, 2006). Iniciační skupina zajistila financování KPSS (viz. níže) a připravila prostředí pro realizaci komunitního plánování sociálních služeb. Ačkoli byla složena výhradně z úředníků, podařilo se jí připravit vše potřebné pro realizaci komunitního plánování sociálních služeb ve městě. Složení iniciační skupiny mělo tu výhodu, že byli přípravou KPSS pověřeni konkrétní lidé, kteří byli vůči městu v pracovní-právním vztahu. Proto se zadaným úkolům věnovali intenzivně. Nedostatkem naopak bylo, že se nepodařilo navázat již v přípravné fázi spolupráci i s ostatními potenciálními účastníky KPSS (poskytovateli a uživateli v komunitě). Bylo by to efektivnější a zapojení dalších subjektů by bylo přirozenější a snazší. V případě Olomouce byli účastníci postaveni před hotovou věc až ve chvíli, kdy jim byla nabídnuta účast v pracovních skupinách. Jako nejvýhodnější variantu bych doporučil iniciační skupinu, v níž je nejméně jeden úředník ze sociálního odboru, který je přípravou KPSS v obci od samého počátku pověřen (to by ale předpokládalo, že impuls k realizaci KPSS vzešel od úředníků nebo od politiků), a který spolupracuje s dalšími zainteresovanými lidmi z úřadu i mimo něj na přípravě prostředí pro KPSS. V případě, že KPSS vzniká výhradně „zdola“, je vhodné pracovat na tom, aby se sociální odbor

úřadu zapojil do procesu KPSS co nejdříve, aby byl průběžně informován, konzultován a aby se jím posléze začal někdo z úřadu zabývat kontinuálně.

Ve Vsetíně (zdroj: Kučný In Eberlová, Skřičková, 2005a) vzešla iniciativa od poskytovatelů sociálních služeb. Občanské sdružení s neobvyklým jménem Ledňáček (jedná se údajně o organizaci zabývající se výchovou a vzděláváním) s požehnáním radnice realizovalo projekt „Příprava podmínek pro zpracování komunitního plánu sociálních služeb ve městě Vsetín“, jehož cílem bylo „zjistit co lidé opravdu chtějí“ a „jak zlepšit sociální služby ve městě“. Po prvním roce realizace projekt ustrnul (důvodem prý bylo příliš velké množství cílů a špatné napojení na organizační strukturu obce) a rozjíždí se až s e vznikem nové organizace Společnost pro komunitní plánování Vsetín, o.p.s., která má na realizaci KPSS smlouvu s obcí. Později se stává řídicím orgánem KPSS samotná sociální komise obce. Varianta, kdy iniciace i řízení procesu KPSS je zadána externímu subjektu, může být výhodná (např. na rozdíl od obce může nezisková organizace žádat dotaci ve výši 100% plánovaného rozpočtu), podobný model velmi dobře funguje i v Ústí nad Labem, kde bylo za tímto účelem zřízeno Centrum komunitní práce. V případě Vsetína došlo patrně k určitému smísení fází KPSS – Ledňáček podal projekt na přípravu podmínek, ale cíle projektu již zasahovaly do oblasti analýz a plánování, což patrně vedlo k zahlcení úkoly a následné stagnaci.

ZAJIŠTĚNÍ ODBORNÝCH KONZULTACÍ / SUPERVIZE

Zajistit si vedení a metodickou podporu od lidí, kteří mají s komunitním plánováním sociálních služeb zkušenosti a mají další potřebné dovednosti, je jedním z klíčových úkolů iniciační skupiny. Konzultanti/supervizoři mohou pomoci již na začátku, protože spojí své zkušenosti se znalostmi realizátorů o místních podmínkách a společně hledají takový postup, který bude v dané komunitě nejvhodnější. Konzultanti přicházejí se znalostmi toho, co všechno je v rámci přípravy prostředí nutné zařídit. Přicházejí také se zkušenostmi odjinud, které mohou pomoci jako inspirace (ať už pozitivní, ve smyslu námětů, co dělat, tak i negativní, ve smyslu námětů, co rozhodně nedělat). Kompetentní konzultanti pomáhají také zvyšovat motivaci realizátorů KPSS a překonávat překážky a obtíže, které se během procesu vyskytnou.

V současné době své konzultantské služby nabízí několik specializovaných firem (např. Centrum komunitní práce Ústí nad Labem, Komunitní plánování o.p.s., Centrum pro komunitní práci, Agora Central Europe a další). V každém kraji rovněž existuje skupina certifikovaných krajských metodiků komunitního plánování sociálních služeb (viz. výše). Jedná se o lidi, kteří prošli jednorocním intenzivním výcvikem v komunitním plánování (v rámci projektu MPSV ČR „Zajištění místní a typové dostupnosti sociálních služeb“ – více informací na: <http://www.kpss.cz>), mají většinou vlastní bohaté zkušenosti s realizací KPSS, facilitací, řízením projektů, strategickým plánováním apod. Tito metodici jsou k dispozici pro konzultace, vzdělávání a metodické vedení realizátorů KPSS ve svém kraji (podrobněji viz. předchozí kapitolu).

Příklad:

Iniciační skupina v Olomouci zvolila jako konzultační firmu Centrum komunitní práce Ústí nad Labem. Ve spolupráci s Michalem Polesným se podařilo v daných možnostech úspěšně realizovat práce na prvním komunitním plánu sociálních služeb. Kromě toho se dva lidé z managementu KPSS v Olomouci (Miroslav Pilát a Leoš Zatloukal) účastnili vzdělávání pro krajské metodiky komunitního plánování sociálních služeb, kde měli možnost diskutovat a konzultovat s dalšími odborníky.

PROJEDNÁNÍ A SCHVÁLENÍ POSLÁNÍ, VIZÍ, PRINCIPŮ A ZÁKLADNÍHO ZADÁNÍ

Hned zpočátku celého procesu KPSS je důležité udělat si jasno v základních principech a cílech toho, co chceme realizovat. První otázka směřuje k tomu, co zde chceme dělat a k čemu to má být (**poslání**). Důležitým aspektem poslání je i **předmět zájmu**. Ačkoli mluvíme o komunitním plánování sociálních služeb, nelze se pravděpodobně omezit pouze na sociální služby v užším pojetí, tak jak je definuje a vypočítává zákon o sociálních službách (viz. diskuse v druhé kapitole). Velkým potenciálem komunitního plánování je mimo jiné i vytvářet nové služby či komplexy služeb, které reagují na místní potřeby a specifika. Striktní lpění na tom, aby se komunitní plánování sociálních služeb zabývalo výhradně sociálními službami v užším slova smyslu (tedy těmi, které jsou taxativně vyjmenovány v zákoně) by z mého pohledu jen dusilo kreativitu a rozvoj skutečně potřebných inovací. Mnohdy se v komunitních plánech objevují služby, které se sociálními službami v užším slova smyslu souvisejí jen okrajově, přesto je lze považovat za určitou sociální intervenci, tedy intervenci, která má pozitivní dopad na zlepšení sociální situace lidí, kteří danou službu využívají (příkladem mohou být mateřská centra nebo kluby důchodců nebo iniciativy zaměřené na odstraňování architektonických a komunikačních bariér). Domníváme se, že je čistě na rozvaze místní komunity, co ještě zahrne do komunitního plánování sociálních služeb a co již nikoli. Je však třeba o tom diskutovat a jasně definovat předmět zájmu. Samozřejmě, později v průběhu KPSS může dojít ke **změnám původní definice**. Tyto změny ovlivňují především zjištěné potřeby uživatelů služeb nebo politická rozhodnutí (zastupitelé města Ústí nad Labem například – navzdory odporu odborníků - prosadili, že se ústecký komunitní plán péče zabýval dětskými hřišti). Širší pojetí komunitního plánování sociálních služeb klade ovšem vyšší nároky na koordinaci celého procesu, např. mezi různými odbory městského úřadu, mezi odborníky různých profesí apod. Oblasti, které v rámci komunitního plánování sociálních služeb vyvstanou a jsou přitom mimo dohodnutý předmět zájmu, nelze jen tak beze všeho nechat stranou, ale vždy je důležité projednat, co se vzniklým podnětem dělat dále (tedy komu danou záležitost postoupit k vyřízení, jakou formou, do kdy a kdo to zajistí).

Další otázka směřuje k **vizím** jak by měl systém poskytování a koordinace sociálních služeb vypadat v budoucnosti. Tyto vize udávají v obecné rovině směřování celého procesu KPSS a konkretizují se v jednotlivých cílech a opatřeních plánu.

Důležitou otázkou jsou také **principy** komunitního plánování sociálních služeb. Každá metoda má svá pravidla a KPSS není výjimkou. Jistým pokusem o stanovení takových pravidel je i toto pojednání a již publikované metodiky (zejm. Skříčková, 2007). Principy a poslání jsou jakousi

„ústavou“ KPSS, ke které se vracíme v případě jakýchkoli pochybností či v průběhu procesu KPSS, abychom si ověřili, jestli jdeme dobře.²¹

Příklady:

Metodiky pro plánování sociálních služeb (Skříčková et al., 2007) uvádějí následující principy (komunitního) plánování:

- princip triády
- princip rovnosti
- princip skutečných potřeb
- princip dohody
- princip „vše je veřejné“
- princip dosažitelnosti řešení
- princip cyklického opakování
- princip kompetence účastníků
- princip přímé úměry (kvalita procesu zaručuje kvalitu výsledku)

Pracovní texty pro metodiky komunitního plánování sociálních služeb (tzv. Kapitoly) prezentují podobné principy KPSS (Oriniaková et al., 2005):

- bez dohody není KPSS
- posílení principů občanské společnosti
- bez uživatelů není KPSS
- demokratická spolupráce
- vše je veřejné
- svoboda vyjadřování
- rovnost mezi účastníky
- průběh je stejně důležitý jako výsledek
- kvalitní řízení
- legitimita
- cyklický proces
- hledání nových lidských a finančních zdrojů
- řešit dosažitelné
- přání je víc než normativy.

Centrum komunitní práce Ústí nad Labem pracuje s následujícími principy KPSS (Krbcová-Mašíňová, Polesný, Herbstová, 2003; Krbcová-Mašíňová, Polesný, 2007):

- umožnit lidem život ve vlastním domově, s péčí a podporou, a to tam, kde si sami zvolí
- zvýšit poskytování péče, tak aby se vyhovělo novým, doposud neřešeným požadavkům a potřebám lidí
- zlepšit kvalitu poskytovaných služeb
- zajistit integraci všech sociálních služeb a programů včetně zdravotní péče bez rozdílu zřizovatele služby.

Principy KPSS, tak jak byly přijaty v Olomouci, jsou uvedeny v předchozí kapitole.

Projednání poslání, vizí a principů KPSS v začátcích procesu je důležité proto, aby všichni členové iniciační skupiny věděli, co vlastně hodlají realizovat a aby mohli pro realizaci KPSS získat podporu a zajistit zdroje. První projednání bývá jen základní, nejde se do podrobností ani do hlubších diskusí. Prostor pro důkladnější ujasnění principů KPSS se otevírá později v pracovních skupinách.

²¹ V tom je jakási analogie s ústavou státu, která zahrnuje nepřekročitelné principy a hodnoty, které musí být zachovány a které jsou v případě sporné praxe konfrontovány.

Poslední záležitostí k rojednání – avšak z hlediska důležitosti možná i první – zůstává **základní zadání** (Krbcová-Mašínová, Polesný, 2007). V tomto základním zadání je třeba prodiskutovat a schválit:

- **cílové skupiny uživatelů**, jimž se budeme věnovat – v tomto prvním zadání se jedná spíše o odhad, který se postupně upřesňuje a mění, pokud si však realizátoři KPSS chtějí podat projekt na financování KPSS, budou potřebovat poměrně jasnou představu o cílových skupinách a budou se jí muset poměrně striktně držet
- **území**, na němž budeme plánovat – většinou jde o území obce či mikroregionu; při rozhodování o území, na němž bude plánování probíhat, je vhodné vzít v potaz, zda obec není příliš malá pro samostatné plánování (u obce o 5000 lidech, která má jedinou sociální službu a jejíž občané využívají jinak sociálních služeb blízkého krajského města nemá příliš smysl realizovat KPSS samostatně, ale je vhodnější uvažovat o rozšíření území pro plánování), zda je možné navázat spolupráci s dalšími obcemi pro společný postup (a také, zda je možné personálně a materiálně zajistit koordinaci procesu ve více obcích) apod. Územní dělení by mělo pokud možno respektovat přirozené vazby v komunitě.
- **plánovací období** – vzhledem k tomu, že se má jednat podle zákona o tzv. střednědobý plán, doporučuje se 2 – 5 let; 3 roky se mi jeví jako optimum.

Poté, co se zformuje iniciační skupina, je třeba začít paralelně pracovat na třech oblastech: zapojení tzv. „stakeholders“ (jednotlivci či skupiny s významným vlivem v komunitě, kteří jsou nějak zainteresováni do sociální oblasti), zajištění zdrojů pro KPSS a oslovení veřejnosti (Miková, 2003).

ZAPOJENÍ „STAKEHOLDERS“ A ZÍSKÁNÍ POLITICKÉ PODPORY

„Stakeholders“ jsou jednotlivci nebo skupiny s významným vlivem na budoucnost komunity (Miková, 2003), kteří jsou nějakým způsobem zainteresováni do dění v sociální oblasti. Pojem se většinou do češtiny nepřekládá (Miková, 2003; Smutek, 2005), ale volný překlad by mohl být „pilíře“ či „opěrné body“, případně „držitelé zájmu“ (tj. ti, kteří jsou na věci angažovaní a mají v ní nějaké vlastní zájmy) nebo méně krkolomně a volněji jako „zainteresované skupiny“²². Získání podpory od těch, kteří mají v komunitě vliv, je klíčové pro realizaci KPSS. Nejedná se pouze o místní politiky, ale pro realizaci KPSS je důležitá podpora např. vedení úřadu práce, různých poskytovatelů služeb, obecního úřadu, sdružení a iniciativ uživatelů a dalších. Je především důležité

²² Z angličtiny: stake = hmotný zájem, holder = držitel.

vytvořit prostor pro diskusi a **komunikační kanály** k jednotlivým „stakeholders“ (Miková, 1999). Oslovení místních politiků i ostatních „stakeholders“ je vhodné realizovat nejen oficiální cestou, ale je třeba využít v nejvyšší možné míře různých neformálních kontaktů a vlivu lidí, kteří se již do procesu KPSS zapojili.

Výhodné je vytvořit reprezentativní a důvěryhodnou skupinu složenou s vlivných osob a zástupců vlivných skupin (tzv. **skupina pro dohodu**, viz. níže uvedený příklad z praxe, podrobněji pak v kapitole o organizační struktuře). Taková skupina se může scházet 1-2x do roka s tím, že tam proběhne výměna informací (tím se předchází různým nedorozuměním a předsudkům), zajistí se koordinace základních činností a učiní se v případě potřeby nějaká zásadní rozhodnutí. V každém případě by se v takové skupině měli scházet starosta obce a věcně příslušný náměstek, ředitel úřadu práce, ředitel nemocnice, ředitelé významných institucí, které alespoň okrajově souvisejí se sociální oblastí (zdravotní pojišťovny, Okresní správa sociálního zabezpečení, školský úřad, apod.), koordinátor komunitního plánování sociálních služeb a vedoucí sociálního odboru obce. Setkání skupiny musí mít jasně strukturovaný program, nesmí trvat příliš dlouho a musí být dobře moderováno/facilitováno.

Příklad:

V Ústí nad Labem byla již v roce 1997 uzavřena dohoda mezi městem, které iniciovalo komunitní plánování, a dalšími významnými institucemi a byl tak položen základ pro vznik „Skupiny pro dohodu“ (Vithová, 2004). Skupina pro dohodu byla tedy u počátku tvorby 1. Komunitního plánu péče ve městě Ústí nad Labem a funguje jako nejvyšší orgán v procesu KPSS, schvaluje komunitní plán, schvaluje zásadní strategie (např. pro vedení procesu konzultací). Existence Skupiny pro dohodu zásadním způsobem pomohla při realizaci KPSS (Polesný, osobní sdělení). V roce 2003 byli ve Skupině pro dohodu zastoupeny tyto organizace: statutární město Ústí nad Labem, úřad práce, zástupce tehdejšího Okresního úřadu, náměstek hejtmana Ústeckého kraje, zástupce Okresní správy sociálního zabezpečení, Univerzity J. E. Purkyně, Masarykovy nemocnice, VZP a Centra komunitní práce (realizátora KPSS).²³

Politická podpora by měla být již v přípravné fázi deklarována nejlépe usnesením rady či zastupitelstva obce. Tuto podmínku však může být problematické splnit, protože vztah politiků ke KPSS bývá často ambivalentní (podrobněji se tomuto tématu věnuji v kapitole o vztahu KPSS a veřejné správy). V takovém případě je vhodné o realizaci KPSS s politiky neustále diskutovat a vhodným a přiměřeným způsobem je informovat o dalším postupu realizace. Je potřebné: 1. ukázat první výsledky, 2. zapojit vlivné „stakeholders“, kteří mohou ovlivnit mínění politiků, 3. předložit srozumitelný a reálný plán realizace KPSS. Při splnění těchto podmínek se šance na získání politické podpory v průběhu času zvyšují. Bez politické podpory – a to je třeba zdůraznit - nelze

²³ V případě Ústí nad Labem byla skupina pro dohodu vytvořena na samém počátku KPSS, tedy v přípravné fázi. Pokud se to takto podaří, je to nesporně výhodou a usnadnění. problémem však je, že ustavit takovou skupinu v situaci, kdy KPSS ještě ani nezačalo a nepřineslo žádné výsledky může být obtížné a vlivní „stakeholders“ mají tendenci k určité opatrnosti a vzhledem k časovému vytížení se jen málokdy zapojují takto brzy. V takovém případě nemá smysl na ustavení skupiny pro dohodu nějak tvrdošijně lpět, ale je možné počkat a iniciovat vznik skupiny pro dohodu až poté, co je proces KPSS úspěšně nastartován.

KPSS v plném slova smyslu realizovat (podobně, jako je nelze realizovat bez zapojení uživatelů či poskytovatelů; Zatloukal, 2006b).

ZAJIŠTĚNÍ ZDROJŮ PRO KPSS

V počáteční fázi KPSS je třeba zajistit zdroje pro realizaci KPSS. Prvním krokem je analýza stávajících zdrojů (využívaných i jen potenciálně využitelných) a analýza chybějících zdrojů (Marek In Oriniaková, 2005).

Zdroje bychom mohli rozlišit následovně (Marek In Oriniaková et al., 2005; Matoušek, 2005):

- lidské
- finanční
- materiální
- informační

Lidské zdroje

Pro získání lidských zdrojů pro proces KPSS je důležité mít neustále na zřeteli otázku „Kdo by mohl mít prospěch ze zapojení se do KPSS?“, a navazující otázku „Co by mohlo být tímto prospěchem?“ (Marek In Oriniaková et al., 2005). První otázka nám pomáhá při rozvažování, **koho oslovit** a koho by zapojení do KPSS mohlo zajímat. Druhá otázka pomáhá při zvažování, **jak** dotyčného co nejlépe oslovit. Je známou poučkou obchodníků, že největší pravděpodobnost úspěchu jakéhokoli jednání je tehdy, když partnerovi v jednání nabízíme právě to, co jej zajímá, co odpovídá na jeho potřeby (Carneige, 1991). Zásada obchodníků, aby si vždy před jednáním zjistili co nejvíce o svém obchodním partnerovi a o jeho zájmech, zálibách a potřebách (Carneige, 1991) může být užitečná i při realizaci KPSS, zejména jde-li o to, abychom získali pro spolupráci nějakého vlivného „stakeholdera“. Vhodnou příležitostí pro oslovení většího množství osob je pozvání na úvodní konferenci (viz. níže) nebo intenzivní mediální kampaň (Twelvetrees, 1982). Výhodné je vést **databázi lidských zdrojů**. V této databázi by byly kontakty na spolupracovníky i na lidi, které by bylo žádoucí pro spolupráci získat nebo které pravidelně informujeme o průběhu KPSS.

Finanční a materiální zdroje

Financování KPSS již bylo zmíněno v druhé kapitole. Zde lze jen připomenout, že realizaci KPSS je možné financovat v rámci různých grantových schémat. Některé obce se rozhodly financovat

realizaci KPSS z vlastního rozpočtu (např. Plzeň) - tím se mohou vyhnout některým povinnostem a závazkům (ve vztahu k publicitě, striktního dodržení indikátorů, složitého vyúčtování, zpracovávání monitorovacích zpráv, zajištění udržitelnosti apod.), ale je třeba počítat s poměrně vysokými náklady. Podmínky pro financování KPSS jsou velmi proměnlivé. Obecně lze doporučit, aby problematiku financování realizátoři KPSS konzultovali s odbornými konzultanty/metodiky. Informace o možných zdrojích financí na realizaci KPSS lze také získat u příslušných pracovníků krajských úřadů, na MPSV ČR nebo na stránkách strukturálních fondů EU.

Informační zdroje

Informační zdroje umožňují efektivní informování o KPSS a získání zpětné vazby od občanů (Marek In Oriniaková et al., 2005).

Vhodné je vytvořit co nejdříve vlastní **internetové stránky komunitního plánování**. Při tom je důležité dbát na to, aby tyto stránky byly propojeny se stránkami města, aby byly dobře propagovány (je vhodné je uvádět při všech příležitostech v médiích, na vizitkách apod.) a aby na nich byla zajištěna možnost pro návštěvníky stránek, aby se mohli ke KPSS vyjádřit. Stránky by měly obsahovat stručné vysvětlení základních pojmů z oblasti komunitního plánování sociálních služeb, seznam členů pracovních skupin a manažerského týmu (viz. níže), schéma organizační struktury KPSS, aktuální informace, materiály a výstupy (katalog služeb, návrh plánu, SWOT analýzy, výzkumné zprávy, zápisy z jednání) a odkazy na další zdroje informací. Je důležité dbát na to, aby stránky byly atraktivní, přehledné a pravidelně aktualizované.

Příklady:

Přehledné a graficky velmi pěkně ztvárněné jsou internetové stránky Centra komunitní práce Ústí nad Labem (www.ckpul.cz), nejsou to však typické stránky komunitního plánování sociálních služeb, ale spíše firemní stránky, kde bychom kromě realizovaných plánů péče v obci nenašli o komunitním plánování sociálních služeb nic. Na stránkách statutárního města Ústí nad Labem je pak pod odkazem komunitní plánování stránka www.komunitniplanovani.com, která je co do grafického ztvárnění o poznání slabší (ale stále solidní), žádné výstupy z procesu komunitního plánování sociálních služeb v dané obci však na ní opět nejsou (to už je na pováženou), ale jen informace o komunitním plánování obecně a o vznikajících metodikách, příklady komunitních plánů apod. Za pochvalnou zmínku v souvislosti s internetovými stránkami však stojí ústecký interaktivní „katalog“ služeb, tzv. RISK (Regionální informační systém komunitních služeb - <http://www.socialni-sluzby-usti.cz/>), který je velmi dobře zpracován a umožňuje pod heslem zvláštní přístup pro registrované návštěvníky.

Jako příklad povedených internetových stránek lze uvést i stránky komunitního plánování v Ostravě (<http://www.socialni-sluzby-usti.cz/>), které jsou přehledné, obsahují snad všechny potřebné informace a mají (s výjimkou tlačítkového menu vlevo) pěknou grafickou podobu.

Nové internetové stránky KPSS v Olomouci (<http://www.olomouc.eu/kpss/>) udržují po grafické stránce stejnou linii jako plán a katalog (piktogramy, barvy). Obsahují rovněž snad všechny potřebné informace, jen nejsou příliš přehledné (například materiály z konference o KPSS nejsou v sekci „materiály ke stažení“, ale jsou pouze v aktualitách, a to jako odkazy přímo v článku o průběhu konference, což je poněkud nezvyklé (odkazy přímo v textu jsou běžně kombinované i se zvláštní sekci, kde jsou všechny materiály přehledně seřazeny).

Naopak jako odstrašující příklad mohou sloužit internetové stránky KPSS města Třebíče (http://www.trebic.cz/vismo/dokumenty2.asp?u=16973&id_org=16973&id=175528&p1=&p2=&p3=),

protože 1. ačkoli jsou informace o komunitním plánování součástí stránek města, nelze komunitní plánování najít pod žádnou záložkou přímo, ale buď ve vyhledávání nebo jako podsekcí ve Zdravém městě, 2. na stránkách je k dispozici velmi málo informací o KPSS – pouze komunitní plán, několik „aktualit“ (z roku 2004!) a několik citací z dokumentů MPSV, což je na obec, která se podílela na zpracování Průvodce procesem komunitního plánování sociálních služeb (kol., 2004) velmi slabé.

Komunitní plánování sociálních služeb sice není samo o sobě příliš mediálně atraktivním tématem, ale je vhodné oslovit širokou veřejnost pomocí **médií** alespoň v klíčových bodech KPSS. Nabízí se místní tisk, regionální televize, rozhlas apod.

Důležité je vytvořit základní přehled poskytovatelů sociálních služeb a sdružení uživatelů a pravidelně je kontaktovat a informovat, a to i v případě, že se do vlastního procesu KPSS odmítnou zapojit.

OSLOVENÍ A ZAPOJENÍ VEŘEJNOSTI

Zapojení veřejnosti je velmi důležitou a velmi širokou oblastí komunitní práce, potažmo i komunitního plánování sociálních služeb. O různých metodách a technikách zapojení veřejnosti se lze dočíst v mnoha publikacích (Berman et al., 2002; Čepelka, 1997; Creighton, 1997; Wates, 1999, 2000; Oriniaková et al., 2005; Twelvetrees, 1982; Popple, 1995 apod.). Proto o této oblasti zde pojednáme relativně stručně. Je důležité si uvědomit, že zapojování veřejnosti sice začíná již v přípravné fázi KPSS, ale probíhá neustále během celého procesu, mění se jen cíle a témata. Proto se v této podkapitole na několika místech dotkneme i dalších fází komunitního plánování a naopak v dalších kapitolách pojednávajících o dalších fázích KPSS se k problematice zapojování veřejnosti zvlášť vracet nebudeme (s výjimkou podrobného popisu procesu konzultací, který je značně specifický).

Obavy z participace veřejnosti

Především je třeba upozornit na skutečnost, že intenzivní zapojení veřejnosti do rozhodovacích procesů je v mnohých komunitách novinkou, která vzbuzuje i určité obavy, zejména u politické reprezentace. Creighton (1997) uvádí několik možných obav, které mohou místní politici mít při úvahách o intenzivnějším zapojení občanů do rozhodování v komunitě.²⁴ Mohou se například ptát:

²⁴ Pokud tyto obavy mají místní politici v USA, tedy v zemi s dlouholetou a nepřerušovanou demokratickou tradicí a rozvinutou komunitní prací, je pravděpodobné, že obavy místních politiků v našich podmínkách budou podobné, ne-li větší.

a) Nenaruší občanská participace systém vlády volených zástupců?

Podle Creightona (1997) je to otázka politické filosofie a každý volený zástupce si tuto otázku musí vyřešit sám. Posun k přímé demokracii a zapojení občanů do rozhodování podle Creightona (1997) neznamená narušení role politiků. Zkušenost učí, že ne všichni politici jsou přesvědčenými demokraty a že určitá touha po koncentraci moci a potažmo jisté autoritářské sklony nejsou ani u demokraticky volených politiků ničím výjimečným. Překonání této obavy bývá v praxi nejsložitější, protože tato obava nebývá zřetelně vyjádřena a je velmi obtížné ji překonat (Tvelwetrees, 1982; Creighton, 1997).

b) Nesváže zapojení občanů do rozhodování politikům ruce?

Podle Creightona (1997) může zapojení veřejnosti svázat politikům ruce pouze v případě, že jejich rozhodnutí jde proti širokému konsensu všech zúčastněných. Ani v takovém případě se ale nejedná o „svázání rukou“ v právním smyslu, jde spíše o to, že pokud chce jít politik proti takovému konsensu, musí za to zaplatit v politickém slova smyslu velkou cenu (pokles popularity, špatný volební výsledek v následujících volbách apod.). Na druhou stranu, takovou velkou cenu by musel zaplatit tak jako tak, i bez zapojení veřejnosti do rozhodování. V případě zapojení veřejnosti je jen názorový střet zřejmější. Na druhou stranu to ale rovněž poskytuje politikům příležitost svůj postoj korigovat a vyhnout se takto politicky „nákladným“ rozhodnutím nebo vést širší diskusi a vyjasnit své argumenty.

c) Nehrají aktivisté příliš významnou roli v zapojení veřejnosti?

Pravdou je, že aktivisté vždy hrají významnou roli. Pokud se rozhoduje v oblasti sociálních služeb, je jasné, že se především zapojí poskytovatelé služeb a sdružení uživatelů, aby prosadili své požadavky. Na tom se v zásadě nic nemění ani v případě nezapojení veřejnosti – aktivisté i tak budou hledat možnosti jak rozhodování ovlivnit, budou se stavět do opozice, budou přednášet své požadavky. Lidé, kteří do dané problematiky nejsou nějak zainteresovaní, se vždy budou projevat méně (pokud vůbec). Důležité je podle Creightona (1997), aby byli slyšeni všichni aktivisté a aby byly zváženy různé alternativy a úhly pohledu (je to nejen demokratičtější, ale v důsledku i efektivnější, než naslouchat pouze jedné skupině aktivistů).

d) Nedá zapojení veřejnosti příliš mnoho moci „odpůrcům“? Nedá jim to čas se zorganizovat?

Při zapojení veřejnosti do rozhodovacích procesů je vytvořen prostor pro zformování a zorganizování těch, kteří jsou proti nějakému programu či akci. Tito „odpůrci“ pak prezentují svůj názor a je třeba se s tím nějak vypořádat. Na druhou stranu je to výborná příležitost k prohloubení

porozumění dané otázky a vyjasňování. Jak uvádí Creighton (1997, s. 45): „Není snazší vyrovnat se s opozicí během otevřeného procesu rozhodování než během soudních pří nebo jiných protestů proti implementaci? Ačkoli může být obtížnější dosáhnout rozhodnutí, zapojení veřejnosti zajišťuje, že problémy jsou překonány před tím, než je učiněno rozhodnutí, a z dlouhodobého hlediska to ušetří čas i peníze.“

Příklad:

Tyto obavy místních politiků se samozřejmě projevují velmi často všude tam, kde se KPSS realizuje. Zaznamenal jsem zejména obavy dvojího druhu: první se týkaly politické odpovědnosti („pracovní skupiny si něco navymýšlejí a my pak budeme odpovědní za to, aby se to realizovalo“) a druhé se týkaly odpůrců (obavy z toho, že se do procesu KPSS zapojí „problematické“ osoby, které by mohly celý proces narušovat nebo zvrátit do nepřijatelných výstupů). Podívejme se na ně podrobněji:

a) **Obavy z politické odpovědnosti** bylo a je velmi nesnadné rozptýlit, protože komunitní plánování sociálních služeb je diametrálně odlišné od strategického plánování, na které jsou místní politici většinou zvyklí a kde skutečně přebírají výhradní odpovědnost za realizaci cílů a opatření. Například kuriózním důsledkem podobných obav politické reprezentace v Olomouci bylo, že usnesením Rady města Olomouce byl „1. Komunitní plán sociálních služeb v Olomouci“ přejmenován na „1. **Rámcový** komunitní plán sociálních služeb v Olomouci“ (nová formulace – podle mého soudu nepříliš šťastná a navíc zbytečná - měla podle radních naznačit, že se nejedná o závazný dokument a že se může stát, že některá opatření nebudou naplněna v důsledku nepředvídatelných okolností – např. nezískání grantu apod.). Bohužel – a v tom lze vnímat i selhání komunikace realizátorů s politiky - se nepodařilo dostatečně vysvětlit, že **každý komunitní plán je v tomto smyslu „rámcovým“**, protože každý komunitní plán (ba každý plán obecně) je vyhodnocován a jen málokterý realisticky uvažující odborník by očekával, že bude splněno zcela na 100%. A navíc, odpovědnost za realizaci jednotlivých opatření komunitního plánu nesou ti, kteří jsou uvedeni jako jejich realizátoři. Už z principu by přece nebylo možné vyžadovat garanci cílů a opatření od subjektu, který realizaci nemůže ovlivnit (v tomto případě vládnoucích politiků). Uspořádání, které údajně je v Týně nad Vltavou, kdy „odpovědnost za plnění cílů nese Odbor hospodářské správy a školství MěÚ Týn nad Vltavou“ (Šesták In Eberlová, Skříčková, 2005a) je naprosto unikátní a metodicky pochybené (odbor by mohl nést odpovědnost pouze za kontrolu implementace nebo za iniciaci schůzek během implementace atd.). Druhým důsledkem obav z politické odpovědnosti byla konkrétně v Olomouci skutečnost, že Rada města Olomouce vzala plán pouze na vědomí (v usnesení jen ani neschválila, ani s ním nesouhlasila) a Zastupitelstvo města Olomouce plán rovněž pouze vzalo na vědomí. Ačkoli to nijak neohrožuje implementaci plánu, je to opět symbolické gesto, které jasně naznačuje nedorozumění v komunikaci realizátorů a politiků a obavu politiků, že budou voláni k odpovědnosti za něco, co nemohou přímo ovlivnit.

b) **Strach z odpůrců**, tedy z osob, které by mohly narušovat hladký průběh procesu KPSS nebo které by vyvolávaly „zbytečné“ kontroverze, často vede k paradoxním výsledkům a nákladné administrativě a dokonce může ohrozit samotnou realizaci KPSS. V jedné nejmenované obci vedl strach z odpůrců až k tomu, že rada obce (popř. pověřený člen rady) schvalovala nejen manažery pracovních skupin (což se standardně děje, protože manažeri pracovních skupin jsou většinou v pracovních právním vztahu s městem, ať už formou dohod o provedení práce nebo dohod o pracovní činnosti), ale dokonce i jednotlivé členy pracovních skupin. Na pozadí tohoto rozhodnutí byla podle mých informací obava tamějších politiků z možné angažovanosti určitého potenciálně vlivného člověka, kterého bylo možné definovat jako „odpůrce“. Ačkoli se jednalo o ryzí formalitu a nikdy nedošlo k tomu, že by bylo členství zájemci odmítnuto, jednalo se o zbytečnou komplikaci a zbytečné papírování. Radní dané obce si navíc sami na sebe ušili pověstný bič: pokud by totiž došlo k tomu, že by se do pracovní skupiny přihlásil onen „nepřijatelný“ jedinec, dostali by se do obtížně řešitelné situace. Odmítnout členství takovému člověku by bylo riskantní, protože by takový postup zaručeně vyvolal diskusi, nepříjemné otázky a možná i mediální kritiku politiků, což bylo přesně to, čemu se svým opatřením chtěli vyhnout. Schválení jeho členství by zase jen potvrdilo zbytečnost celého institutu schvalování členů, protože by byl schválen i „nepřijatelný“ člen. Podle mého názoru je naopak účelnější, pokud jsou skupiny otevřené pro všechny, kteří k tématu chtějí a mají co říct. Jednání se pak řídí jednacími řádem (viz. níže), takže jakékoli projevy agrese nebo nesnášenlivosti by vedly k vyloučení takového jedince (aniž by byl vyloučen předem, což by byla evidentní diskriminace, vzbuzující mnoho otázek a výtek) a případné nesmyslné návrhy by neprošly hlasováním ve skupině a nebyly by tak odmítnuty

totalitně-mocensky, ale demokraticky. Na druhé straně, jiný pohled na věc, je-li sdělován slušně a s respektem, je vždy obohacující a otevírá důležitou diskusi. Kromě toho se díky praxi otevřenosti (a ne apriori vylučování) lépe prosazuje implementace: lze přece doložit, že jedinci s jinými názory (tedy „odpůrci“): a) byli přizváni k jednání, b) měli možnost vyjádřit své názory, c) měli možnost vyslechnout opačná stanoviska a diskutovat, d) byli součástí rozhodovacího mechanismu (pokud se jim nepodařilo prosadit jejich stanovisko, nemohou říci, že jejich hlas nebyl vzat v potaz, jen byli demokraticky přehlasováni).

Výhody zapojení veřejnosti

Vedle možných obav ze zapojení veřejnosti lze vypočítat i mnohé potenciální výhody zapojování veřejnosti. Creighton (1997) uvádí následující výhody zapojení veřejnosti do rozhodování o věcech veřejných:

- **zvýšená kvalita rozhodnutí** – dochází k upřesňování cílů, nacházejí se nové možnosti, veřejnost sleduje i implementaci rozhodnutí
- **minimalizace nákladů a zdržení** – zapojení veřejnosti sice samo o sobě stojí čas i peníze, ale včasné zapojení veřejnosti může ušetřit čas i peníze spojené s veřejnými protesty, žalobami apod.
- **vytváření konsensu** - vytváří se dlouhodobé a spolehlivé spojení mezi různými stranami k dosažení cílů
- **snazší implementace** – lidé vezmou společné rozhodnutí za své a dohlíží, zda se uskutečňuje a skupiny či jednotlivci mohou při implementaci výrazně pomáhat
- **předcházení nejhorším konfliktům** – tím, že jednotlivá hnutí a skupiny mohou vyjádřit své názory a diskutovat, dochází k otupení alespoň těch nejhorších ostří, což je efektivnější než konflikty řešit až propuknou naplno při implementaci, kdy jsou všichni postaveni před hotovou věc
- **udržování důvěryhodnosti a legitimacy** – zvláště u nepopulárních nebo kontroverzních rozhodnutí je výhodné postupovat transparentně a tak, aby byla veřejnost do rozhodování zapojena; díky tomu mají všichni k dispozici informace o tom, co je „v pozadí“ daných rozhodnutí a rovněž se všem otevírá možnost podílet se na hledání řešení
- **předjímání zájmů a stanovisek** – zvyšuje se citlivost k tomu, co veřejnost zajímá a jak veřejnost vnímá různé oblasti a témata, což umožňuje předvídat, jak bude veřejnost reagovat na určité návrhy či rozhodnutí (v případech, kdy téma není dostatečně obsáhlé pro vytvoření formálního programu zapojení veřejnosti)
- **rozvíjení znalostí a kreativity** – veřejnost se dozvídá mnoho informací nejen o odborných záležitostech k tématu, ale i o tom, jak fungují rozhodovací mechanismy a procedury v jejich komunitě.

Úrovně zapojení veřejnosti

Pro orientaci a reflexi nakolik je veřejnost zapojena do procesů rozhodování a tvorby koncepcí, mohou sloužit různé typologie úrovní zapojení veřejnosti. Asi nejznámější a nejčastěji citovaný je tzv. „žebřík občanské participace“ publikovaný Arnsteinovou (1969). Jednotlivé úrovně jsou – jako příčky pomyslného žebříku – znázorněny na obrázku (podle Kolářové, 2008).

Obr. 10: Žebřík občanské participace (Arnstein In Kolářová, 2008)

Nejspodnější dvě úrovně autorka (Arnstein, 1969) souhrnně označuje jako **neparticipaci** (non-participation). Cílem těchto dvou strategií totiž není podpořit občany v tom, aby se podíleli na plánování a rozhodování, ale umožnit držitelům moci, aby je „vzdělávali“ či „vyléčili“. **Manipulace** („manipulation“) je charakteristická tím, že zástupci veřejnosti jsou začleněni do

různých poradních sborů či komisí s cílem systémově zajistit jejich podporu a vzdělat je. Místo reálné participace občanů na rozhodování jsou tak zástupci veřejnosti pozvolna vedeni k tomu, aby podpořili to, co skupina u moci chce.

Terapie („therapy“) je jakousi analogií skupinové terapie maskované jako zapojení veřejnosti, kdy místo posílení podílu občanů na rozhodování jsou tito léčeni ze své „patologie“ (jejich bezmoc ovlivnit věci veřejné je převedena na „patologii“). Častý je podobný přístup při práci s etnickými menšinami (Arnstein, 1969).

Úrovně 3 – 5 představují **quaziparticipaci** či participaci jen na oko (v originále **tokenism** – Arnstein, 1969).

Informování (informing) je důležitý první krok k zapojování veřejnosti, ale pokud zůstane jen u něj, je to nedostatečné a nelze ještě hovořit o participaci jako takové. Navíc se informování omezuje často jen na tok informací jedním směrem – od vládnoucí skupiny k veřejnosti – a chybí kanál pro zpětnou vazbu a prostor pro vyjednávání. Problematické z hlediska participace rovněž bývá, pokud se občanům dostávají informace až v poslední fázi plánování a tak je mají jen malou šanci ovlivnit program vytvořený „pro jejich dobro“ (Arnstein, 1969).

Konzultování (consultation) lze rovněž považovat za důležitý krok směrem k participaci, ale je třeba jej kombinovat s dalšími způsoby zapojení veřejnosti. Arnsteinová (1969) konzultování řadí mezi quaziparticipaci, protože většinou zde chybí jistota, že podněty občanů budou vzaty v úvahu. Nejčastějšími metodami konzultování jsou různé výzkumy a analýzy, komunitní setkání a veřejná slyšení.

Uspokojení veřejného mínění (v originále „placation“) je již na pomezí quaziparticipace a participace, občané jsou zapojeni do nejrůznějších komisí a orgánů, kde se o věcech rozhoduje, ale jejich případný nesouhlas je snadné přehlasovat nebo obejít. Jiný model předpokládá, že se občané podílejí na plánování svými připomínkami, ale politická reprezentace si vymíňuje právo rozhodnout, které připomínky jsou vhodné a legitimní.

Nejvyšší tři úrovně již v tomto modelu představují **skutečnou participaci** (v originále „citizen power“, což lze volně přeložit jako „moc v rukou občanů“).

Partnerství („partnership“) je stav, kdy je na základě vyjednávání moc rozhodovat rozdělena mezi občany a politiky a obě strany souhlasí s tím, že se budou dělit o zodpovědnost při plánování a rozhodování pomocí takových prvků organizačních struktur, jako jsou výbory veřejnosti, komise a mechanismů pro řešení „slepých uliček“ v jednání (Arnstein, 1969).

Delegování moci („delegated power“) nastává tehdy, kdy výsledkem jednání je situace, že občané zastávají dominantní postavení v orgánech rozhodujících o daném programu a mohou si tak snadno zajistit, že bude odpovídat jejich požadavkům.

Vláda občanů („citizen control“) označuje stav, kdy občané ovládají program či instituci, dostávají za řízení a plánování procesu odměnu a jsou schopni vyjednat podmínky, za nichž mohou i „outsideři“ program či instituci změnit.

Jiný, ačkoli podobný, model nabízí Berman a spolupracovníci (2002), když rozlišují šest úrovní zapojení veřejnosti do rozhodování. Připodobňují to opět k jakémusi žebříku (viz. obr. 11). Jejich žebřík má pět stupňů. Před prvním stupněm („na zemi“) je základní **informování občanů**. V této úrovni ještě nelze mluvit o participaci, i ve většině nedemokratických společností existuje jistá forma informování veřejnosti (Berman et al., 2002). **První stupeň** participace občanů je **opozice**, tj. možnost vyjádřit své námitky, **druhý stupeň** je pak **zodpovídání se**, tj. pravidla pro nakládání s námitkami občanů (vysvětlování apod.). **Třetím stupněm** je **konzultace**, při níž samospráva občanům naslouchá, **čtvrtým stupněm** je **partnerství** – spolupráce občanů se samosprávou. Jakýmsi ideálem, **pátým stupněm**, je „**rozhodování v rukou občanů**“, kdy si sami občané rozhodují o svých záležitostech.

Obr. 11: Úrovně participace občanů – „žebřík 2“ (Berman et al., 2002)

Různé fáze procesu KPSS vyžadují různou úroveň zapojení různých skupin z veřejnosti. Schopné uživatele, a poskytovatele je potřebné během procesu zapojit přinejmenším v úrovni partnerské spolupráce, některé instituce a skupiny uživatelů lze zapojit v úrovni konzultací (zejména v rámci tzv. procesu konzultací), některé subjekty, které s oblastí sociálních služeb souvisejí jen okrajově, stačí informovat.

Plán zapojení veřejnosti

Zapojení veřejnosti je vhodné plánovat s ohledem na průběh procesu KPSS.

Wilcox (1998) nabízí několik obecných otázek pro plánování zapojení veřejnosti:²⁵

- **Co** (what) se snažíte udělat, rozhodnout, vysvětlit apod.?
- **Kdy** (when) musíte začít a do kdy skončit?
- **Proč** (why) je to nezbytné?
- **Kdo** (who) by měl být zapojen, konzultován...?
- **Kde** (where) se to bude konat?
- **Jak** (how)? (otázka, kterou je třeba si položit poté, co si zodpovíme předchozí otázky)

K důkladnějšímu promýšlení a plánování zapojování veřejnosti nabízí Creighton (1997) užitečný diagram (viz. obr. 12), který zahrnuje následující kroky:

1. **Identifikaci postupu („kroků“) procesu rozhodování** („Jakým způsobem bude rozhodnutí přijato?“) – v první řadě je důležité si ujasnit, jak budou rozhodnutí přijímána. Aplikováno na komunitní plánování: Nejdříve je potřeba mít jasno v tom, jak bude plánování probíhat (časový harmonogram – viz. dále) a kdo a jak bude rozhodovat o jednotlivých cílech a opatřeních plánu, a až poté lze vůbec plánovat zapojení veřejnosti do jednotlivých fází (přitom je potřebné zachovat velkou flexibilitu a změny v časovém harmonogramu KPSS promítat i do plánu zapojení veřejnosti) a zacílit zapojování veřejnosti s ohledem na schvalovací procedury.
2. **Identifikaci cílů zapojení veřejnosti v každém jednotlivém kroku** („Co očekáváte, že s pomocí zapojení veřejnosti dosáhnete?“) – otázka se týká konkrétních cílů pro zapojení veřejnosti v každém z kroků. Je důležité vyjít z toho, jakou míru podpory veřejnosti potřebujeme pro daný krok.
3. **Identifikace potřebných výměn informací** pro ukončení každého kroku rozhodování („Co potřebuje veřejnost vědět, aby se mohla efektivně zapojit?“ a „Co se potřebujete od

²⁵ V originále prvních pět otázek začíná na W a poslední začíná na H, proto autor seznam otázek nazval „Five Ws plus H“ (pět W plus H).

veřejnosti dozvědět vy?“) – obsah vyměňovaných informací závisí na tom, co chceme s pomocí veřejnosti dosáhnout (bod 2).

4. **Identifikace zájmových skupin**, s nimiž musí být informace vyměňovány („Kdo je veřejnost pro tuto problematiku?“) – veřejnost se v průběhu procesu mění (Čepelka et al., 1997; na některé více technické a odborné otázky mohou např. reagovat jen dobře organizované a zainteresované organizace, na jiná témata mohou reagovat zase jiné zájmové skupiny). Většinou se začíná s tím, že se stanoví, jaké informace potřebujeme od veřejnosti v dané fázi procesu získat. Následné stanovení „veřejnosti, kterou potřebujete získat“ (Creighton, 1997), tj. veřejnosti, která má informace, které potřebujeme, je důležité pro stanovení konkrétních technik a postupů zapojování veřejnosti.
5. **Identifikace zvláštních podmínek**, které mohou ovlivnit výběr technik zapojování veřejnosti – tyto zvláštní podmínky a okolnosti se během procesu plánování mohou měnit, proto je nutné plán zapojování veřejnosti neustále revidovat.
6. **Identifikace vhodných technik** a jejich posloupnosti pro zapojování veřejnosti („Které techniky zapojování veřejnosti jsou vhodné?“) – předchozí kroky by měly poskytnout dostatek informací pro určení odpovídajících technik, s nimiž by bylo dosaženo maximálního efektu.

Obr. 12: Tvorba plánu zapojování veřejnosti (Creighton, 1997)

Teuschlerová (In Oriniaková et al., 2005) navrhuje následující orientační plán zapojování veřejnosti v rámci komunitního plánování sociálních služeb (tento plán je nutné přizpůsobit konkrétním podmínkám podle výše naznačeného schématu):

Akce	Cíl	Cílová skupina
Úvodní seminář	Informování veřejnosti o procesu KPSS (účel KPSS, časový harmonogram apod.), případně i vytvoření základu organizační struktury	Poskytovatelé, uživatelé, zástupci zadavatele, široká veřejnost
Vytvoření pracovních skupin	Získat zainteresované občany pro činnost v pracovních skupinách a začít společně pracovat na komunitním plánu	Poskytovatelé, uživatelé, zástupci zadavatele, široká veřejnost
Vytvoření informačních nástrojů a počátek konzultací s veřejností	Zřízení systému předávání informací v nejrůznějších úrovních procesu pomocí internetových stránek, informačního centra, médií apod.	Poskytovatelé, uživatelé, zástupci zadavatele, široká veřejnost
Konzultace s veřejností k projednání analytické části dokumentu	neuveđen	Poskytovatelé, uživatelé, zástupci zadavatele, široká veřejnost
Veřejná diskuse k návrhu strategické a implementační části	Projednat celý návrh komunitního plánu	Poskytovatelé, uživatelé, zástupci zadavatele, široká veřejnost

Tab. 3: Plán zapojení veřejnosti (Teuschlerová In Oriniaková et al., 2005)

K tomuto obecnému plánu zapojování veřejnosti mám určité výhrady. Zejména nevidím důvod (a ani citovaná autorka jej neosvětlila), proč s veřejností konzultovat výstupy z analytické části²⁶, pochopitelnější a smysluplnější by bylo mluvit o „seznámení“ veřejností s výstupy jednotlivých analýz (viz. níže v textu). Proces konzultací návrhu plánu bych pak doporučil vést spíše formou několika veřejných diskusí ve spojení s připomínkovacími formuláři (viz. níže).

Návrh plánu zapojování veřejnosti, který navazuje na proces komunitního plánování sociálních služeb v Olomouci, by mohl vypadat i takto („cíl“ označuje, co chceme s pomocí veřejnosti dosáhnout v dané fázi, cílová skupina označuje, kterou část veřejnosti budeme potřebovat zvláště zapojit):

Časové rozmezí	Fáze / aktivita	Zapojení veřejnosti
24.10.2005	Konference o komunitním plánování sociálních služeb pro poskytovatele sociálních služeb a další zaangažované občany	Cíl: informovat o procesu KPSS, zapojit jednotlivé aktéry do pracovních skupin. Cílová skupina: poskytovatelé, uživatelé, zástupci zadavatele, veřejnost.
8.11.2005	Schválení organizační struktury komunitního plánování sociálních služeb v Olomouci Radou města Olomouce	---
1.11.2005 – 25.1.2006	Analytická fáze / sběr a vyhodnocení vstupních dat pro plánování	Cíl: stanovit co a jak potřebujeme zjistit pro plánování. Cílová skupina: pracovní skupiny, externí odborníci
26.1. – 14.4.2006	Tvorba návrhu komunitního plánu sociálních služeb	Cíl: vytvořit jednotlivé cíle a opatření KP v pracovních skupinách, konzultovat s dalšími zainteresovanými subjekty na zvláštních schůzkách. Cílová skupina: pracovní skupiny KPSS, další zainteresované subjekty (ÚP, sdružení uživatelů, politici,...)
20.4. – 12.5.2006	Proces konzultací návrhu/ sběr a vyhodnocování připomínek	Cíl: připomínkovat návrh KP Cílová skupina: pracovní skupiny, zainteresované subjekty, široká veřejnost.
15.5. – 24.5.2006	Tvorba finální verze komunitního plánu sociálních služeb	---
25.5.2006	Předložení komunitního plánu sociálních služeb sociální komisi Rady města Olomouce	---
6.6.2006	Předložení komunitního plánu sociálních služeb ke schválení Radě	---

²⁶ Co lze vlastně připomínkovat na odborně zpracovaných analýzách? Samozřejmě, vždycky můžeme mít pochybnosti o „objektivitě“ dat. Je údělem jakéhokoli výzkumu či analýzy, že v konečném důsledku podléhá interpretaci, a tu objektivizovat příliš nelze. Diskuse o výstupech z analýz ve smyslu „připomínkování“ mohou být nebezpečné, protože jakýkoli výsledek, který se někomu nelíbí, lze příliš snadno kritizovat jako chybný. Naprtosto bezpředmětné jsou pak podobné diskuse v situaci, kdy jiná data nejsou k dispozici.

	města Olomouce	
20.6.2006	Předložení komunitního plánu sociálních služeb ke schválení Zastupitelstvu města Olomouce	---
1.7. – 10.8.2006	Tisk a grafické úpravy komunitního plánu	---
31.8.2006	Ukončení projektu „Komunitní plánování sociálních služeb ve městě Olomouci“	---
1.9. – 31.12.2006	Příprava implementace plánu	Cíl: vytvořit dílčí akční plány a systém evaluace KPSS Cílová skupina: pracovní skupiny, externí odborníci, zainteresované subjekty, široká veřejnost.
1.1.2007 – 31.12.2008	Implementace plánu + příprava tvorby nového komunitního plánu	Cíl: realizovat jednotlivé cíle a opatření KP, sledovat a hodnotit efektivitu, realizovat v návaznosti na evaluační zjištění změny. Cílová skupina: pracovní skupiny, externí odborníci, zainteresované subjekty, široká veřejnost.

Tab. 4: Rámcový plán zapojení veřejnosti - Olomouc

Techniky zapojení veřejnosti

Nabízím zde několik konkrétních technik zapojování veřejnosti. Čerpám především z Reitschmiedové (1998), Čepelky (1997) a Watese (2000).

a) Informační zdroje

Základnou pro zapojování veřejnosti je systém vzájemného informování. Pro informování veřejnosti lze využít internetové stránky, zřízené informační centrum KPSS, regionální média, letáky, obecní noviny, dopisy, osobní návštěvy, veřejné akce, oslovování na místech, kde se schází větší množství lidí (nemocnice, čekárny u lékařů, kostely, nákupní střediska apod.). Pro získávání informací od veřejnosti lze využít dotazníky, ankety, průzkumy, veřejná setkání apod.

b) Fóra a kulaté stoly

Pro intenzivnější konzultace se zástupci veřejnosti lze využít setkání většího počtu lidí z různých zájmových skupin a představitelů veřejné správy k nějakému tématu u jednoho stolu. Je důležité dobře řídit diskusi a vhodně využívat dělení účastníků do skupin.

c) Pracovní skupiny a workshopy

Pracovní skupiny jsou součástí organizační struktury KPSS a nabízejí prostor ke společnému hledání řešení problémů v dané cílové skupině (např. senioři nebo etnické menšiny). Členství v pracovních skupinách by mělo být otevřené, jednání pracovní skupiny by se mělo řídit jasnými pravidly. Workshopy mohou být speciálně zaměřená setkání, na nichž účastníci společně debatují, vyjasňují a hledají řešení různých problémů. Workshopy mohou být strukturované nebo otevřené, důležitá je kvalitní facilitace.

d) Soutěže

Různé zábavné soutěže jsou velmi užitečné pro zapojení veřejnosti, ale jsou poměrně náročné na přípravu. Různé soutěže lze pořádat v rámci akcí jako jsou dny zdravotně postižených, dny duševního zdraví apod. Zajímavé mohou být soutěže dětí nebo různých uživatelů sociálních služeb v malování různých obrázků a grafických doplňků pro komunitní plán: komunitní plán jako výsledný materiál tím bude oživen a zároveň se o komunitní plánování může začít zajímat více lidí.

e) Výstavy

V různých vhodných prostorách lze uspořádat tématické výstavy ze sociální oblasti. Často se pořádají výstavy prací klientů jednotlivých zařízení poskytujících sociální služby.

f) „Activity weeks“

Pořádat týdenní setkání je velmi náročné časově i organizačně, výhodou ale může být větší koncentrace na dané téma. Takové setkání je vhodné naplánovat v případech, kdy není dlouhodobě možné dospět k řešení nějakého věcného problému. Připomíná to starobylou praxi volby papeže: kardinálové se uzavrou před okolním světem v katedrále, a tak dlouho se dohadují a modlí, až zvolí dalšího papeže. Podobným způsobem lze dosáhnout i řešení komplikovaných problémů nebo náročných rozhodnutí. Důležitá je kvalitní facilitace všech jednání.

g) Polní workshopy

Polní workshopy jsou různě dlouhé workshopy konané v přírodě, mimo komunitu. Ještě více posilují „odříznutí“ od světa a koncentraci na řešení problematických bodů. Jsou ale také mnohem náročnější časově (účastníci odjíždějí pryč).

h) Poznávací výlety/ exkurze

Jsou vhodnou příležitostí pro poznání různých poskytovatelů sociálních služeb. Vhodné je například, pokud se pracovní skupiny schází u různých hostitelů – organizací, jejichž zástupci jsou členy skupiny.

i) Soutěž nápadů

Jedná se o otevřené setkání, na němž se hodnotí různé varianty řešení nějakého problému nebo nějaké vize budoucnosti. Účastníci mohou volit například pomocí známek (0 - 5), hodnocení se sečtou a vítězný projekt je oceněn.

USTAVENÍ UDRŽITELNÉ A EFEKTIVNÍ ORGANIZAČNÍ STRUKTURY

Má-li být činnost v rámci procesu komunitního plánování sociálních služeb koordinována, musí být jasně definováno kdo za co odpovídá a jakým způsobem to na sebe navazuje. Jinými slovy, je nutné vytvořit organizační strukturu. Organizační struktura se v nějaké podobě vyvine časem i sama, protože souvisí s institucionalizovanou dělbou práce (Berger, Luckman, 1999; Keller, 2004). Důležité však je, aby organizační struktura KPSS byla **efektivní a udržitelná**. Z hlediska efektivity je vhodné, aby neměla příliš mnoho úrovní, aby byly jasně stanovené kompetence každé jednotky, aby fungovalo předávání informací a aby vznikly specializované týmy pro oblasti, které si to vyžadují (např. pro publicitu a zapojování veřejnosti nebo evaluaci). Z hlediska udržitelnosti (ale také efektivity procesů) je důležité napojit organizační strukturu komunitního plánování sociálních služeb na organizační strukturu veřejné správy.

Typy organizačních struktur

Existuje mnoho způsobů, jak koordinovat a řídit činnosti lidí v organizacích, existuje tedy mnoho typů organizačních struktur, které lze vytvořit. Rozlišují se většinou tři základní typy organizačních struktur: funkcionální, divizionální a maticové (Bělohlávek, Košťan, Šuleř, 2001).²⁷

a) Funkcionální (funkční) organizační struktura

Funkcionální organizační struktura vychází z principu, že se pracovníci sdružují do skupin podle podobnosti úkolů, schopností a dovedností nebo vykonávaných aktivit (viz. obr. 13). Například

²⁷ Toto rozlišení je nejjednodušší, v literatuře se lze setkat i s podrobnějším dělením. Například Dědina a Cejthamr (2005) rozlišují liniové (lineární), štábní, funkční, výrokové, divizní a (v různých variantách) kombinované organizační struktury.

všichni techničtí inženýři jsou zařazeni do úseku výzkumu a vývoje a podřízeni náměstkovi pro výzkum a vývoj. Podobně všichni úředníci zabývající se otázkami dopravy (evidence vozidel, výdej řidičských oprávnění, apod.) jsou zařazeni do odboru dopravy, vedoucí odboru dopravy je podřízen tajemníkovi úřadu (analogicky by se dalo říci „řediteli“).

Obr. 13: Funkcionální organizační struktura (Bělohávek, 1996, s. 93)

Mezi **výhody funkcionální organizační struktury** patří hlubší dovednosti a zkušenosti specializovaných pracovníků, jednoznačnost kariéry (je dána odborným zaměřením pracovníka), centralizace řízení umožňující jednoduchý přenos úkolů z vyšších linií na nižší a efektivní vynaložení zdrojů (Bělohávek, Košťan, Šuleř, 2001; Dědina, Cejthamr, 2005).

Nevýhodami naopak mohou být nepružnost spojená s centralizačními tendencemi řízení, problematické možnosti inovace a nejasná odpovědnost za pracovní výsledky (ve sporech vystupuje nadřízený jako arbitr), pomalost rozhodování a slabá koordinace mezi útvary (Bělohávek, Košťan, Šuleř, 2001; Dědina, Cejthamr, 2005).

b) Divizionální organizační struktura

Divizionální organizační struktura je tvořena několika relativně samostatnými divizemi, které jsou rozděleny podle druhu výroby nebo služby (např. prodej kosmetiky, domácích potřeb) nebo podle geografického umístění (např. v různých městech jsou zřízeny různé divize). Každá divize má svůj vlastní úsek technický, ekonomický, provozní, obchodní, výzkumu a vývoje atd. (viz. obr. 14)

Obr. 14: Divizionální organizační struktura (Bělohávek, 1996, s. 93)

K výhodám divizionálních organizačních struktur patří zejména pružnost a přizpůsobivost potřebám zákazníků, snadná koordinace práce mezi útvary divize a jasná odpovědnost za výsledky (každá divize funguje do značné míry autonomně), naopak mezi **nevýhody** patří povrchnější dovednosti a zkušenosti specialistů (nemohou se specializovat tak úzce, jako u funkcionální organizační struktury), navýšení počtu administrativních míst (nelze ji vykonávat centrálně), obtížný výběr kvalitních vedoucích divizí, převaha krátkodobých strategií nad dlouhodobějšími vizemi a strategiemi (vedoucí divizí jsou hodnoceni podle výsledků) nebo riziko „divizionálního egoismu“, který ztěžuje koordinaci napříč divizemi (Bělohávek, Košťan, Šuleř, 2001; Dědina, Cejthamr, 2005).

c) Maticová organizační struktura

Maticová organizační struktura se snaží o spojení prvků funkcionální a divizionální organizační struktury. Vznikají vlastně **dva druhy útvarů** – **funkcionální** (technický, finanční apod. – viz. výše) a **úkolově orientované** (projektové), kterých může být tolik, kolik je v organizaci projektů nebo programů (Dědina, Cejthamr, 2005). Pracovníci jsou podřízeni jak vedoucímu funkcionálního útvaru, tak i vedoucímu projektu, který je porůznu podle potřeby sdružuje v projektových (či odborných) týmech. Obecně se doporučuje, aby vedoucí projektu měl větší vliv na řízení úkolů s ohledem na otázky „jak“ a „kdo“, přičemž je třeba důkladně dohodnout (a nejlépe i písemně stvrdit) pravomoci před zahájením projektu (Dědina, Cejthamr, 2005).

Obr. 15: Maticová organizační struktura (Bělohlávek, 1996, s. 94)

Maticové organizační struktury jsou výhodné z hlediska rozvoje dovedností pracovníků, kteří zapojením do různých projektů získávají nové zkušenosti, je také možné rychle a pružně reagovat na potřeby zákazníků a změny na trhu, pracovníci jsou více zapojeni do procesů kolektivního rozhodování v týmech. **Potíží bývají** zejména nejasnosti související se zdvojením autority, dále možné boje o moc mezi funkcionálními a projektovými útvary a časové ztráty při poradách (Bělohlávek, Košťna, Šuleř, 2001; Chvalovský, 2005).

Prvky organizační struktury KPSS

Domnívám se, že z hlediska hladkého začlenění do organizační struktury veřejné správy by měla být organizační struktura komunitního plánování pokud možno maticová, popřípadě funkcionální (Bělohlávek, 1996; Bělohlávek, Košťan, Šuleř, 2001). Z modelů, které navrhuje Carpenterová (2003) se mi jako nejvhodnější jeví model koordinační skupiny s pracovními skupinami, případně doplněný o prvky modelu týmů pro specifické otázky („task groups“).

Základní prvky organizační struktury KPSS jsou tedy v tomto pojetí dva (podrobněji viz. níže)²⁸:

²⁸ V závorce jsou vždy uvedeny další názvy, které se pro daný prvek organizační struktury často používají. V této knize budu důsledně používat pojmy „pracovní skupiny“ a „manažerský tým“.

- a) **Pracovní skupiny** (někdy též „koordinační skupiny“) – skupiny odborníků za danou oblast poskytování sociálních služeb (např. senioři, děti a mládež apod.), složené nejlépe z poskytovatelů, uživatelů i zástupců zadavatele.
- b) **Manažerský tým** (někdy též „řídící skupina“, „koordinační skupina“, nebo dokonce „rozšířená triáda“) – skupina, většinou složená z manažerů jednotlivých pracovních skupin, která zajišťuje řízení a koordinaci celého procesu KPSS a je v ideálním případě podřízena přímo radě obce či sociální komisi rady.

Příklad organizační struktury z Ústí nad Labem (Krbcová-Mašínová, Polesný, 2004) je na obrázku (v Ústí nad Labem se místo „pracovní skupiny“ používá označení „koordinační skupiny“):

Obr. 16: Organizační struktura KPSS v Ústí nad Labem

Pracovní skupiny jsou ustanovovány pro ty cílové skupiny, pro které je to v dané komunitě třeba. Neexistuje žádný striktní předpis, kolik by mělo být pracovních skupin či které by to měly být. Iniciační skupina KPSS by měla jako jeden ze svých posledních úkolů vytvořit prostor pro širokou diskusi (nejlépe formou nějaké veřejné konference), v níž by byla tato otázka otevřena a při níž by se začala formovat organizační struktura KPSS. Díky tomu vzniknou takové pracovní skupiny, které lidé v komunitě považují za důležité, a zároveň se do nich nahlásí první členové. Počet

pracovních skupin se kdykoli během procesu KPSS může měnit v případě, že se zjistí, že některá důležitá oblast zůstala opomenuta nebo se jen velmi obtížně řeší v rámci ustanovených skupin nebo naopak když nějaká skupina přebývá a totéž se řeší ve více skupinách. Určitým přesahům napříč cílovými skupinami se ovšem nevyhneme nikdy – skupina děti a mládež může mít například přesahy do oblasti přechodné krize nebo etnických menšin, problematika lidí s kombinovaným postižením se bude řešit patrně v skupině zdravotně postižení i mentálně postižení apod.²⁹ Jedním z kontinuálních úkolů pracovní skupiny je stále zvát ke spolupráci uživatele, poskytovatele i zadavatele a připravit pro to podmínky. Důležité je, aby byly pracovní skupiny silné, tzn. že se jejich jednání budou především účastnit pokud možno všichni významní poskytovatelé služeb v dané oblasti, zástupci zadavatele a uživatelé a podle potřeby i zástupci institucí jako je úřad práce, policie, krajská hygienická stanice apod. Důležité je, aby se u poskytovatelů podařilo zajistit účast řídicích pracovníků a nikoli jen zástupců nebo dokonce řadových pracovníků. Aby se to mohlo podařit, je důležité, aby setkávání skupin měla jasnou strukturu a skutečný přínos pro členy. Jen posílené pracovní skupiny se mohou stát skutečně zajímavými partnery pro místní politiky a mohou iniciovat potřebné změny v poskytování sociálních služeb v komunitě.

Každá pracovní skupina má člověka, který řídí její jednání, je zodpovědný za výstupy z pracovní skupiny a za dodržení časového plánu aktivit v dané skupině. Tento člověk bývá označován jako **manažer pracovní skupiny** (někdy bývá označován také jako „koordinátor pracovní skupiny“ (to se může mást s koordinátorem komunitního plánování), vedoucí pracovní skupiny, facilitátor (to se může mást s rolí profesionálního facilitátora, kterého si na určitá jednání většinou realizátoři KPSS najímají), předseda skupiny či zodpovědná osoba). Manažer pracovní skupiny by měl být podle mého názoru vždy **volen skupinou** na určité stanovené **funkční období**, tato volba by měla být posléze potvrzena radou obce a manažer by měl pracovat na základě dohody o provedení práce nebo dohody o pracovní činnosti uzavřené s realizátorem projektu komunitního plánování (většinou bývá realizátorem projektu obec, ale nejsou výjimkou ani případy, kdy realizátorem projektu je některá nezisková organizace). Povinnosti, kompetence a pravidla pro volbu a odvolání manažera musí být zakotveny v jednacích řádech a ve statutech pracovních skupin a manažerského týmu.

Manažerský tým je, jak bylo uvedeno výše, skupina složená z jednotlivých manažerů pracovních skupin a vedoucího sociálního odboru obce, dále může být složena i z koordinátora komunitního plánování, manažera projektu komunitního plánování (pokud to není jedna a tatáž osoba) a dalších

²⁹ V Olomouci, který měl osm pracovních skupin stejných jako Ústí nad Labem, se například otevřely diskuse o sloučení pracovní skupiny osoby závislé na drogách a osoby v přechodné krizi nebo o vyčlenění zvláštní skupiny pro osoby s poruchami autistického spektra.

osob podle potřeby. Někdy se uvádějí jako nezbytní členové manažerského týmu i zástupci uživatelů (Oriniaková et al., 2005), což je značně kontroverzní požadavek. Domnívám se, že manažery pracovních skupin a členy manažerského týmu mají být lidé, kteří jsou na tuto funkci zvoleni skupinou a kteří jsou schopni řídit jednání skupiny, přinášet výstupy ze skupiny na jednání manažerského týmu, reprezentovat pracovní skupinu navenek a vyjednávat s politickou reprezentací. Žádný požadavek stavovské příslušnosti bych navíc již nestanovoval. Je tedy naprosto lhostejné, zda jsou manažeři z řad poskytovatelů, uživatelů či zadavatele, jediné, co je důležité, je, zda své povinnosti plní dobře a zda mají mandát skupiny potvrzený radou obce. Nevidím žádný rozumný důvod pro to, aby v rámci manažerského týmu byli ještě nějak zvlášť nominováni uživatelé, naopak vnímám to jako (positivně?) diskriminační krok s dvojitým poselstvím, že:

1. nedůvěřujeme uživatelům, že mohou být natolik schopní a kvalifikovaní, aby byli dobrými manažery skupiny a získali podporu skupiny a byli zvoleni standardním způsobem (a proto jim ke zvolení pomáháme výjimkami a kvótami)
2. nedůvěřujeme manažerům ne-uživatelům, že jsou schopni jednat v zájmu celé cílové skupiny a přinášet výstupy ze své skupiny (včetně výstupů od uživatelů) na jednání ve všech úrovních (proto máme potřebu mít tam zastoupeného i uživatele).

Obě tato poselství jsou podle našeho soudu nebezpečná, protože narušují vzájemnou důvěru a transparentci při realizaci KPSS.

Opačným extrémem by ale bylo i a priori vyloučení uživatelů z manažerského týmu (např. Reitingerová In Eberlová, Skřičková, 2005a). Pokud uživatel ve skupině získá podporu pro své zvolení a je schopen dostát povinnostem manažera pracovní skupiny, pak je to ten pravý člověk pro tuto funkci. Pro uživatele tedy platí stejná pravidla jako pro poskytovatele a zadavatele.³⁰

Úkolem manažerského týmu je řídit a koordinovat celý proces KPSS tak, aby proběhl kvalitně a úspěšně. Manažerský tým je podřízen přímo radě obce (popř. sociální komisi rady). Manažerský tým má rovněž svého (nejlépe opět voleného) vedoucího, který zodpovídá za průběh jednání manažerského týmu a odpovídá za realizaci KPSS přímo místním politikům.

Výše popsaný model pracovních skupin, manažerů a manažerského týmu má z mého pohledu několik výhod:

- a) **Jsou vybráni relativně kvalitní manažeři** – lidé v pracovních skupinách (uživatelé, poskytovatelé, zástupci zadavatele) se navzájem většinou znají (pracují či pohybují se ve stejné oblasti), zvolený kandidát pak obvykle bývá někdo buď velmi schopný nebo velmi vlivný (nebo nejlépe obojí). Jen na takovém kandidátovi se potřebná většina shodne.

³⁰ Tematizovat „pozitivní diskriminaci“ uživatelů podle mého soudu přece jen má smysl, ovšem ne v rovině rozdělování funkcí, ale v rovině vytváření rovných příležitostí (viz. níže).

- b) **Rovné příležitosti** - volba skupinou umožňuje nediskriminační přístup: je jedno, jestli je dotyčný uživatel, poskytovatel nebo zástupce zadavatele, v každém případě má stejnou šanci řídit skupinu. Jediným kritériem jsou schopnosti manažera, ochota se této práci věnovat a schopnost (nesmírně důležitá pro všechna jednání skupiny) přesvědčit ostatní a získat jejich podporu (pro zvolení i pro vlastní činnost skupiny). Díky volbě skupinou v zásadě odpadá nutnost stanovování nějakých kvót pro zastoupení uživatelů v manažerském týmu nebo dokonce pozitivně-diskriminační dosazování někoho do manažerského týmu jen proto, že je uživatel (viz. výše). Zároveň je přímou volbou manažerů ve skupině podpořeno, aby činnost skupiny vzali všichni členové za svou. Opakem je situace, kdy je tým manažerů nominován předem a členové nemají nebo mají jen velmi omezenou možnost jej odvolat a zvolit si někoho jiného. Zvláště problematická situace nastává, pokud nominovaný manažer není zároveň příliš schopný svou roli zastávat (to bývá velké riziko u nominovaných manažerů – v zásadě platí, že schopní manažeři se přímé volby neobávají, ti méně schopní naopak hledají možnosti, jak se nechat do funkce jmenovat někým, kdo má tu moc to udělat). V takových případech bývá komunitní plánování spíše vnímáno jako něco, co „je obce a nikoli naše“, co „stejně nemůžeme moc ovlivnit“ nebo dokonce „co vůbec nefunguje, protože to řídí neschopní lidé“. Taková atmosféra může být pro komunitní plánování zcela zničující.
- c) **Práce manažerů je finančně ohodnocena** – manažeři skupin jsou za svou činnost placeni a vstupují tedy s realizátorem KPSS do pracovně-právního vztahu (DPP nebo DPČ), proto je jejich činnost důsledně hodnocena z hlediska plnění úkolů, za něž jsou odměňováni. Manažer, který nedokáže skupinu řídit tak, aby zajistil potřebné výstupy v požadovaný čas, je vybízen k nápravě nebo, v případě vážných či dlouhodobých problémů, odvolán. Mnohem obtížnější situace nastává tam, kde manažeři žádnou odměnu nepobírají. V takovém případě může být problém manažery vůbec zvolit (málokdo schopný chce neplacenou práci navíc), natož pak od nich něco vyžadovat.
- d) **Silná politická legitimita** – díky tomu, že volba skupiny je stvrzena radou města je zajištěna silná politická podpora pro manažera a posílení jeho statusu.
- e) **Jasná kompetence a jasná pravidla** – díky ukotvení kompetencí, odpovědností a postupů jednání ve statutech a jednacích řádech je zcela jasné, co manažer skupiny dělat má a za co nese odpovědnost, jakých prostředků může použít, co nastane, pokud své povinnosti neplní. To vytváří pro všechny zúčastněné bezpečné prostředí: nejen pro samotného manažera, ale i pro ostatní členy skupiny a také pro ty, kdo hodnotí činnost manažera.

Speciální týmy vznikají pro realizaci určitých důležitých procesů v rámci KPSS. V každé komunitě budou zapotřebí jiné týmy se specifickou náplní práce. Přesto lze říci, že je často vhodné vytvořit zvláštní **tým pro řízení projektu** (pokud se realizuje KPSS v rámci projektu), **práci s informacemi** (lidé, kteří se zabývají sběrem a vyhodnocováním dat o sociálních službách v komunitě a aktualizací informačního systému sociálních služeb), **tým pro publicitu** (lidé, kteří se zabývají způsoby informování veřejnosti o KPSS), **tým pro evaluaci** (skupina, která se zabývá hodnocením implementace nebo i hodnocením jednotlivých fází procesu KPSS) a účelové „**task groups**“ (úkolové skupiny) například pro přípravu a zajištění procesu konzultací, pro zpracování analýz, pro grafické práce apod. Složení jednotlivých týmů se mnohdy překrývá (někteří lidé figurují ve více skupinách), což právě maticová organizační struktura umožňuje.

Skupina pro dohodu je orgánem, o němž již byla řeč v předchozí části. Jejím úkolem je koordinovat procesy KPSS na nejvyšší úrovni a jsou v ní zastoupeni nejvyšší političtí představitelé obce (starosta, náměstek), vedoucí sociálního odboru, ředitelé nemocnic, úřadu práce, zástupci krajského úřadu (hejtman, náměstek), zástupci profesních komor a sdružení, zástupci zdravotních pojišťoven, Okresní správy sociálního zabezpečení, školského úřadu, univerzit a vzdělávacích institucí v sociální oblasti, koordinátor komunitního plánování a popř. i ředitelé technických služeb či správy nemovitostí obce. Pokud se komunitně plánuje na území mikroregionu je vhodné mít ve skupině pro dohodu zastoupené všechny starosty jednotlivých obcí. Skupina pro dohodu by měla schvalovat výsledný plán, měla by se podílet na organizaci celého procesu (např. tím, že jednotlivé subjekty vyšlou své zástupce do pracovních skupin nebo konzultují návrh plánu) i na implementaci plánu. Iniciovat vznik skupiny pro dohodu a vést její jednání vyžaduje značné dovednosti ve facilitaci a vyjednávání. Velmi důležitou roli zde hrají statut skupiny pro dohodu (který definuje postavení a pravomoce) a jednací řád skupiny pro dohodu, v němž jsou definována pravidla pro vlastní jednání (více o pravidlech viz. níže). Ve statutu a v jednacím řádu je vhodné definovat zejména jakým způsobem se jednotlivé subjekty zastoupené ve skupině pro dohodu budou podílet na tvorbě a implementaci plánu, jaké informace si budou předávat, jaké bude mít skupina pravomoci, jakým způsobem bude přijímat usnesení apod.

Napojení organizační struktury KPSS na organizační strukturu veřejné správy

Jak bylo již uvedeno několikrát výše, napojení organizační struktury KPSS na organizační strukturu veřejné správy (řízení obce) je klíčovou podmínkou efektivity, udržitelnosti a realizovatelnosti procesu komunitního plánování. Napojení organizačních struktur se však většinou neobejde bez

jistého napětí. Toto napětí lze popsat jako **střet různých organizačních kultur** (podrobněji srv. Zatloukal, 2006b). Kulturu organizace můžeme se Scheinem definovat jako „vzorec základních a rozhodujících představ, které určitá skupina našla či vytvořila, objevila a rozvinula, v rámci nichž se naučila zvládat problémy vnější adaptace a vnitřní integrace a které se tak osvědčily, že jsou chápány jako všeobecně platné. Noví členové organizace je mají pokud možno zvládat, ztotožnit se s nimi a jednat podle nich.“ (Schein In Bedrnová, Nový, 2002, s. 486) Aplikováno na problematiku komunitního plánování, můžeme říci, že na jedné straně vždy stojí organizační kultura veřejné správy, na straně druhé pak organizační kultura KPSS, která je většinou značně odlišná. Na základě zkušenosti z různých obcí, které zpracovávají komunitní plány sociálních služeb, byly popsány dva typy organizačních kultur KPSS: „manažerská“ a „občanská“ (Zatloukal, 2006b). Jednotlivé organizační kultury si stručně popíšeme:

Organizační kultura veřejné správy by mohla být popsána v rámci Handyho typologie jako **kultura rolí**, podle Deal a Kennedyho jako **procesní kultura** (Zatloukal, 2006b). Práce se řídí především procedurami a pravidly a popis role (očekávání) je důležitější než osoba, která roli zastává. Příléhavé by bylo i označení „**byrokratická kultura**“. Byrokracie je, přes různé právně vytýkané iracionality (Keller, 1997), chápána jako nástroj racionalizace činností v organizacích. Ve veřejné správě se počítá s tím, že veškerá rozhodnutí jsou vydávána v souladu s platnými předpisy, že všechny úřední postupy jsou dodrženy a že osobní invence úředníků se nijak do výstupů nepromítá. Ve veřejné správě, zejména v nejvyšších politických úrovních, lze také sledovat **aspekty kultury moci** (Zatloukal, 2006b).

Organizační kultury v rámci KPSS jsou velmi rozmanité, ale většinou je možné je popsat v rámci zbývajících dvou Handyho typů kultur organizace. **Kultura výkonu** je charakteristická zejména pro KPSS, kde je důraz položen spíše na dosahování cílů, odbornost a dobře facilitovanou týmovou práci. V rámci KPSS lze takovou kulturu označit jako „**manažerskou**“ (Zatloukal, 2006b). Ke **kultuře podpory** má blíže spíše KPSS, kde je důraz položen na potřeby jednotlivců, zapojení a podporu znevýhodněných, širokou spolupráci a na proces plánování. Takovou kulturu lze označit v rámci KPSS jako „**občanskou**“ (Zatloukal, 2006b).³¹ Všechny uvedené typy kultur organizace jsou uvedeny v tabulce. Manažerská a občanská kultura KPSS jsou určité „ideální typy“ (ve Weberově slova smyslu; srv. Keller, 2004). Tyto „ideální typy“ se v praxi nevyskytují v čisté podobě, přesto lze podle důrazu, který je kladen v různých komunitách na různé aspekty, sledovat, zda se blíží k tomu či onomu typu.

³¹ Podle typologie Deal a Kennedyho (In Zatloukal, 2006) bychom mohli organizační kulturu KPSS označit jako **kulturu sázky na budoucnost** (velká míra rizika a pomalá zpětná vazba).

<i>Organizační kultura</i>	<i>Veřejná správa</i>	<i>KPSS - manažerská</i>	<i>KPSS - občanská</i>
<i>Podle Handyho typologie</i>	kultura rolí + kultura moci	kultura výkonu	kultura podpory
<i>Odpovídající organizační struktura</i>	hierarchická/ funkční	maticová	sdužení
<i>Podle typologie Deala a Kennedyho</i>	procesní kultura	kultura sázky na budoucnost	kultura sázky na budoucnost

Tab. 5: Organizační kultury a struktury KPSS a veřejné správy (Zatloukal, 2006b)

Dojde-li ke střetu různých kultur organizací, lze očekávat napětí, nedorozumění i konflikty. A to i přesto, že pohnutky jednotlivých aktérů mohou být ryzí a jejich snahy ušlechtilé a jejich stížnosti v rámci jejich vidění světa zcela opodstatněné. Předkládám **několik problémových oblastí**:

a) Organizovanost a kontrola

Kultura veřejné správy má obvykle vysokou potřebu kontroly nad vším, co se děje. Kontrola je zajištěna tím, že úředníci jsou vázáni množstvím předpisů, které jasně definují jejich kompetence a výrazně zužují možnosti vlastních „kreativních“ zásahů úředníka do rozhodování. Moc je soustředěna do rukou demokraticky zvolených politiků, kteří, pokud mají dostát své politické zodpovědnosti, musí také mít kontrolu nad tím, jak se jejich rozhodnutí realizují a naopak, zda není realizováno něco, co by odporovalo jejich programu či programovému prohlášení, případně něco, co by mohlo oslabit jejich kontrolu nad různými procesy na daném území a nebo co by mohlo způsobit, že by v případě neúspěchu byli voláni k odpovědnosti i za něco, co neměli možnost ovlivnit. Důraz je položen na **vertikální rozměr politiky** (Colebatch, 2005), tedy na přenos autoritativních rozhodnutí směrem dolů a na implementaci.

Manažerská kultura KPSS klade důraz na odbornost, týmovou práci a dosahování cílů. Na rozdíl od veřejné správy se zaměřuje na **horizontální rovinu politiky** (Colebatch, 2005), tedy na koordinaci různých organizací mimo hierarchickou linii moci (tj. subjektů na stejné úrovni, partnerů) a společné dosahování cílů. V horizontální rovině je klíčové jednání a nalezení shody, protože neexistují žádné „mocenské páky“. Klíčovou úlohu zde má řízení a koordinace subjektů a jedinců s různými potřebami tak, aby se shodli na realizovatelných cílech a aby se dohodnuté cíle realizovaly. Tato koordinace za účelem dosahování dohodnutých cílů je hlavním smyslem organizační struktury manažersky orientovaného KPSS.

Občanská kultura KPSS klade podobně jako manažerská důraz na **horizontální rovinu politiky** s tím rozdílem, že **akcentuje potřeby a přání jedinců** a klade zvýšený **důraz na samotný proces** organizování a vyjednávání i implementace. Důležité je, zda existuje někdo, kdo je znevýhodněn

nebo dokonce vyloučen od jednacího stolu, zdůrazňuje se neustálé zapojování veřejnosti do rozhodování, transparentnost a intenzivní informování občanů.

Je tedy pochopitelné, že dochází k určitým napětím v oblasti organizace a kontroly procesů plánování a implementace plánů v obcích. Politici v obcích jsou zvyklí na strategické plány v sociální oblasti, které vytvořili podle jasně nastavených pravidel úředníci, politici je zkorigovali a schválili a za jejich implementaci nesli plnou odpovědnost. Komunitní plány sociálních služeb však vznikají „horizontálně“ v diskusi se zainteresovanými subjekty v pracovních skupinách, kde jsou si jednotliví účastníci rovni (ať už se jedná o zastupitele obce, poskytovatele nebo uživatele služby), kde se místo autoritativních rozhodnutí hledá konsensus a kde ani implementace není dílem jediného subjektu (nelze ji „vertikálně“ nařídit a kontrolovat v rámci jedné organizace), ale je možná jen pomocí „horizontální“ koordinace více subjektů. To vše vnáší prvek nejistoty a klade otázku po tom, jaká bude zodpovědnost místních politiků v případě schválení komunitního plánu za jeho obsah a implementaci. Vzhledem k tomu, že na model strategických plánů jsou v obcích zvyklí nejen politici, ale i občané, jsou obavy politiků a úředníků částečně na místě. Riziko, že občané budou volat politickou reprezentaci k odpovědnosti za nenaplněné cíle a opatření komunitního plánu je reálné. Předcházet se mu dá tím, že budou občané intenzivně zapojováni do procesu KPSS a že budou vhodným způsobem a v dostatečné míře informováni. Politici na obcích mají tendenci tomuto riziku předcházet i tím, že zvyšují kontrolu nad procesy komunitního plánování sociálních služeb. Tato **preventivní strategie** bývá většinou problematická, protože se politici coby zadavatelé mnohdy razantně ujímají kontroly ve fázích, kdy je to zbytečné či dokonce kontraproduktivní. Příkladem **kontraproduktivního přebírání silnější kontroly nad KPSS ze strany zadavatele** je například jmenování manažerů pracovních skupin výhradně z řad úředníků obecního úřadu, direktivní vystupování zástupců zadavatele na jednáních – ve spojení s nezvládnutou facilitací jednání (jiní účastníci jednání jsou politikem přerušováni a usměrnováni, nemají možnost vyjádřit svůj názor), jednostranné zásahy do finální verze plánu až po oficiálním veřejném připomínkování nebo neschválení komunitního plánu či snahy o přenesení odpovědnosti za schválení.³² Tyto problémy lze do značné míry řešit zapojením zastupitelů města do procesu KPSS, pravidelnou a vhodnou informovaností politiků a především neformálními kontakty s politiky a dalšími „stakeholders“ v obci, zjištěním jejich potřeb a obav a vhodnou reakcí na ně.

³² Všechny zmíněné situace skutečně v různých komunitách při KPSS nastaly.

b) Pozitivní diskriminace uživatelů a pozitivní diskriminace zadavatele

Mnohdy je komunitní plánování sociálních služeb chápáno jako proces plánování koncentrovaný výhradně kolem potřeb uživatelů služeb. Někdy se dokonce hovoří o „**pozitivní diskriminaci uživatelů**“ (Úlehla, osobní sdělení). Dává to i v jistém pojetí smysl: sociální služby jsou zde přece od toho, aby lidem, kteří je využívají (tj. uživatelům) pomáhaly co nejlépe fungovat ve společnosti. Aby sociální služby uživatelům pomáhaly, musí reagovat přesně na to, co uživatelé potřebují ke spokojenějšímu životu, nejen je vtěsňovat do již existující nabídky služeb (Welch, 1991). Pozitivní diskriminace uživatelů v rámci KPSS má svůj smysl v tom, že potřebujeme zajistit, aby jejich hlas bylo slyšet, a že chceme uživatele podpořit v aktivní účasti na procesu KPSS. Uživatelé sociálních služeb jsou lidé, které by bylo **velmi snadné přeslechnout**: často nemluví odborným žargonem, na setkáních pracovních skupin se mohou cítit nejistí, protože s nimi u jednoho stolu např. sedí ředitel organizace, která jim poskytuje sociální služby, někdy ani nedokážou přesně a jasně formulovat své potřeby apod. S Úlehlou (2004) můžeme říci, že uživatelé jsou hendikepovaní při zapojení do KPSS právě tím, že službu užívají. Proto je potřebné, aby v rámci KPSS existovala možnost hovořit s uživateli služeb o jejich potřebách a přáních v bezpečné atmosféře, aby byli uživatelé podporováni v rámci svých možností se účastnit plánování sociálních služeb a implementace plánu a aby jejich přání a potřeby nezůstaly bez odezvy. Pozitivní diskriminace uživatelů je smysluplná pouze v tom slova smyslu, že jsou realizovány aktivity, které podporují dovednosti a schopnosti uživatelů se do procesů KPSS smysluplně zapojit. Nejde tedy, jak bylo již zmíněno, o nějaké kvóty nebo automatické nominace a další nestandardní opatření zvýhodňující uživatele, ale o podporu a rozvoj uživatelů, aby byli při výběru na manažerské pozice vůbec volitelní a při zapojení do procesu KPSS v jednotlivých fázích užitečnými a respektovanými partnery.

Příklad:

V tomto směru je mi sympatický model z Ústí nad Labem, který klade důraz na přípravu uživatelů k plnohodnotnému členství v pracovní skupině (Polesný, osobní sdělení). Taková příprava by mohla spočívat v tom, že s vytipovanými uživateli je nejprve individuálně konzultováno, jakým způsobem se mohou zapojit, co od zapojení očekávají a co k tomu potřebují. Uživatelé, kteří to z hlediska efektivního zapojení do KPSS potřebují, mají možnost absolvovat cílené vzdělávání, které jim pomáhá např. porozumět procesům KPSS, naučit se pracovat v týmech, facilitovat jednání, prezentovat nebo se jiným způsobem zapojit do celého systému tak, aby byli skutečně platnými a plnohodnotnými členy. Nic není tak tristní, jako když je uživatel ve skupině jen „do počtu“, jen proto, aby se realizátoři mohli vykázat tím, že mají v pracovní skupině či manažerském týmu uživatele. Je skutečně důležité věnovat pozornost tomu, aby uživatelé nefigurovali ve struktuře KPSS jen jako „maskotí“ (zde se opět vracíme k diskusi o doslovném chápání triády), kterými se skupina chlubí („máme v řídicí skupině tři uživatele...“ - to je věta, která občas zaznívala i v diskusích s kolegy krajskými metodiky KPSS a která ve mně vzbuzovala pochyby, jde-li skutečně o platné členy manažerských týmů, nebo jen o symboly snahy doslovně aplikovat triádu na všech úrovních procesu). Péči o smysluplné zapojení uživatelů do KPSS vnímám jako velmi důležitou součást KPSS. Nejen, že „bez uživatelů není KPSS“ (Úlehla, osobní sdělení), ale přesněji: bez **smysluplně** (a tedy i důstojně) zapojených uživatelů není KPSS. KPSS by se nemělo stát další oblastí ponižování, diskriminace a dehonestování lidí, kteří využívají sociální služby.

Je zřejmé, že pozitivní diskriminace uživatelů v tomto pojetí neznamená jednoduché upřednostnění jejich potřeb před potřebami ostatních subjektů. Naopak lze říci, že **nebudeme v uspokojování**

potřeb uživatelů úspěšní, pokud se nám zároveň nepodaří uspokojit také potřeby zadavatele a potřeby poskytovatelů služeb. Komunitní plánování sociálních služeb v obcích se svým důrazem na potřeby uživatelů naráží na organizační kulturu veřejné správy, která naopak provozuje určitou „pozitivní diskriminaci zadavatele“. Jak bylo zmíněno v předchozí části, místní politici si často přejí mít kontrolu nad procesem KPSS a nad vším, co se v obci děje. Ve hře je spousta manifestních i latentních zájmů a potřeb. Politici sami navíc nejsou jednotní, takže se i uvnitř politické reprezentace běžně vyskytují protichůdné priority a zájmy, což situaci činí velmi nepřehlednou. V této záležitosti pomáhá zavedení „**pozitivní diskriminace zadavatele**“ do procesu KPSS v obdobném smyslu jako u uživatelů. **Zatímco hlas uživatelů a jejich potřeby je snadné přeslechnout pro jejich různá sociální znevýhodnění** (kdyby nijak znevýhodnění nebyli, nepotřebovali by užívat sociální služby), **hlas politiků a jejich potřeby v sociální oblasti či konkrétně ve vztahu k průběhu KPSS lze velmi snadno přeslechnout pro komunikační bariéry.** Komunikační bariéry vznikají zejména proto, že: 1. oblast sociálních služeb není pro politiky tak atraktivní, aby se v ní zvláště angažovali, proto jsou o ní většinou informováni velmi povrchně a nehodlají investovat svůj čas do podrobnějšího seznámení se s problematikou, 2. politici nejsou příliš nakloněni změnám, zvláště v případech, kdy to „nějak fungovalo“ (viz. níže), 3. lidé zapojení v KPSS nedokážou se svými politiky efektivně komunikovat (nevhodné načasování, nevhodný způsob prezentace, neúčinné komunikační kanály apod.), 4. lidé zapojení v KPSS se nezajímají o potřeby a názory politiků nebo jsou dokonce vůči nim v opozici a vnímají je jako „nepřátele“.

Stejnou pozornost, jakou věnujeme tomu, aby bylo slyšet hlas uživatelů je proto třeba věnovat i tomu, aby bylo slyšet hlas politiků (zadavatele). Jen prostředky se samozřejmě liší. Pokud se jeden aspekt zanedbá, je to vážné ohrožení pro celý proces komunitního plánování sociálních služeb.³³

c) Změna a stabilita

Komunitní plánování přináší do obcí zásadní změnu v plánování sociálních služeb. Tato změna se týká, jak už bylo zmíněno, zejména širšího horizontálního zapojení a koordinace jednotlivých subjektů v oblasti sociálních služeb a oslabení ústřední kontroly politické reprezentace. Jakákoli (i pozitivní) změna je v kontextu závazků tvůrců místní politiky problematická, jak poznamenává Colebatch (2005, s. 24): „**Požadavek na tvorbu rozhodnutí se odvíjí od existujícího systému a rozsah možností je omezen závazky, které vznikly na základě minulých voleb.**“ Nejdůležitější

³³ Možná je překvapivé, že se nezmiňují o „pozitivní diskriminaci poskytovatelů“. Domnívám se, že to není nutné, protože poskytovatelé podle našich zkušeností tvoří nejaktivnější a nejlépe „slyšitelný“ prvek v komunitním plánování sociálních služeb. A připomeňme, že nepříliš šťastný pojem „pozitivní diskriminace“ se týká pouze podpory slyšitelnosti a zapojení do procesů KPSS, nikoli zvýhodňování nějaké skupiny a znevýhodňování jiné v naplňování jejich potřeb.

formou závazku omezujícího inovace při rozhodování je **setrvačnost**: „Co jsme dělali loni, je nejlepším vodítkem k tomu, co budeme dělat letos. Tento závazek se zpravidla odráží v rozpočtu, který jej převádí z roku na rok.“ (Colebatch, 2005, s. 23) Ačkoli by se zdálo, že politika je jen volbami a rozhodnutími autorit, možnosti voleb autorit jsou předem omezeny předchozími rozhodnutími a závazky z nich plynoucími. Pokud se podaří prosadit nějakou inovaci, tato **inovace se poměrně rychle institucionalizuje** (ve formě budov, názvů institucí nebo profesních funkcí) a stává se dalším závazkem. Důležité je, že všechny závazky plynoucí z minulých voleb je potřebné zohlednit při zavádění komunitního plánování jako nové metody plánování rozvoje sociálních služeb v obcích. A naopak je vhodné prosadit KPSS jako inovaci, která časem sama začne těžit ze setrvačnosti politických rozhodnutí.

Příklad:

Příkladem zohledňování stávajících závazků může být systém financování sociálních služeb v komunitě. V Olomouci kupříkladu usilujeme o to (a je to i jedno z opatření v komunitním plánu), aby do rozhodování o přidělování dotací z veřejné finanční podpory města do sociální oblasti byli zapojeni účastníci KPSS. Je třeba respektovat stávající mechanismy rozhodování (rozhodovací kompetenci má sociální komise města) a respektovat závazky (např. financování Azylového domu pro muže, Domova pro ženy a matky s dětmi a terénních služeb). To v praxi znamená, že prvky organizační struktury KPSS mohou mít (pokud se to podaří vyjednat) roli posuzovatelů žádostí o grant s poradním hlasem (každá pracovní skupina za svou oblast – výhodou je, že žádající subjekty jsou v pracovních skupinách většinou zastoupeny). V pracovních skupinách se pak určí priority (důraz by byl kladen na zjištěnou potřebnost služby, na to, zda je zahrnuta v komunitním plánu, a také na možnost financovat službu z jiných zdrojů), výstupy se postoupí manažerskému týmu, který dá výstupy ze skupin dohromady a postoupí je sociální komisi jako doporučení a podklad k rozhodnutí. Zároveň se na všech úrovních počítá s celkovou částkou na granty ve výši cca 5,5 mil. Kč (ostatní finance do sociální oblasti jsou vázány jinými závazky).

Formy soužití veřejné správy a komunitního plánování sociálních služeb

Soužití veřejné správy (obcí) a komunitního plánování sociálních služeb může mít různou podobu (Zatloukal, 2006b):

a) Konfliktní soužití

Konfliktní soužití obou organizačních kultur je tou nejhorší možnou variantou pro obě strany. Pro realizátory KPSS je v takovém případě problematické, že jim chybí politická podpora, jejich plány se stávají obtížně realizovatelnými (pokud vůbec), lidé, kteří jsou zapojeni v komunitním plánování mají velmi slabé vyhlídky na to, že jejich úsilí přinese výsledky (Tvelwetrees, 1982), což vede k odlivu odborníků a oslabení motivace se komunitním plánováním vůbec zabývat. Politici zase přicházejí o slibnou možnost pokrýt oblast sociálních služeb a oblasti související nějakým systémovým rozvojovým programem. Ke konfliktnímu soužití většinou dochází kvůli bariérám v komunikaci (viz. výše). Odstraňování bariér však především leží na realizátorech KPSS, od druhé strany aktivní úsilí o porozumění a jednání nelze většinou očekávat, protože existuje mnoho oblastí

s větší prioritou a mnoho politiků je přesvědčeno, že pokud to v sociálních službách „nějak funguje“, není v zásadě nutné inovovat a plánovat je novou a náročnou metodou. Zásadní chybou realizátorů KPSS je nereflektování potřeb a přání politiků a představitelů dalších vlivných skupin („stakeholders“) a neschopnost přizpůsobit se jim i ve formě a způsobu komunikace.

b) Paralelní soužití

O paralelním soužití mluvíme v případech, kdy se komunitní plánování v obci odehrává sice s jakýmsi požehnáním politiků, ale pouze v rovině „my si děláme svoje, vy si děláte zase svoje – hlavně nás tím nezatěžujte“. Výstupy práce skupin v rámci KPSS jsou ale nakonec stejně předloženy politikům ke schválení. Paralelní uspořádání má tu výhodu, že pracovní skupiny v rámci KPSS pracují relativně svobodně bez politických tlaků a mohou skutečně vytvořit dostatečný prostor pro jednání. Na druhé straně je zde značné riziko, že výstupy z práce pracovních skupin nebudou pro politiky přijatelné a politici komunitní plán neschválí a nevezmou za svůj. Tím by práce mnoha angažovaných lidí přišla vniveč.

c) Kontrolní soužití

V případech, kdy dochází k silné tendenci kontrolovat proces KPSS ze strany místních politiků mluvíme o kontrolním soužití. Nadměrná kontrola sice zajišťuje hladší postup schvalování, ale zároveň dusí spontánnost a kreativitu, výrazně omezuje prostor pro vyjednávání a frustruje účastníky – partnery v horizontální rovině. Problém je v tom, že se místní politici pokoušejí uplatnit vertikální politiku i tam, kde je přípustná pouze politika horizontální. Výstupy procesu KPSS v obci, kde panuje silně kontrolní soužití se nakonec bohužel příliš neliší od předchozích strategických plánů. Pokud takové plány mají širší rozsah a je k jejich realizaci (implementaci) zapotřebí koordinace a spolupráce se subjekty v horizontální rovině (partnerské organizace poskytující služby), mohou se vyskytnout problémy. Participující subjekty totiž nemusí výstupy vzniklé pod tlakem kontroly politiků vzít za své. Navíc se může stát, že naplánované služby nebudou dostatečně reflektovat potřeby uživatelů služeb, protože jakmile je „dušena“ spontánnost v KPSS, první hlas, který přestává být slyšet, je hlas uživatelů.

d) Kooperativní soužití

Ideálním, a proto bohužel spíše vzácným, je soužití kooperativní (spolupráce). V takovém případě obě strany participují na dosahování cílů, které jsou pro ně přijatelné a atraktivní. Komunitní plány sociálních služeb vznikají bez zbytečných tlaků s tím, že jednání pracovních skupin jsou vedena kvalitními manažery a facilitátory, jednání pracovních skupin se účastní i politici, kteří respektují

pravidla jednání, všichni zúčastnění jsou srozumitelně seznámeni s možnostmi financování a garance sociálních služeb ze strany obce a společně se snaží nalézt co nejefektivnější řešení tak, aby byly uživatelům zajištěny služby, které potřebují, aby tyto služby bylo možné zaplatit a aby tyto služby skutečně někdo v obci nabízel a poskytoval. Politici rovněž mohou komunitní plány sociálních služeb využít pro své politické programy a komunitní plány sociálních služeb se tak mohou stát velmi důležitým nástrojem místní sociální politiky. Pro kooperativní soužití platí jedna klíčová zásada: obě strany musí mít co nabídnout. První krok je, jak bylo řečeno, na realizátorech KPSS. Ti musí místní politiky přesvědčit, že mají co nabídnout jim a zároveň, že místní politici mohou něco nabídnout pro podporu procesu KPSS.

Příklad:

V Ústí nad Labem, kde tato spolupráce funguje možná nejlépe z obcí v ČR, se tato spolupráce rodila pozvolna (asi 5 let). Realizátorům KPSS se tam podařilo místní politiky přesvědčit, že díky komunitnímu plánování lze zajistit sociální služby pro občany města efektivně (zejména když se přistoupilo k podpoře poskytovatelů pro čerpání finančních prostředků z vnějších zdrojů). Členové pracovních skupin jsou zapojeni do rozhodování o prostředcích z rozpočtu města určených pro veřejnou finanční podporu v sociální oblasti (podrobněji viz. kapitola o implementaci). Kromě toho se podařilo posílit organizační strukturu KPSS (viz. níže), takže se v pracovních skupinách scházejí skoro všichni odborníci za danou cílovou skupinu. Díky tomu, že jsou pracovní skupiny i manažerský tým navíc flexibilní a pravidelně se scházejí každý měsíc, často se stává, že když se ve městě vyskytne nějaký problém, který se dotýká sociální oblasti a který potřebují politici řešit, pak zavolají manažerovi příslušné pracovní skupiny a zjistí si stanovisko příslušné skupiny odborníků. Politické rozhodnutí je pak lepší než rozhodnutí bez odborné konzultace a navíc má i větší váhu, protože bylo projednáno s lidmi, kteří se v problematice orientují. V rámci přípravy volební kampaně jsou také lidmi jednotlivých politických stran oslovováni manažery pracovních skupin s nabídkou programových bodů (takže ve finále mají všechny politické strany v Ústí nad Labem ve svém politickém programu realizaci nějakých opatření z komunitního plánu).

Výše popsané míry spolupráce se v rámci KPSS daří dosahovat nanejvýše s jednotlivci, nikoli však s politickou reprezentací jako celkem. V tom případě je třeba pamatovat na jisté úskalí, které spočívá v tom, že spolupracující politik je zároveň vystaven různým tlakům ze strany volených orgánů (rada, zastupitelstvo) nebo partaje (politické strany) a proto nereprezentuje pouze zájmy KPSS v radě či zastupitelstvu (Tvelwetrees, 1982). Pokud by se realizátoři KPSS příliš spoléhali na „svého“ politika, mohlo by se stát, že pokud by takový politik prohlásil, že se nedá nic dělat, příliš snadno by to přijali a nezkoušeli jiné možnosti (Tvelwetrees, 1982).

Praktické komplikace při napojování organizačních struktur

V praxi se při ustavování organizačních struktur KPSS a jejich napojování na organizační strukturu obcí a při řízení procesů v rámci KPSS setkáváme s četnými problémy. Několik nejběžnějších bude popsáno v této kapitole.

a) „Dva kohouti na jednom smetišti“, aneb střety pravomocí

Poměrně často při realizaci KPSS nastává situace, kdy se kříží manažerské pravomoci. Zvláště v případech, kdy je vytvořena maticová organizační struktura a nejsou jasně nastavená pravidla (Bělohlávek, Košťan, Šuleř, 2001). Komplikovaná a z hlediska pravomocí nepřehledná situace například nastává v případě, že KPSS realizuje obec, která koordinací KPSS pověří koordinátora KPSS, který je zároveň jejím zaměstnancem, a ještě realizuje KPSS v rámci projektu podpořeného z EU a tento projekt řídí jiná osoba (např. manažer všech evropských projektů v obci). Aby situace byla ještě složitější, můžeme navíc předpokládat, že vedoucí sociálního odboru (který je přímo nadřízený koordinátorovi, ale není nadřízený manažerovi projektu) je nejen členem manažerského týmu (to je standardní – viz. výše), ale zároveň je i manažerem pracovní skupiny a zároveň i vedoucím manažerského týmu a že další zaměstnanci obce v nadřízeném i souřadném postavení, jsou rovněž manažery pracovních skupin. Takto popsaná situace je jen hypotetická (neznám žádnou obec, kde by to přesně takto fungovalo), v některých obcích se ale nastavená organizační struktura tomuto příkladu velice blíží.

V tomto hypotetickém příkladě je třeba vzít v úvahu několik skutečností:

1. Manažer projektu je zodpovědný za realizaci projektu a naplnění indikátorů projektu, pokud ale na jednotlivé aktivity projektu potřebuje součinnost dalších lidí (koordinátor, manažeři skupin), které de facto nemůže přímo úkolovat (např. proto, že jsou z jiného odboru), pak tuto zodpovědnost vlastně nemůže nést (mít v organizaci za něco zodpovědnost má smysl pouze tehdy, pokud dotyčný má i možnost to, za co je zodpovědný, ovlivnit). Proto musí být pamatováno na to, aby manažer projektu mohl úkolovat lidi napříč organizační strukturou.
2. Koordinátor KPSS je zodpovědný za proces KPSS a je odborníkem na KPSS (což ani manažer projektu ani manažeři pracovních skupin vlastně být nemusí), musí tedy úzce spolupracovat s manažerem projektu, ale kromě realizace projektu a nad rámec projektu je zodpovědný za proces KPSS jako celek, což ale znamená, že by měl mít také možnost úkolovat nejen participující pracovníky (zejm. manažery skupin), ale v některých věcech i manažera projektu (změny v projektu vedoucí ke zkvalitnění procesu KPSS nebo jeho vyšší efektivitě, příprava nového projektu). V našem hypotetickém a záměrně složitém případě je však manažer projektu z jiného odboru a někteří manažeři pracovních skupin nadřízení koordinátora KPSS (vedoucí odboru), jiní jsou jeho kolegové z úřadu a jiní podřízení (např. z vnějšku, pracující na DPP či DPČ), což řízení procesu KPSS do značné míry komplikuje. Lze si například jen těžko představit, že koordinátor KPSS bude dávat zadání úkolů a plnění úkolů vyžadovat po svém nadřízeném (v tomto případě vedoucím odboru).
3. Vedoucí manažerského týmu je přímo zodpovědný za realizaci výstupů definovaných manažerem projektu i koordinátorem, které dodává manažerský tým a zároveň je zodpovědný i

za to, že se na manažerském týmu vytvoří (vyjedná) jasné zadání termínovaných úkolů vycházejících z indikátorů projektu i z plánu realizace KPSS.

4. Manažeři pracovních skupin nesou zodpovědnost za řízení jednání pracovních skupin a za dojednání jasně definovaných úkolů a zajištění požadovaných výstupů z pracovních skupin.
5. Z výše uvedeného vyplývá, že pravomoci jednotlivých aktérů se mohou překrývat a dokonce mohou nastat paradoxní situace, kdy ve funkcionální linii podřízení budou svého nadřízeného zároveň úkolovat v rámci projektové linie. Tak, jak je uvedený příklad postaven, je zřejmé, že organizační struktura není vystavěna nejlépe a že lze očekávat vážné komplikace. Přesto k takové situaci může dojít, například proto, že je to politické rozhodnutí nebo proto, že vlivný úředník bude chtít zastávat více (placených) funkcí v rámci KPSS apod. Jediné smysluplné řešení je jasné definování pravomocí o odpovědností jednotlivých subjektů, nejlépe v kombinaci s koordinací a dozorem na vyšší úrovni řízení (v našem případě např. tajemník úřadu či věcně příslušný náměstek).

Schématicky lze výše uvedené oblasti řízení a odpovědnosti koordinátora, manažera projektu a vedoucího manažerského týmu + manažerů pracovních skupin znázornit takto:

Obr. 17: Možné oblasti řízení v KPSS

Ve skutečnosti samozřejmě dochází k překrytí jednotlivých oblastí v mnohem větší míře, než je na schématu a také není toto překrytí tak rovnoměrné, jak by se ze schématu mohlo zdát (největší společnou oblast má většinou koordinátor KPSS a manažer projektu, proto se mnohdy obě funkce spojují a vykonává je jeden člověk). Schéma také naznačuje, jak mohou jednotlivé subjekty smysluplně spolupracovat. Manažer projektu by měl dodat manažerům pracovních skupin zadání úkolů, které je třeba vykonat pro úspěšnou realizaci projektu a měl by plnění těchto úkolů kontrolovat a měl by mít pravomoc v případě nedodržení úkolů zjednat nápravu (např. možnost návrhu odvolání manažera, o kterém by se rozhodlo na vyšší úrovni řízení). Koordinátor KPSS by měl na jednání manažerského týmu projednat s manažery zadání úkolů souvisejících s realizací KPSS a opět by měl plnění úkolů kontrolovat a měl by mít pravomoc zjednat nápravu v případě nesplnění úkolů. Vedoucí manažerského týmu a jednotliví manažeři pracovních skupin by měli samostatně řídit procesy tak, aby dosáhli požadovaných výstupů a naplnili definované úkoly. Je zde vhodný koncept řízení podle cílů (Drucker, 2002), při kterém se na jednotlivých úrovních řízení pracuje s cíli a dojednávají se jakým způsobem se který pracovník bude podílet na jejich dosahování. Ve společném poli, kde se střetávají pravomoci manažera projektu, koordinátora KPSS a manažerů pracovních skupin (viz. obr.) tedy požadavky manažera projektu a koordinátora KPSS vytvářejí určitý rámec, v němž se vedoucí manažerského týmu a jednotliví manažeři pohybují a kde hledají kreativně efektivní cesty k dosažení požadovaných cílů a za tyto procesy nesou odpovědnost.

b) Externí realizátor KPSS

V případě, že realizaci KPSS pro obec zajišťuje externí firma, objevují se obvykle velké problémy při napojování na organizační strukturu obce. To ovšem neplatí, pokud sama obec účelově iniciuje vznik nějakého subjektu (jako např. v Ústí nad Labem Centrum komunitní práce). V každém případě je velmi žádoucí mít jasně definovaná a sepsaná pravidla spolupráce (např. ve statutu – viz. níže). V dohodě mezi obcí a realizátorem lze dohodnout i případné sankce, zejména za nedodržení termínů, protože realizátor KPSS může KPSS v obci realizovat v rámci projektu, kde mu finanční ztráty při nedodržení termínů a nenaplnění indikátorů skutečně mohou hrozit a naopak i obec může být poškozena tím, že realizátor nedodrží podmínky, k nimž se zavázal. Střet pravomocí bude obdobný, jako v předchozím bodě, s tím rozdílem, že zde bude jako manažer projektu vystupovat pověřený pracovník externího realizátora.

c) Kumulované funkce a udržitelnost pracovních pozic

Zejména v menších obcích se setkáváme s tím, že jeden pracovník zastává více funkcí najednou. Takové opatření je většinou rozumné, protože objem pracovních povinností jedné nebo druhé

funkce by sám o sobě nepokryl plný úvazek pracovníka a částečný úvazek z nějakého důvodu není vhodný. Kumulace funkcí tedy sama o sobě není problémem, potíže mohou nastat, pokud se spojují funkce nepromyšleně a nevhodně. Například v jedné obci spojili funkci koordinátora KPSS, manažera projektu a dávkového specialisty. To vedlo k tomu, že se daný pracovník nemohl věnovat přípravě projektu, protože byl plně vytížen dávkovou agendou a změnami v legislativě sociálního zabezpečení. Tím se ovšem komunitní plánování v obci pozastavilo, až nakonec ustrnulo na mrtvém bodě.

Pokud bylo KPSS realizováno v rámci projektu financovaného z EU, je třeba rovněž počítat s udržitelností pracovních pozic na další roky (většinou 5 let). Tato udržitelnost je jen těžko obhajitelná v nikoli výjimečných případech, kdy v době trvání projektu byl koordinátorem KPSS jeden pracovník na plný úvazek a po skončení projektu je na koordinátora KPSS vyhrazen jen úvazek 0,5 (o případech, kdy po skončení projektu končí i KPSS ani nemluvě).

Příklady:

Organizační struktura KPSS v Ústí nad Labem, která se s drobnými obměnami objevuje např. v Olomouci, Ostravě a dalších obcích, které byly metodicky podpořeny Centrem Komunitní práce Ústí nad Labem, byla popsána výše. Uvádím několik příkladů alternativních organizačních struktur:

Karlovy Vary (zdroj: Pilař In Eberlová, Skříčková, 2005a) mají v organizační struktuře KPSS v obci tři prvky: Hlavní řídicí výbor (HŘV), který je tvořen triádou (zástupce zadavatele, uživatel, poskytovatel) a který zodpovídá za řízení celého procesu KPSS, koordinátora procesu, který je zaměstnanec magistrátu města a v náplni práce má uvedenou koordinaci procesu KPSS, související administrativu, předkládání zpráv městu apod. a posledním prvkem je „ad hoc spolupráce s aktivními účastníky“ která funguje podle úkolů a podle potřeby. Již při tomto popisu je podle mého soudu zjevné, že organizační struktura není dostatečná. Takto volná organizační struktura, kde se počítá vlastně jen se čtyřmi stabilními pracovníky na zajištění celého KPSS (tři v HŘV + 1 koordinátor) by mohla možná fungovat v malé obci³⁴, ale v asi padesátitícovém městě jako jsou Karlovy Vary bude fungovat jen s obtížemi. Toho jsou si patrně vědomi i realizátoři KPSS v Karlových Varech, když v hodnotící zprávě za rok 2006 poněkud rozpačitě a nepřesvědčivě uvádějí: „Pokud se podaří triádu v současném složení dlouhodobě udržet, za předpokladu trvalé podpory politické reprezentace města, lze předpokládat snahu o co nejkvalitnější průběh procesu komunitního plánování sociálních služeb ve městě Karlovy Vary.“ (dostupné na: http://www.mmkv.cz/data/ftp/004_zhodnoceni.doc; 15. 3. 2008). Kromě toho je koordinátor KPSS v tomto případě i zástupcem zadavatele v HŘV, takže se nejen počet realizátorů o jednoho snižuje, ale navíc je koordinátor v dvojí roli, v níž se mu, jak sám uvádí, nepochybně nepracuje dobře.

V případě **Prahy 12** (zdroj: Marek In Eberlová, Skříčková, 2005a) jsou netradičně „jasným jádrem procesu KPSS“ pracovní skupiny, které jsou řízeny neformálně zvolenými „lídry“ (kritérium pro volbu „lídra“ byla zejména možnost pořádat setkání skupiny (prostory) a možnost dělat zápis na počítači). „Lídři“ za svou činnost nedostávají odměnu. Řídicí skupina (někde se uvádí i jako Komise pro koordinaci komunitního plánování) se vyvinula až mnohem později z potřeby lídrů se scházet, členové řídicí skupiny nejsou ani do funkcí jmenováni radou městské části. Řídicí skupina pak pracuje na základě podkladů z pracovních skupin. Pracovních skupin je pět: 1. lidé s mentálním postižením, 2. lidé se zdravotním postižením, 3. rodina, děti a mládež, 4. senioři a 5. dětské hřiště (nejmladší skupina, na některých dokumentech nebývá uvedena). V tomto modelu je problematická ústřední role pracovních skupin (jde to proti logice funkcionální organizační struktury). Rovněž zřízení nejmladší pracovní skupiny (dětská hřiště) jde proti logice dosavadní organizační struktury, elegantnější by bylo využít maticové uspořádání a dětská hřiště mít jako jednu z projektových složek organizační struktury, která koordinuje co je třeba napříč funkcionálními složkami. Kritéria výběru manažerů, absence jejich finančního ohodnocení a nízký statut (nejsou ani jmenováni radou městské části) příliš nepřispívají k tomu, aby byli vybráni kvalitní manažeři (pokud tam nějakí kvalitní manažeři pracovních skupin přece jen jsou, pak spíše navzdory nepříznivým podmínkám).

³⁴ Například Týn nad Vltavou čítající 8 500 obyvatel si takové uspořádání pochvaluje (Šesták In Eberlová, Skříčková, 2005a).

Ve **Vsetíně** (zdroj: Kučný In Eberlová, Skříčková, 2005a) existovalo sedm pracovních skupin a manažerský tým, organizační strukturu KPSS se však nedařilo napojit na organizační strukturu obce. Proto v roce 2004 realizátoři přistoupili k transformaci sociální komise města, která byla rozšířena o několik uživatelů a poskytovatelů a nahradila tak dřívější manažerský tým. Sociální komise se tak stala řídicím orgánem KPSS, přes ni se pak KPSS napojilo i na radu města a vznikl koordinační a podpůrný tým (zajištěný Společností pro komunitní plánování, o.p.s.) a úkolové skupiny. Materiál z pozdější doby (Beková et al., 2006) ukazuje, že se organizační struktura KPSS ve Vsetíně vyvinula do tří pracovních skupin, koordinační skupiny, sociální komise a zaštitěná radou města (viz. obr.). Propojení s organizační strukturou města se patrně zdařilo, není jen zcela jasné, proč bylo třeba sociální komisi města rozšiřovat o uživatele a poskytovatele – mělo jít o jakousi karikaturu triády? Byli snad realizátoři vedeni myšlenkou o nutnosti zachovat poměrné zastoupení uživatelů, poskytovatelů a zástupců zadavatele na co nejvíce úrovních?

Obr. 18: Organizační struktura KPSS ve Vsetíně (Beková et al., 2006)

Pravidla

Výše v textu jsem několikrát upozornil, že pro činnost jednotlivých prvků organizační struktury je nutné vytvořit určitá pravidla. Důvodů je několik:

1. Pokud existuje soubor pravidel pro jednání určitého týmu lidí, je činnost těchto lidí lépe koordinována a je možné efektivněji dosahovat cílů dané skupiny.
2. Jsou-li jasná pravidla, je možné rychle a bez nadměrné emoční zátěže řešit různé potíže (odkázat se na pravidla, která jedinec podepsal je např. při ukončování jeho členství ve skupině snazší než řešit konflikt mocensky nebo hlasováním).
3. Při existenci pravidel je i lidem vně skupiny jasné, co je skupina kompetentní řešit a jakým způsobem. To vede k vyrovnání očekávání veřejnosti s reálnými možnostmi týmu. Také to usnadňuje vstup nových členů (lidé zvažující členství vědí, jak skupina funguje a jaké má pravomoci).

4. Existence pravidel pomáhá při získání politické podpory, protože také místní politici mají jasnou informaci o tom, co daná skupina bude dělat a jaké má pravomoci. Zároveň politická reprezentace sama pravidla schvaluje, takže je jimi sama částečně vázána - alespoň v rovině, že respektuje, co sama rozhodla (tj. ty pravomoci, které dané skupině přiznala a postupy jednání, které schválila).

V praxi se objevují zejména následující druhy pravidel využívaných v KPSS:

- **statut** (popř. organizační řád) – upravuje postavení určitého prvku organizační struktury (manažerského týmu, pracovní skupiny, skupiny pro dohodu, specializovaného týmu apod.), definuje jeho umístění v rámci organizační struktury (podřízenost, nadřízenost), jeho cíle a úkoly, rozhodovací pravomoci, jeho složení (kdo může být členem, kdy členství vzniká a zaniká, funkce v rámci daného prvku organizační kultury – vedoucí, zapisovatel apod.)
- **jednací řád** – upravuje pravidla jednání daného prvku organizační struktury (manažerského týmu, pracovní skupiny apod.). Jednací řád například definuje, kdo se může jednání účastnit a za jakých podmínek, kdo rozhoduje o konání schůzek, povinné body programu (je-li třeba), pravidla pro diskusi, za jakých podmínek může tým přijímat rozhodnutí (např. kolik členů musí být na jednání přítomno), jakým způsobem je přijímáno rozhodnutí (pokud se rozhoduje hlasováním, pak je užitečné definovat, zda stačí prostá většina přítomných nebo většina všech členů nebo např. dvouřetinová většina apod.), kdo zpracovává zápis, co zápis obsahuje a jak je zveřejňován.
- **pracovně-právní dohody** – většinou se jedná buď o pracovní smlouvy (u funkcí vykonávaných na plný úvazek nebo u kumulovaných funkcí v rámci hlavního pracovního poměru) nebo o dohody o provedení práce (zde jsou sjednány podmínky realizace jednorázových aktivit, např. realizace výzkumu, zpracování podkladů pro konkrétní rozhodnutí) anebo dohody o pracovní činnosti (zde se sjednávají podmínky výkonu určitých opakovaných činností, např. správy informačního systému, řízení jednání pracovních skupin apod.).
- **smlouvy o partnerství** – dohody, které většinou uzavírá obec s externím realizátorem KPSS, v nichž jsou definována práva a povinnosti jednotlivých stran, pravomoci, pravidla spolupráce, popř. i sankce.
- **interní předpisy** – mohou například v rámci obce upravovat spolupráci mezi jednotlivými odbory při realizaci KPSS nebo definovat pravomoci při hrozícím střetu pravomocí (viz. výše).

V příloze 1 uvádím organizační řády (statuty) a jednací řády manažerského týmu³⁵ a pracovních skupin v Olomouci. Při zpracovávání těchto pravidel jsme vycházeli z pravidel, která platí v Ústí nad Labem. Těmito pravidly je v zásadě možné se inspirovat kdekoli, vždy je však důležité pravidla v dané komunitě dobře projednat v pracovních skupinách, manažerském týmu i s politickou reprezentací a upravit je tak, aby byla pro všechny zúčastněné přijatelná. Vždy je také třeba počítat s určitými kompromisy.

Příklad:

Například i Olomouckých organizačních a jednacích řádech, které jsou v příloze 1, lze nalézt několik bodů, které jsou podle mého názoru problematické a jsou důsledkem určitých nezbytných kompromisů. Například v organizačním řádu pracovních skupin chybí v bodě III, 2 specifikované podmínky pro odvolání manažera z funkce a postup odvolávání (vhodným postupem by bylo hlasování pracovní skupiny o odvolání, vyjádření manažerského týmu a předložení radě města, která má kompetenci odvolat manažera; toto je třeba doplnit o pravidla pro odvolání proti rozhodnutí kterékoli z uvedených instancí), rovněž chybí přesné vymezení řádného funkčního období a popis postupu volby nového manažera pracovní skupiny.³⁶ V organizačních řádech je vhodné důkladně vymežit i kompetence a odpovědnosti jednotlivých aktérů – manažerů skupin, koordinátora KPSS, apod. Případně je možné toto vymezení provést v „náplni práce“, která by byla přílohou pracovní smlouvy či jiné pracovních-právní dohody.

ZPRACOVÁNÍ HARMONOGRAMU PRACÍ

V ustavených pracovních skupinách, které mají zajištěno řízení a přes manažerský tým i napojení na organizační strukturu veřejné správy, je možné začít pracovat na tvorbě komunitního plánu. Prvním krokem je sestavení plánu prací (harmonogramu). Vhodné je při sestavování harmonogramu prací spolupracovat se zkušeným konzultantem. Ve většině obcí je proces plánování napojen na projekt. To může sestavení harmonogramu zjednodušit, protože základní aktivity i předpokládané termíny realizace jsou již v projektu obsaženy. Na druhou stranu to může být i komplikací v případě, že se v praxi zjistí, že určitá aktivita z nějakého důvodu nemůže být podle projektového harmonogramu realizována.

V každém případě – s projektem i bez něj - je ale většinou jasné, do kdy musí být komunitní plán hotov. To je pak základním záchytným bodem pro „time management“ celého procesu. Při sestavování harmonogramu se pak postupuje od konce (termín ukončení projektu). Důležitými „záchytnými body“ jsou termíny setkání zastupitelstva, rady a sociální komise rady města v obdobích, kdy je třeba něco v některé z těchto institucí projednat či schválit (např. finální verzi plánu, proces konzultací nebo manažery pracovních skupin). V návaznosti na to se vytváří hrubý

³⁵ Po dobu prací na 1. Komunitním plánu sociálních služeb v Olomouci se manažerský tým nazýval „Realizačně manažerský tým“, zkratka RMT (toto označení se objevuje i v organizačním řádu).

³⁶ Řádné funkční období manažera by mohlo být půl roku s tím, že po jeho uplynutí se automaticky koná volba manažera. Přitom platí, že může být zvolen tentýž manažer. Volba manažera by měla být rovněž upravena v organizačním řádu. Vhodnou procedurou by například mohlo být, aby pracovní skupina po diskusi zvolila manažera ze svého středu hlasováním, ke zvolenému kandidátovi aby se pak vyjádřil manažerský tým a obojí aby se postoupilo radě města k rozhodnutí (opět by bylo třeba upravit pravidla pro odvolání se proti rozhodnutí vyšších instancí).

časový plán, v němž se stanoví, jak dlouho budou trvat jednotlivé fáze (zejména: analýzy, tvorba návrhu, proces konzultací, předložení radě a zastupitelstvu, tisk, implementace a hodnocení). Je důležité se poradit s odborným konzultantem, aby bylo vyčleněno dostatečné množství času zejména na tvorbu návrhu a konzultace s veřejností. Na druhou stranu jsme při realizaci KPSS svědky někdy zbytečného plýtvání časem. Na zpracování prvního komunitního plánu je dobré počítat ve větším městě (asi 100 000 obyvatel) zhruba s 1,5 – 2 lety (rozhodně ne více!), na další komunitní plány stačí doba kratší (Michal Polesný uvádí, že stačí cca půl roku, podle mého názoru je vhodné spíše nechat 10 – 12 měsíců)³⁷. Výrazně vyšší časová dotace, alespoň tak se mi to jeví z mnoha rozhovorů s realizátory KPSS, nijak zvlášť nepřispívá kvalitě, spíš se celý proces vleče, lidé mají pocit, že mají spoustu času a čas promarní a nakonec stejně napnou síly až jim - jak se říká - „teče do bot“.

Hrubý časový plán v Olomouci by vypadal asi takto:

Časové rozmezí	Fáze / aktivita
24.10.2005	Konference o komunitním plánování sociálních služeb pro poskytovatele sociálních služeb
8.11.2005	Předložení organizační struktury komunitního plánování sociálních služeb v Olomouci Radě města Olomouce ke schválení
1.11.2005 – 25.1.2006	Analytická fáze / sběr a vyhodnocení vstupních dat pro plánování
26.1.2006 – 14.4.2006	Tvorba návrhu komunitního plánu sociálních služeb
20.4.2006 – 12.5.2006	Proces konzultací návrhu/ sběr a vyhodnocování připomínek
15.5.2006 – 24.5.2006	Tvorba finální verze komunitního plánu sociálních služeb
25.5.2006	Předložení komunitního plánu sociálních služeb sociální komisi Rady města Olomouce
6.6.2006	Předložení komunitního plánu sociálních služeb ke schválení Radě města Olomouce
20.6.2006	Předložení komunitního plánu sociálních služeb ke schválení Zastupitelstvu města Olomouce
1.7.2006 – 10.8.2006	Tisk a grafické úpravy komunitního plánu
31.8.2006	Ukončení projektu „Komunitní plánování sociálních služeb ve městě Olomouci“
1.9.2006 – 31.12.2006	Příprava implementace plánu
1.1.2007 – 31.12.2008	Implementace plánu + příprava tvorby nového komunitního plánu

Tab. 6: Hrubý časový plán KPSS v Olomouci

Časový plán se samozřejmě může v případě nutnosti měnit, ale každá změna může ohrozit realizaci KPSS v řádném termínu. Je důležité si uvědomit, že některé termíny, jako jsou zasedání rady města

³⁷ Zkrácení doby potřebné pro zpracování dalších komunitních plánů je dáno tím, že již funguje organizační struktura, informační kanály směrem k veřejnosti, politikům i institucím a informační systém, v němž jsou průběžně aktualizovaná data. Tyto skutečnosti výrazně zkracují čas nutný pro sběr a vyhodnocení dat i pro zapojení veřejnosti. Také zkušenosti realizátorů proces KPSS urychlují, protože se vyvarovávají chyb, které byly častou příčinou zdržení, a zároveň jsou schopni díky svým zkušenostem rychleji a efektivněji pracovat na svých úkolech.

či zastupitelstva ovlivnit prakticky nelze. Tento stručný časový plán slouží k základní orientaci a je vhodné jej poslat všem členům pracovních skupin a všem zastupitelům města a dalším institucím, případně jej vhodně vložit i do důvodové zprávy pro jednání rady města a zastupitelstva města. Pro samotnou realizaci je vhodné mít ještě podrobnější harmonogram, do kterého je důležité zanést schůzky všech pracovních skupin, schůzky manažerského týmu (ty se konají v návaznosti na schůzky pracovních skupin, aby manažerský tým mohl projednávat výstupy ze skupin – zvláště důležité je to při tvorbě návrhu a procesu konzultací), jednání sociální komise, rady města a zastupitelstva města (jednání, do nichž se předkládá něco ohledně KPSS je vhodné si zvláště označit a poznamenat si i body, které bude třeba předložit komisi/radě/zastupitelstvu k projednání – je důležité v harmonogramu pamatovat i na přípravu důvodové zprávy). Schůzky pracovních skupin a manažerského týmu je vhodné plánovat na relativně dlouhou dobu dopředu (klidně i na celý rok). Má to několik výhod:

- všichni účastníci jednání pracovní skupiny či manažerského týmu předem vědí kolikrát se budou muset sejít
- všichni účastníci si mohou vyhrazené termíny rezervovat (plánovat si jiné akce pokud možno na jiné termíny), což výrazně zvyšuje pravděpodobnost vyšší účasti
- politická reprezentace i široká veřejnost mají přehled o tom, kdy se která skupina schází a mohou se po domluvě dostavit na jednání
- jednání pracovních skupin, manažerského týmu a dalších institucí je zkoordinováno (například se doporučuje, aby schůzky všech pracovních skupin proběhly během jednoho týdne, a pak proběhla schůzka manažerského týmu – toto opatření nesmírně urychluje přijímání jakýchkoli rozhodnutí nebo získání vyjádření pracovní skupiny odborníků k nějakému problému z jejich oblasti).

Pro sofistikovanější práci s harmonogramem realizace KPSS lze využít metody, které sledují vzájemné závislosti operací (aktivit), odhadují potřebný čas, mapují možné rezervy apod. Nejznámější metody jsou (Chvalovský, 2005; Goldratt, 1999; Němec, 2002):

- **CPM** („critical path method“, „metoda kritické cesty“) – kritická cesta je nejdelší cesta v harmonogramu bez časových rezerv, což znamená, že kritická cesta zároveň určuje nejkratší možnou dobu trvání projektu; činnosti ležící na kritické cestě jsou kritickými činnostmi, zkrátit projekt lze jen jejich analýzou a opatřeními vedoucími ke zkrácení takové činnosti, naopak zdržení u kritické činnosti znamená zdržení projektu jako celku (podrobný popis metody viz. Němec, 2002)
- **PERT** („programme evaluation and review technique“, „technika zhodnocení plánu a přezkoumání“) - tato technika využívá jiný přístup k odhadům trvání činnosti – používají se

tzv. „náhodné pokusy“ (odhady doby trvání činnosti) a „náhodné veličiny“ (výsledky odhadů ve formě hodnot: a – optimistický odhad, m – nejpravděpodobnější odhad, b – pesimistický odhad), se kterými se dále pracuje buď podobně jako s kritickou cestou (je třeba však započítat i rozptyl) nebo se pomocí metody „Monte Carlo“ určuje kritičnost jednotlivých aktivit v pravděpodobnostní hodnotě.

- **CC** („critical chain“, „kritický řetěz“) – spočívá ve vytváření rezerv („nárazníků“) ne po každé činnosti, ale až po řetězci činností (a tento nárazník se plánuje zhruba v poloviční velikosti součtu rezerv původně počítaných na jednotlivé aktivity) a pečlivého sledování jejich aktuálního stavu (zařazení odhadovaného zbytkového času aktuální aktivity a jeho průměty na trvání projektu jako celku) a ve chvíli, kdy se projekt dostává do rizikových čísel je možné mít v rámci organizace garantovanou absolutní prioritu pro „hořící“ aktivitu projektu. Management projektu tak vytváří tlak na zrychlení aktivity a mimořádnou mobilizaci zdrojů pouze tehdy, kdy je to skutečně potřeba a tento tlak je díky tomu efektivní. Podobně lze pracovat i s více projekty (tzv. „staggering“).
- **Ganttův diagram** (též bývá označován jako úsečkový diagram či harmonogram) – na rozdíl od síťových grafů nabízí přehledné zobrazení jednotlivých aktivit projektu, umožňuje kalendářně plánovat a přehledně evidovat plnění prací (příklad viz. Němec, 2002, s. 92).

SHRNUTÍ

Během přípravné fáze je třeba připravit podmínky pro vlastní realizaci komunitního plánování sociálních služeb v dané komunitě. Důležité se jeví zejména ustavení iniciační skupiny, která je odpovědná za realizaci všech přípravných aktivit, projednání základních principů a vizí, kterými se při plánování chtějí realizátoři řídit, zajištění metodického vedení, zajištění politické podpory a zapojení vlivných osob z oblasti sociálních služeb a souvisejících oblastí, oslovení veřejnosti, vytvoření podrobného harmonogramu procesu KPSS a na konec ustavení udržitelné organizační struktury KPSS propojené s veřejnou správou a řízené vhodnými pravidly.

3.2. Analytická fáze

Aby bylo možné plánovat rozvoj sociálních služeb v dané komunitě, je nejprve nutné mít vstupní informace pro rozhodování o jednotlivých cílech a opatřeních. Ohledně realizace analytické fáze KPSS se ptáme na pět základních otázek:

1. Co potřebujeme vědět? (stanovení předmětu zkoumání, informace, které potřebujeme)
2. Jak se to dozvíme? (použité analytické metody)
3. Kdo analýzy provede?
4. Do kdy budeme mít data k dispozici? (termín, kdy je třeba mít podklady k dispozici)
5. Kolik to bude stát peněz? (náklady)

Otázkám 1 – 3 budou věnovány následující podkapitoly, otázky 4 a 5 jsou natolik specifické, že je nemá smysl řešit obecnými doporučeními.

INFORMACE POTŘEBNÉ PRO PLÁNOVÁNÍ

Neexistuje žádný jednoznačný a pro všechny platný výčet dat, která je třeba pro plánování zajistit. Je záležitostí místních realizátorů KPSS, aby zvážili, které informace budou využívat pro komunitní plánování sociálních služeb. Rozhodnutí o tom, jaké informace se budou během analytické fáze KPSS zjišťovat, závisí na mnoha faktorech – například na finančních možnostech realizátorů KPSS, na specifických oblastech, které se realizátoři KPSS rozhodli zahrnout do komunitního plánování, na zaměření pracovních skupin, na časových možnostech realizátorů či na požadavcích místních politiků.

Twelvetrees (1991) uvádí, že „profil komunity“ (tedy jakýsi soubor analýz pořízených pro potřeby komunitní práce) slouží především k získání informací **o potřebách dané komunity a o možnostech akce**. Data zároveň slouží jako podklad pro analýzu možných alternativních postupů.

Zmíněný autor rozlišuje „tvrdá“ a „měkká“ data (Twelvetrees, 1991). **Tvrdá data** je možné kvantifikovat (vyčíslit) a lze je získat z oficiálních zdrojů, jako je v našich podmínkách Český statistický úřad, statistika úřadu práce nebo nějaká výroční zpráva. **Měkká data** jsou spíše subjektivní povahy a skládají se především z názorů na nějakou věc (např. na potřeby uživatelů služeb). Twelvetrees (1991) navrhuje tři hlavní oblasti, kde lze získat potřebná data:

- a) ve své vlastní agentuře – tedy přímo mezi lidmi, kteří se podílejí na komunitním plánování (zejména v pracovních skupinách KPSS); pokud jsou skupiny dostatečně naplněny místními odborníky, jedná se o klíčový zdroj dat ze sociální oblasti.
- b) v institucích a na úřadech poskytujících tvrdá data (Český statistický úřad, úřad práce, obecní úřady, krajský úřad apod.)
- c) z vnějšku, od lidí žijících v komunitě, kteří nejsou zapojeni do KPSS (zejména od „stakeholders“, ale i od ostatních občanů)

Kolářová, Macurová a Marek (2005) navrhuji následující soubor informací, které považují za důležité pro KPSS:

Vymezení a základní popis území	Jasně definování území, jehož se bude KPSS týkat
Tvrdá data	Socio-demografické charakteristiky
Zjištění potřeb, přání a názorů lidí	Analýza potřeb a přání uživatelů, analýza názorů, možností a potřeb poskytovatelů a analýza představ a přání veřejnosti

Tab. 7: Informace důležité pro KPSS (Kolářová, Macurová, Marek, 2005)

K tomuto výčtu lze ještě doplnit čtvrtou oblast, a tou jsou **prognózy budoucího vývoje** (podrobněji viz. níže). Tato oblast bývá – s výjimkou SWOT analýzy, která se naopak stala u nás standardně prováděnou analytickou metodou zahrnující prognostické prvky – při realizaci KPSS často opomíjena. Přesto platí, že pro plánování nestačí mít jen informace o aktuální situaci v sociální oblasti, ale je nutný i určitý výhled do budoucího vývoje.³⁸ Některé prognostické metody budou uvedeny v následující kapitole.

METODY POUŽITÉ PRO ZÍSKÁNÍ POTŘEBNÝCH INFORMACÍ

V následujícím textu budou velmi stručně přiblíženy základní pojmy z oblasti metodologie výzkumů, a poté již budou představeny jednotlivé analytické metody, které lze při KPSS využít.

Základní pojmy z metodologie výzkumů

Analytické metody představují konkrétní a poměrně striktně dané postupy, jimiž lze dosáhnout, aby dané jevy byly zkoumány správně a smysluplně (Valoušek, 1997). Tyto metody vycházejí z obecnější výzkumné metodologie, přičemž se rozlišuje zejména kvantitativní a kvalitativní metodologie. Zjednodušeně řečeno, **kvantitativní výzkumy** spočívají v ověřování hypotéz, předpokládají jisté předporozumění zkoumanému jevu (jinak by nebylo možné stanovit smysluplnou hypotézu) a pomocí statistických operací kvantifikují (vyčíslují) zkoumané jevy. **Kvalitativní výzkumy** se zaměřují spíše na hlubší porozumění zkoumanému jevu a jejich výsledkem je většinou hutný popis utříděný a systematizovaný do určitých popisných kategorií nebo nová teorie či hypotéza. Srovnání obou je uvedeno v tabulce. Obě metodologie lze i kombinovat.

³⁸ I z tohoto důvodu nejsem příliš nadšen z toho, že ve finální verzi metodik KPSS se používá místo „analytické fáze“ názvů kapitol „popis aktuální sociální situace v regionu“ a „zjišťování potřeb uživatelů sociálních služeb včetně uživatelských výzkumů“ (Skříčková et al., 2007) a prognostický rozměr analýz je opomíjen.

Aspekt výzkumu	Kvantitativní metodologie	Kvalitativní metodologie
<i>Cíl</i>	Testování hypotéz, kvantifikace jevů	Nové porozumění jevům, vytváření nových hypotéz a teorií
<i>Vztah výzkumníka a zkoumaného</i>	Odtažitý, objektivizující	Blízký, rozumějící
<i>Informace</i>	Omezený rozsah informací o velkém množství jedinců	Mnoho informací o velmi malém množství jedinců
<i>Strategie</i>	Strukturovaná	Nestrukturovaná
<i>Zobrazení sociální reality</i>	Statické a mimo zkoumanou osobu	Procesuální a sociálně konstruované zkoumanou osobou
<i>Logika výzkumu</i>	Deduktivní	Induktivní
<i>Výsledná data</i>	Tvrdá, strohá, vysoká reliabilita, nízká validita	Bohatá, hluboká, vysoká validita, nízká reliabilita
<i>Zobecnění</i>	Snadné a s měřitelnou platností	Problematické, někdy nemožné

Tab. 8: Kvantitativní a kvalitativní metodologie

Při realizaci jakékoli analýzy i při jejím využívání je nutné dbát zejména na dva aspekty: validitu a reliabilitu výzkumu.

Validita znamená, že skutečně měříme to, co měřit zamýšlíme (Disman, 1993). Diskuse o validitě může působit poněkud zvláště, protože se může zdát, že když něco měříme, tak přece automaticky měříme to, co měřit potřebujeme. Validita však není – zejména ve společenských vědách - nic samozřejmého, protože při měřeních dochází často ke zkreslením, při kterých se domníváme že něco měříme a ve skutečnosti měříme úplně něco jiného. Krásným příkladem (Disman, 1993) je výzkum realizovaný ještě za totality v jednom muzeu, v němž se atraktivita exponátů měřila podle toho, jak je před nimi proslapán koberec. Jako suverénní vítěz vyšel exponát věnovaný Čtyřletému plánu hospodářské výstavby, skříň s uprášenými diagramy a plakáty, věcmi, o které v té době

předstíraly zdvořilý zájem jen reprezentanti nejvyšších mocenských orgánů. Výzkum byl publikován, ředitel muzea dostal vyznamenání a muzeum podstatně zvýšený rozpočet. Jenom několik zasvěcených vědělo, že kolem nejúspěšnější expozice vede jediný přístup k jediným toaletám v muzeu. Uvedený výzkum tedy nebyl validní, protože místo aby měřil popularitu exponátů měřil navštěvovanost toalet v muzeu.

Zkreslení vznikají tím, že při výzkumu je nutno redukovat komplexitu zkoumaného jevu. Disman (1993) rozlišuje jako příčinu zkreslení redukcí: 1. počtu pozorovaných proměnných, 2. počtu analyzovaných vztahů mezi nimi, 3. populace na vzorek a 4. časového kontinua na jeden nebo několik časových bodů.

Reliabilita znamená, že měření při opakované aplikaci dává stejné výsledky, pokud se ovšem stav pozorovaného objektu nezměnil (Disman, 1993). Zatímco validita označuje soulad měřícího nástroje s pozorovaným jevem, reliabilita je vlastností samotného nástroje měření a označuje jeho schopnost měřit vždy stejně a správně. Když namalujeme úsečku o délce 10cm, pak bychom stejných 10cm měli naměřit i za hodinu, měli bychom je naměřit stejným pravítkem ale i jinými pravítky kalibrovanými v centimetrech. Pokud bychom jedním pravítkem naměřili 10cm a jiným 8cm, je měření nereabilní. Ve společenských vědách bývají s reliabilitou rovněž potíže. Představme si dotazník, který obsahuje otázku (Disman, 1993):

Chodíte do kina:

- často
- ne tak často
- občas
- zřídka
- vůbec ne

Díky nešťastné formulaci otázky se může stát, že respondent A zatrhne „často“, protože chodí do kina jednou měsíčně, zatímco respondent B zaškrtně při stejné frekvenci návštěv kina položku „občas“. Jedna a tatáž věc (stejná frekvence návštěv kina) je díky tomu změřena pokaždé jinak a takové měření není reliabilní.

Pro podrobnější informace k metodologii výzkumů a k práci s výzkumnými daty lze doporučit např. Dismana (1993), Hendla (2004; 2005), Miovského (2006), Denzina a Lincolnovou (2005), Pattona (2005) nebo Valouška (1997).

Po uvedení do základních pojmů nabízím několik možných analytických metod, které mohou poskytnout důležité a zajímavé informace pro komunitní plánování sociálních služeb. Není nutné vždy využít všechny, jedná se jen o přehled možností, z nichž si realizátoři KPSS v každé komunitě mohou vybrat ty, které jim vyhovují. Zkušenosti z praxe metodického vedení ukazují, že

mnoho analytických metod není vůbec využíváno nebo jsou využívány chybně či nedostatečně, a to jen proto, že je realizátoři KPSS buď neznají nebo je znají jen povrchně. Při všech analýzách obecně platí, že by realizátoři měli mít především jasno v tom, jak získaná data využijí pro plánování. Zajišťování dat, které realizátoři KPSS nedokážou použít, je nejen neefektivním plýtváním časem a penězi, ale může navíc vést k „zahlcení“ daty, ke zmatku a k paradoxnímu důsledku, že se kvůli jejich velkému objemu nebude nakonec daty nikdo při plánování seriózně zabývat.

Sociodemografická analýza

Sociodemografická analýza obsahuje obecné informace o území a jeho obyvatelstvu, které je možné využít pro KPSS (Kolářová, Macurová, Marek, 2005).

Většinou se zjišťují následující údaje³⁹ (Kolářová, Macurová, Marek, 2005):

- celkový počet obyvatel komunity (vymezeného území)
- počet obyvatel jednotlivých částí
- centra dojížděky za prací, do škol a za službami
- věkové složení obyvatel (průměrný věk, index stáří, apod.)
- prognóza věkového složení obyvatelstva
- rodinný stav obyvatelstva
- složení obyvatelstva podle národnosti a státní příslušnosti
- vzdělanost obyvatelstva
- nezaměstnanost (podle věku, vzdělání, pohlaví, ZPS, dlouhodobá nezaměstnanost a jiné druhy nezaměstnanosti, míry nezaměstnanosti)
- nabídka pracovních příležitostí, průměrná mzda
- prognóza vývoje na trhu práce
- aktivní politika zaměstnanosti
- vybavenost obce (školy, zdravotnická zařízení, kulturní zařízení, služby)
- dopravní obslužnost
- kriminalita a sociálně patologické jevy

Zmíněné údaje lze zjistit na obecním úřadě, na Českém statistickém úřadě, na úřadě práce, České správě sociálního zabezpečení, z publikovaných výzkumných zpráv a demografických průzkumů, na příslušných odborech krajských úřadů a v dalších institucích.

SWOT analýza

SWOT analýza je oblíbeným a často využívaným nástrojem pro získání informací pro plánování. SWOT je zkratkou anglických slov **S**trengths (silné stránky, přednosti), **W**eaknesses (slabé stránky, nedostatky), **O**portunities (příležitosti) a **T**hreats (hrozby).

SWOT analýza se většinou vytváří ve skupinách (v pracovních skupinách či v manažerském týmu) a je obvykle vedena facilitátorem. Účastníci jsou postupně vyzváni k tomu, aby nahlas navrhovali silné stránky v dané oblasti. Tyto návrhy se nekritizují, jen se zapíší na tabuli nebo flipchart. Z hlediska užitečnosti výstupů SWOT analýzy je důležité, aby facilitátor zabezpečil dvě základní podmínky: 1. aby se všichni účastníci měli možnost vyjádřit a 2. aby se nerozběhla diskuse nebo dokonce kritika jednotlivých nápadů. Podobně se pak postupuje u slabých stránek, příležitostí i hrozeb. Přitom je důležité jednotlivé oblasti účastníkům srozumitelně vysvětlit:

- a) **silné stránky** jsou **pozitivní vnitřní podmínky**, které mohou pomoci k dosažení žádoucích cílů
- b) **slabé stránky** jsou **vnitřní podmínky, které brání** nebo mohou bránit v dosažení žádoucích cílů
- c) **příležitosti** jsou současné nebo budoucí (vnější) **podmínky v prostředí**, které jsou **příznivé** pro dosahování žádoucích cílů
- d) **hrozby** jsou současné nebo budoucí **vnější podmínky**, které jsou pro dosahování žádoucích cílů **nepříznivé**.

Na závěr jsou účastníci vyzváni, aby jednotlivé položky priorizovali (např. hlasováním pomocí nálepek) a jednotlivé položky se vložily do příslušných kvadrantů (viz. obr. 19).

³⁹ Podle mého soudu není bezpodmínečně nutné zjišťovat všechny níže uvedené položky, jedná se jen o inspiraci, jaká socio-demografická data mohou být pro plánování užitečná.

VIZE

Kde chceme být v roce 2010

- Existence ubytovacího zařízení - azylového typu
- Existence levného bydlení
- Existence následných bytů
- Existence „Domu na půl cesty“
- Existence rozmanitosti v ubytovacích zařízeních
- Existence poradenských služeb pro občany v krizi
- Existence denních center pro bezdomovce
- Existence „Centra pro rodinu“, krizové bydlení
- Existence zprostředkovatelské a zaměstnanecké agentury
- Zajištěna terénní práce
- Existují odborníci z řad MP a Policie ČR k problematice domácího násilí

SILNÉ STRÁNKY

1. **existence služeb pro bezdomovce**
 2. **zajištěny služby pro matky s dětmi**
 3. **existence dobrovolnického centra**
 4. **široké spektrum existujících služeb v oblasti**
 5. **existence poradenských služeb**
- **připravenost na registraci, poskytovatelé mají povědomí o standardech**
 - **časové neomezenost a dostupnost dopravy**
 - **minimální problémy s romskou komunitou**
 - **vysoká koncentrovanost vzdělávacích institucí**
 - existují volnočasové aktivity pro mládež
 - spolupráce mezi poskytovateli bez rozdílu zřizovatele

PŘÍLEŽITOSTI

1. **získat více finančních prostředků pro zajištění služeb v oblasti**
 2. **rozvinout stávající sociální síť**
 3. **cíle komunitního plánu využít ve volebních programech**
 4. **rozvinou PR poskytovatelů a oblasti**
 5. **pozvat do pracovní skupiny zástupce Úřadu práce**
 6. **rozvinout dobrovolnictví**
- **naplňování komunitního plánu**
 - **ovlivnit legislativu**

SLABÉ STRÁNKY

1. **nedostupnost bydlení pro cílové skupiny**
 2. **neexistence služeb v oblasti pomoci obětem domácího násilí**
 3. **nízká kapacita v azylových zařízeních**
 4. **omezené financování poskytovatelů**
 5. **nízká informovanost vůči veřejnosti**
 6. **není komunikace s Úřadem práce**
- **nedostatek pracovních příležitostí pro cílové skupiny**
 - **nedostatek odborného personálu v oblasti**
 - **neúčast zástupce Úřadu práce v pracovní skupině**

OHROŽENÍ

1. **problémy s financováním, nevyužití vnějších zdrojů, špatné nastavení vnitřního financování**
2. **neshody se zadavatelem KP, neplnění plánu, nepokračování procesů**
3. **značné zvýšení počtu klientů, zřícení sociálního systému**

Obr. 19: SWOT analýza za cílovou skupinu občane v přechodné krizi v Olomouci (1.RKPSS, 2006)

Se SWOT analýzou lze poté pracovat několika způsoby (podrobněji viz. Šuleř, 1993; Potůček, 2006):

- lze si **všímat jednotlivých kvadrantů**, zejména silných stránek a možností jejich rozvoje, slabých stránek a možností jejich zlepšení, příležitostí a možností a jak je využít či hrozeb a možností, jak jim předejít
- lze sledovat, jak se **vnější příležitosti shodují s vnitřními silnými stránkami** a pracovat na ofenzivních strategiích řízení rizik (viz. kapitola o implementaci) a na rozvoji schopností dosahovat stanovených cílů

- lze sledovat, jak **interní slabé stránky neumožňují využít vnější příležitosti** a navrhovat tímto směrem opatření a strategie, které by vedly ke větší flexibilitě a efektivnějšímu vynakládání zdrojů, které jsou k dispozici
- zvláště rizikové je, pokud **externí hrozba „zapadá“ do interní slabé stránky** – to může ohrozit celou oblast a je nutné na to pamatovat při řízení rizik (viz. kapitola o implementaci)
- v některých případech může **externí hrozba poškodit i silné stránky** a organizaci oslabit, i na to je třeba pamatovat při řízení rizik.

Výstupy ze SWOT analýz by se měly v pracovních skupinách na dalších setkáních podrobněji diskutovat a měly by se promítnout do cílů a opatření komunitního plánu a rovněž do řízení rizik⁴⁰.

Analýza potřeb uživatelů

Analýza potřeb uživatelů by měla realizátorům KPSS přinést informace o tom, jak se na systém sociálních služeb dívají sami uživatelé služeb, co jim chybí a především, co by uvítali a co by jim usnadnilo život a v užším pohledu, co by jim umožnilo to, co nazýváme „sociálním fungováním“. Analýzy potřeb uživatelů se většinou realizují formou dotazníkového šetření (výsledky analýzy realizované v Olomouci lze nalézt na internetových stránkách www.olomouc.eu/kpss). Z hlediska získání informací o potřebách uživatelů by však dotazníková šetření byla podle mého mínění málo (ačkoli většina obcí realizujících KPSS se s nimi – zejména z časových a finančních důvodů - bohužel spokojí).

Zjistit potřeby uživatelů sociálních služeb je mnohem složitější záležitostí, než by se na první pohled mohlo zdát. V dokumentu „Mapování a management péče“ (Welch, 1991), který je jakousi oficiální příručkou pro „manažery péče“ („care managers“), se důrazně doporučuje oddělit zjišťování potřeb („mapování“) a „management péče“ od poskytování služeb. V opačném případě dochází k tomu, že místo zjišťování potřeb uživatelů a realizace služeb, které tyto potřeby respektují a uspokojují, se potřeby uživatelů podřizují stávající nabídce služeb a uživatelé jsou prostě jen směřováni do stávajících služeb. Pokud se zjišťování potřeb oddělí od poskytování služeb, posiluje to pozici uživatele coby zákazníka využívajícího určitou službu, která je mu „ušita na míru“. Toto pojetí má však také svá úskalí. Především je v praxi těžko představitelné, že by se podařilo oddělit definice potřeb uživatelů od definic potřeb a vodítek pro jejich určování, které existují v jednotlivých poskytovatelských organizacích a které jednotliví pracovníci sdílejí (Richards,

⁴⁰ Ačkoli mnoho analýz zmíněných v této kapitole tvoří i východisko pro analýzu rizik, o samotné analýze rizik je v ucelené podobě pojednáno v kapitole o implementaci.

1994). Také předpoklad, že „potřeby“ lze považovat za něco „objektivního“, co lze „objektivně“ zjistit (jen to stačí vzít za ten správný konec), je diskutabilní. Odborníci totiž hrají klíčovou roli při sociálním konstruování reality, v níž mají i „potřeby“ své místo, které se neustále mění, tak jak se mění významy v sociálních systémech. Potřeby tak nejsou něco daného, spíše jde o proces zkoumání a dojednávání v němž se vyskytují situace, které lze souhlasně definovat jako „potřebné“ („needful“) (Richards, 1994). Proto je při zjišťování potřeb vhodné kombinovat různé úhly pohledu a různé metody zjišťování (viz. níže v části věnované komplexnímu zhodnocení potřeb). Zvlášť užitečné jsou rozhovory s uživateli, zejména tzv. **kvalitativní dotazování** (Denzin, Lincoln, 2005). Úlehla (osobní sdělení) navrhuje pro osnovu takového (polostrukturovaného) kvalitativního rozhovoru pět otázek:

- Co potřebujete, aby se vám lépe žilo?
- S čím z toho byste potřebovali pomoci?
- Kdo by vám s tím mohl pomoci?
- Proč by vám s tím měl pomáhat?
- Jak by tato pomoc měla vypadat?

Vhodným zdrojem informací o potřebách uživatelů jsou různé skupiny a aktivity uživatelů (např. kluby důchodců nebo volnočasové aktivity zdravotně postižených), kde lze uživatele služeb oslovit a ptát se jich na jejich přání a potřeby.⁴¹ Brady a Johnstonová (1995) podobně uvádějí, že pro zjišťování potřeb uživatelů služeb lze využít dny otevřených dveří, veřejná setkání, konzultaci dokumentů (k tomu podrobněji níže v kapitole o procesu konzultací), průzkumy, zapojení uživatelů do komisí či tématicky zaměřená fóra. Ve svém zkoumání citovaní autoři zjistili, že tzv. „otevřené“ strategie konzultování s uživateli využívá jen málo místních samospráv v Anglii (Brady, Johnston, 1995).⁴² Otázkou také zůstává, jak při používání strategií zaměřených na uživatele služeb zjistit potřeby těch, kteří aktuálně služby nevyužívají. To, s kým je konzultováno (a také s kým nikoli!), je vážným a málo reflektovaným problémem. Protože nemůžeme konzultovat se všemi, jsou zjištěné potřeby získané z konzultací se stávajícími uživateli, na něž jsme napojeni, což je ale málo reprezentativní pro komunitu jako celek (Brady, Johnston, 1995). Může se dokonce stát, že zjišťování a konzultování potřeb se místo otevřeného zjišťování potřeb v komunitě stane jakýmsi nástrojem legitimace již učiněných rozhodnutí (rozhodnutí, která byla jasná předem) a uplatňování

⁴¹ Pattmore, Qureshi a Nicholas (2000) např. tvrdí, že nejvhodnější variantou na získávání informací od seniorů jsou individuální rozhovory v domácím prostředí. Samotní senioři je hodnotili výrazně pozitivněji než „focus groups“ (ohniskové skupiny) i než telefonické konzultace a lze v nich získat výrazně více informací. Variantu dotazníků autoři nezkoumali, ale lze předpokládat, že by byly hodnoceny samotnými seniory jako nejméně vyhovující.

⁴² Pokud toto platí o zemi s dlouhodobou tradicí demokracie a zároveň o zemi, ve které jsme se ohledně komunitního plánování u nás inspirovali, lze důvodně předpokládat, že v našich podmínkách bude využití „otevřených“ strategií ještě slabší.

mocenské kontroly nad procesem zjišťování potřeb (Brady, Johnston, 1995). Citovaní autoři proto doporučují úzce spolupracovat s dobrovolnickým sektorem a skupinami a hnutími v komunitě, tím rozvíjet „kulturu participace“ a rovněž realizovat audity potřeb (Brady, Johnston, 1995). Možnosti konzultovat s uživateli služeb jejich potřeby lze také využít v procesu konzultací (viz. níže).

Dalším důležitým zdrojem informací o potřebách uživatelů sociálních služeb jsou „prostředníci“, tj. jejich blízcí (zejména rodinní příslušníci), pečovatelé, opatrovníci a v neposlední řadě „streetworkeri“ a vlastně všichni poskytovatelé sociálních a jiných služeb. U informací, které jsou získány takto zprostředkovaně, je ale vždy nutné provést jejich validizaci (zjistit, zda jde skutečně o přání nějakého uživatele nebo jen o představu zprostředkující osoby o tom, co by si možná uživatel přál), a to pokud možno v rozhovoru se samotnými uživateli. Informace získané od prostředníků lze mít například při rozhovoru s uživateli připravené jako téma, které by možná vůbec nebylo otevřeno nebýt toho, že nás na ně některý prostředník upozornil. Poté může nastat dvojí situace: a) uživatel potvrdí tento podnět a prohlásí, že takovou službu potřebuje, a tím se otevře nová oblast pro hledání řešení v rámci komunitního plánování nebo i mimo něj; b) žádný uživatel podnět od prostředníka nepotvrdí, což nám zase pomáhá označit oblasti různých „předsudků o pomáhání“, tedy různých názorů a představ blízkých lidí nebo pečovatelů o tom, co si uživatelé služeb přejí, které se však míjejí se skutečnými přáními a potřebami uživatelů služeb.⁴³

Užitečným zdrojem informací o potřebách uživatelů může být i **členství uživatelů v pracovních skupinách**. Je zde však potřeba počítat s několika možnými obtížemi. Především, uživatelé se mohou ve skupině cítit nejistí (zvláště pokud s nimi u jednoho stolu sedí i ředitel organizace, která jim poskytuje sociální služby), také tempo jednání může být pro ně příliš rychlé, nemusí se orientovat v odborném žargonu, mohou mít komunikační potíže apod. Jak bylo již řečeno dříve, je užitečné se věnovat podpoře uživatelů služeb v jejich participaci na KPSS (tzv. „pozitivní diskriminace uživatelů“). **Při zjišťování potřeb uživatelů se však nelze spoléhat jen na jejich členství v pracovních skupinách** a je potřebné se této oblasti zvláště věnovat formou promyšlené analýzy, jejíž možnosti jsme popsali výše.

Komplexní analýzy potřeb

Komplexnější analýzy potřeb zahrnují více různých pohledů na definované nebo nově zjištěné potřeby. Pro komplexnější hodnocení potřeb může být užitečné využít dělení potřeb navržené Hartlem (1997).

Hartl (1997) rozlišuje potřeby:

⁴³ Tyto „předsudky o pomáhání“ může být užitečné analyzovat důkladněji a pátrat po tom, zda i v jiných oblastech péče či služeb se konkrétní zjištěný předsudek neprojevuje.

- **normativní** – odborník, organizátor nebo vědec něco definuje jako v dané situaci „potřebu“. Je tedy experty stanoven „požadovaný standard“, pokud se ho někomu (jedinci, skupině) nedostává, je považován za toho, kdo má potřebu.
- **pociťovaná** – přání, chtění, lidé jsou dotazováni, zda pociťují potřebu; není „objektivním“ měřítkem potřeb lidí, protože lidé mnohdy nevědí, že nějaká služba je k dispozici nebo někdy nechtějí přiznat slabost.
- **vyjádřená** – pociťovaná potřeba vyjádřená činem (čekací listina, odvolání, žádost apod.)
- **komparativní** – měřítko potřeby se získá studiem charakteristik populace, která přijímá službu. Když lidé podobných charakteristik (např. „alkoholici“) služby využívali, pak i u lidí, kteří tyto službu nevyužívají, ale patří do stejné skupiny, předpokládáme, že jsou potřební.

Při souběžné analýze všech čtyř druhů potřeb mohou nastat následující kombinace, které již v sobě obsahují jistá vodítka pro příslušná opatření (Hartl, 1997):

Normativní	Pociťovaná	Vyjádřená	Komparativ.	Potřeba/ Popis
+	+	+	+	Potřeba podle všech definic, nesporná (např. příjem pod minimální hranicí)
+	+	-	+	Ačkoli jedinec či skupina má potřebu podle ostatních definic, nemůže nebo nechce své potřeby vyjádřit (např. stigmatizace spojená se službou, vzdálenost, poplatky, velká administrativa, není informovanost o službě)
+	+	-	-	Potřeba je uznána odborníkem i pociťovaná, ale neexistuje poptávka ani nabídka služby (např. potřeba existence nějakého specializovaného poradenství)
-	+	+	+	Potřeba není uznána odborníkem, je však pociťována, žádána i poskytována (např. určité léky)
+	+	+	-	Potřeba je uznávána odborníkem, pociťována i žádána, ale není k dispozici (chybí zdroje)
+	-	-	+	Potřeba je uznávána odborníky a někteří s podobnými charakteristikami jsou příjemci služby, ale jedinec (skupina) tuto potřebu ani nepociťuje ani nepožaduje
+	-	-	-	Odborník stanovil potřebu, ale není pociťována, žádána ani uspokojována (např. některá

				preventivní očkování dětí)
-	-	-	+	Služba je poskytována bez ohledu na to, že není žádná potřeba (služba pro službu)
-	+	+	-	Potřeba, kterou odborníci nedoceňují ani není pokryta službami, ale je pociťována a žádána.
-	+	-	-	Potřeba, která je pouze pociťována (potřeba lásky, uznání, moci...)
-	+	-	+	Odborníci potřebu neuznávají, je pociťovaná, ale nevyžadovaná, ale služby na ni reagující se nabízejí .
-	-	-	-	Absence potřeb.

Tab. 9: Komplexní hodnocení potřeb (Hartl, 1997)

Analýza potřeb poskytovatelů

Analýza potřeb poskytovatelů nebývá realizována příliš často, ačkoli může přinést zajímavé informace, které by se měly odrazit zejména při tvorbě systému podpory pro implementaci (podrobněji viz. kapitolu o implementaci). Většinou je vhodné ji spojit s analýzou „tvrdých dat“ o poskytovatelích (viz. níže). V tomto případě je výhodné použít jednoduchý dotazník, v němž by kromě standardizovaných odpovědí bylo i několik odpovědí volných.

Hlavní oblasti, v nichž je možné zkoumat potřeby poskytovatelů služeb, by mohly být:

- a) kvalita služeb - zejména ve spojení se zaváděním standardů kvality v sociálních službách
- b) vzdělávání a rozvoj zaměstnanců – častá bývá potřeba kvalifikovaného personálu (kvalifikaci pro sociální služby opět upravuje zákon 108/2006) a potřeba vzdělávání v oblasti projektového managementu
- c) návaznost péče o uživatele služeb
- d) spolupráce s dalšími subjekty
- e) řízení organizace
- f) efektivní účast v komunitním plánování sociálních služeb

Potřeby poskytovatelů služeb je vhodné vzít velmi vážně. Pokud se na ně podaří realizátorům KPSS reagovat nějakým realizovatelným opatřením či cílem (zejména ve společných cílech) nebo nějakým podpůrným systémem, je to obvykle zásadní krok pro rozvoj sociálních služeb v dané komunitě.

„Tvrdá data“ o poskytovatelích

Tvrdá data o poskytovatelích služeb tvoří hlavní podklad pro katalog služeb i pro informační systém. Zajímají nás zejména následující údaje:

- přesný název poskytovatele
- zřizovatel
- právní forma
- sídlo, případně pobočka
- kontaktní údaje (adresa, telefon, fax, e-mail, internetové stránky)
- kontaktní osoba
- poskytované služby
- provozní doba
- podmínky pro poskytnutí služby
- platby za služby
- kapacita služby
- finanční toky (viz. níže)
- partnerské organizace

Výsledky analýzy realizované v Olomouci jsou dostupné na internetových stránkách <http://www.olomouc.eu/kpss> .

Analýza finančních toků v sociálních službách

Analýza finančních toků v sociálních službách je často spojena s analýzou potřeb poskytovatelů a dotazníky zjišťujícími tvrdá data o poskytovatelích. Důležité je, jaké jsou příjmy a výdaje jednotlivých poskytovatelů sociálních služeb a jaké jsou výše jednotlivých dotací a příspěvků z různých zdrojů včetně obce. Otázky financování jsou velmi citlivé a může se objevit určitá neochota některých subjektů takové informace zveřejňovat. Získaná data jsou však důležitá nejen pro vlastní plánování (je třeba vědět, s kolika penězi lze pro realizaci různých cílů počítat), ale i z hlediska hodnocení efektivity (jedním z důležitých ukazatelů efektivity je schopnost poskytovatelů sociálních služeb získat peníze na jejich poskytování z vnějších zdrojů⁴⁴). Data jsou rovněž součástí informačního systému sociálních služeb.

⁴⁴ Přesné vyčíslení částky, kterou přispívá město do sociální oblasti a její srovnání s mnohonásobně vyšší částkou, kterou poskytovatelé služeb sehnali z vnějších zdrojů, jsou důležité podklady i pro jednání s politickou reprezentací. Při

Mapy služeb

Mapy služeb vznikají v pracovních skupinách tak, že členové pracovních skupin vytvářejí výčet aktuálně poskytovaných služeb na daném území v dané cílové skupině (např. děti a mládež) a zároveň poukazují na služby, které chybí. Mapy služeb slouží k orientaci („zmapování“) v sociálních službách v dané cílové skupině. Mapy služeb jsou pak výhodné proto, že se často objeví organizace poskytující sociální služby v dané komunitě, na které se třeba zapomělo a nejsou dosud zastoupené v pracovní skupině. Díky pečlivě zpracované mapě služeb je možné takové poskytovatele oslovit s nabídkou spolupráce v rámci KPSS.

Kromě toho ovšem mapy služeb slouží již jako podklad pro vlastní plánování, protože jsou v nich například vyznačeny služby, které:

- máme k dispozici a fungují dostatečně
- máme k dispozici, ale mají nedostatečnou kapacitu (poptávka po dané službě výrazně převyšuje její nabídku)
- nemáme k dispozici a jsou akutně potřeba (ty se pravděpodobně objeví v prioritních opatřeních komunitního plánu)
- nemáme k dispozici a chybí nám, ale situace není zatím akutní
- přesahují do více oblastí (cílových skupin)

Příklad mapy služeb vytvořené v Ústí nad Labem je k dispozici v příloze 2.

Katalog služeb

Katalog služeb slouží k orientaci v nabídce sociálních (příp. i jiných) služeb, a to jednak pro zákazníky (uživatelé služeb), tak i pro další organizace a instituce, které se nějak svou činností pohybují v sociální oblasti. Většinou se vydává cca v dvouletých intervalech v tištěné podobě a bývá k dispozici (pečlivě průběžně aktualizovaný) v elektronické verzi na internetových stránkách KPSS. Pro sestavení katalogu služeb se využívají dotazníky pro poskytovatele („tvrdá data“).⁴⁵ Při žádostech o vyplnění dotazníku poskytovateli sociálních služeb je důležité vzít v úvahu, že katalog služeb je vlastně velmi výhodná reklama a možnost prezentace pro poskytovatele sociálních služeb. Spojení dotazníku na tvrdá data s dotazníkem potřeb poskytovatelů a analýzou finančních toků

dalších komunitních plánech je vhodné mít k dispozici i čísla o rozdílu v objemu financí získaných z vnějších zdrojů za dřívější a pozdější období.

⁴⁵ Katalog poskytovatelů sociálních služeb v Olomouci je k dispozici na internetových stránkách www.olomouc.eu/kpss.

spolu s předložením dotazníků na pracovních skupinách a dobrým vysvětlením jejich účelu by mělo zaručit relativně vysokou návratnost dotazníků.

Informační systém sociálních služeb

Tvrdá data využitá pro katalog služeb jsou zároveň podkladem **pro informační systém sociálních služeb**. Kromě nich jsou jeho součástí i informace o finančních tocích a data o implementaci plánu. Je vhodné vytvořit nebo zakoupit software (program), který dokáže pracovat s vloženými daty, třídit je podle různých parametrů (podle zřizovatele, podle cílové skupiny apod.).⁴⁶

Informační systém obecně je nástroj, jak udělat z dat informace, tedy nějak utříděné vstupy, které lze využít pro plánování, hodnocení a další manažerské aktivity (Vaněk, 2004). Informační systém tedy nelze chápat jako synonymum pro nějaký program (software), jde o širší pojem. Pod pojem „informační systém“ spadá nejen **software** (aplikační složka informačního systému), ale i **hardware** (servery, tiskárny, kiosky, monitory, síťové propojení apod., tzv. technická část operačního systému) a tzv. **organizační složka** informačního systému (údržba systému, zadávání dat, správné používání, aktualizace dat, zálohování dat, kontrola dat apod.). Všechny tyto prvky je třeba dobře plánovat a koordinovat, aby byl informační systém funkční. Aby mohl informační systém dobře plnit svou funkci, měl by splňovat několik **základních požadavků** (Vaněk, 2004):

- **integrovanost** – informační systém obsahuje přesné a aktuální informace, které jsou vhodně uspořádány a postihují i vzájemné souvislosti
- **pružnost a otevřenost** – informační systém reaguje na vývoj informačních technologií a je kompatibilní s dalšími systémy a umožňuje třídění informací podle nejrůznějších kritérií
- **konzistentnost a nezávislost** - informační systém umožňuje jednotné uživatelské prostředí, nízké náklady na zaškolení obsluhy i správu systému, komunikuje s jiným softwarem organizace, podporuje vzdálené a mobilní uživatele, funguje nezávisle na používaném operačním či databázovém systému
- **standardizace** - informační systém by měl vyhovovat nejrůznějším standardům a normám
- **adaptabilita** - informační systém je použitelný v různých organizačních prostředích s rozdílnou organizační strukturou
- **parametrizovatelnost** – možnosti systému lze nastavit pomocí parametrů (jak systémová, tak i uživatelská nastavení)

⁴⁶ Příkladem může být ústecký RISK (Regionální informační systém komunitních služeb a komunitního plánování), dostupný na <http://risk-unl.ders.cz>, prezentace k RISKu je na http://komunitniplanovani.com/pdf-doc/04_base_conference_RISK.pdf.

- **přístupnost** - informační systém umožňuje přístup většímu množství uživatelů současně a na různých úrovních
- **distribuovanost** – zpracování dat je prováděno obvykle u koncových uživatelů nebo u nadřazené organizační složky
- **bezpečnost a stabilita** - informační systém je zabezpečený proti zneužití, je v maximální možné míře zamezeno provozním výpadkům, přístup k datům (alespoň k některým) je umožněn pouze autorizovaným uživatelům
- **komplexnost** – v informačním systému na sebe navazují data, která souvisejí (např. o odběratelích, dodavatelích, místech odběru, ceníky atd.)
- **dlouhá životnost** - informační systém by měl být koncipován tak, aby nebylo nutné jej zásadně rekonstruovat v nejbližších letech
- **jednoduchost a ergonomičnost** - informační systém musí být dobře využitelný v praxi, jednoduchý, ovládání intuitivní, přehledný, měl by nabízet ulehčení rutinní administrativy a zamezovat riziku ztráty dokumentů
- **dynamičnost a otevřenost** - informační systém je připraven na spolupráci s dalšími systémy, jsou dodrženy obecně uznávané standardy a řešení.

Vytvořit dobrý a fungující informační systém je poměrně složitá záležitost. Rozlišuje se pět základních fází rozvoje informačních systémů (tzv. životní cyklus informačního systému) a na každou z těchto fází je vhodné vypracovat speciální projekt. **Fáze životního cyklu informačního systému** jsou (Vaněk, 2004).

- **strategie a plánování** – ze strategie organizace vychází informační strategie, která udává dlouhodobý záměr rozvoje informačních zdrojů a služeb s ohledem na rozvoj a prosperitu organizace jako celku i dílčích úseků organizace; pro **modelování budoucí architektury** informačního systému lze využít metodu diagramu datových toků, diagramu hierarchické struktury, diagramu entit a vztahů, datového slovníku, diagramu přechodů stavů, tzv. „strukture charty“, diagramu řídicích toků, diagramu struktury dat nebo entitně-relačního diagramu (Vaněk, 2004).
- **akvizice, pořízení, vývoj** – lze buď využít nějaký stávající informační systém, nebo si nechat vytvořit vlastní software na zakázku, popř. obojí kombinovat
- **implementace (zavádění)** – nakoupené či vyvinuté moduly informačního systému jsou uváděny do reálného provozu organizace, jednotlivé prostředky IT musí být pro nový informační systém nakonfigurovány, obvykle se spouští testovací provoz a teprve poté „ostrý“ provoz (viz. níže)

- **provoz a údržba** - informační systém by měl být i během provozu průběžně monitorován a testován, uživatelé informačního systému by měli mít zajištěnu podporu (konzultace, manuály, vylepšování), vzniklé potíže systému se průběžně odstraňují, systém se modifikuje a přizpůsobuje novým požadavkům (technickým i informačním)
- **ukončení provozu** – je třeba stanovit časový plán ukončování, promyslet převedení dat do jiného systému, uvést alternativní systém do provozuschopného stavu a vyškolit uživatele informačního systému pro používání nového systému.

Data v informačním systému KPSS je nutné neustále aktualizovat a je třeba sestavit tým a odpovědné osoby, které budou mít informační systém na starosti (viz. výše uvedená organizační rovina informačního systému). Důležitými výstupy z informačního systému jsou právě rozdíly (změny). Každý půlrok by měla být zpracována stručná zpráva na základě dat z informačního systému, která by měla být distribuována všem členům pracovních skupin, místním politikům a dalším institucím podle zvážení realizátorů. Je-li informační systém dobře zaveden a průběžně aktualizován, je cenným zdrojem informací a výrazně usnadňuje práci s daty, ať už při tvorbě dalších (aktualizovaných) katalogů sociálních služeb nebo při sledování různých trendů a návrhu odpovídajících opatření nebo při tvorbě nového plánu. Dobrá informovanost je také důležitým aspektem odbornosti pracovních skupin.

Analýza názorů veřejnosti

Analýza názorů veřejnosti slouží k tomu, aby realizátoři KPSS získali zpětnou vazbu o tom, jak oblast poskytování sociálních služeb či aktivity komunitního plánování hodnotí veřejnost. Analýza tak pomáhá mapovat představy lidí o tom, co by měly sociální služby zajišťovat a jakým způsobem apod. Zároveň je dotazník zjišťující názory veřejnosti sám o sobě jistou reklamou procesu KPSS, protože se díky dotazníkům o něm dozvědí lidé, kteří se třeba ani o sociální problematiku blíže nezajímali.

Analýza zdrojů

Analýza zdrojů slouží ke zkoumání vnitřních prvků organizace, které mají význam pro dosažení budoucího úspěchu. Je užitečné věnovat se nejen problémům, ale i zdrojům, které lze využít. V opačném případě hrozí ztráta odvahy a nadšení. V každé cílové skupině existuje množství problematických oblastí, ve stížnostech se opakuje zejména nedostatek peněz a potíže personální.

K překonávání takových těžkostí je dobré mít zmapované zdroje pomocí následujících otázek (Šuleř, 2003):

- **Jaké zdroje máme?** Jedná se o jednoduchý audit hmotných i nehmotných zdrojů, který se používá jako začátek pro analýzu zdrojů.
- **Jak efektivně jsou naše zdroje využívány?** Pro hodnocení efektivity využívání zdrojů musí být stanoveny indikátory (např. počet pracovníků/ poskytované služby nebo zisk financí z vnějších zdrojů/ finance z rozpočtu města), které se srovnávají např. s konkurencí, s výsledky z jiných obcí, všeobecnými trendy apod. Základní otázka, kterou je třeba se zabývat, zní: „Mohly by stávající zdroje přinést ještě větší užitek, kdyby byly využívány jinak?“
- **Nakolik jsou zdroje flexibilní?** Flexibilitou je myšlena schopnost přizpůsobení zdrojů novému prostředí.
- **Jsou naše zdroje v rovnováze?** Některé lidské zdroje (např. manažeři) mohou být kupříkladu silné ve finančním řízení, ale mohou být slabé v oblasti marketingu.
- **Nakolik jsou zdroje ve vzájemném souladu a jako celek v souladem s okolním prostředím?** Symptomy nesouladu mohou být: nespokojenost uživatelů, nedostatek motivace, interní konflikty.
- **Jaký je stupeň a charakter zaostávání zdrojů?** Organizace často začnou zaostávat z hlediska efektivity (více zásob, než by bylo efektivní, více zaměstnanců apod.)

Prognostické (forecastingové) metody

Následující metody slouží k prognózování budoucího vývoje, které je významným podkladem pro plánování (Šuleř, 2003). Jak již bylo řečeno, pro účinné plánování nestačí jen znát současnou situaci, ale je třeba mít i určitý výhled do budoucna. Některé sofistikované prognostické metody, které mohou poskytnout seriózní a poměrně spolehlivé podklady, budou uvedeny ve stručném přehledu. Pro podrobnější informaci viz. Potůček (2006) či Šuleř (2003).

- **Delfská technika** (či metoda Delphi) spočívá v tom, že stejné otázky (v rámci dotazníku nebo strukturovaného rozhovoru) jsou posílány nezávisle na sobě několika odborníkům. Jejich odpovědi jsou zkompileovány a spolu s dalšími požadovanými informacemi jsou jim opět zaslány. Tento cyklus se zpravidla několikrát opakuje, dokud se názory odborníků na budoucí vývoj nepřiblíží. Výhodou této metody je, že oslovení odborníci se mohou navzájem inspirovat a ovlivňovat a výsledné názory budou pravděpodobně přesnější než kdyby byl osloven jen jeden odborník. Oslovení experti mohou rovněž zůstat anonymní, což je může povzbudit k produkci unikátních myšlenek. Proces je navíc dobře strukturovaný a rozvíjení vizí

budoucnosti je zakotveno v dobrém informačním základě. Nevýhodou je relativní časová náročnost a nutnost tvorby kompilátů.

- **Focus groups (ohniskové skupiny)** – jedná se strukturovanou a odborníkem řízenou diskusi malé skupiny odborníků nad předem daným seznamem témat. Cílem je uchopit daná témata co nejvíce do hloubky. Diskuse by měla probíhat pokud možno v příjemném a neformálním prostředí, výstupy jsou pak interpretovány a zveřejněny ve formě výzkumné zprávy. Metoda se využívá i v kvalitativních výzkumných projektech. V češtině je dostupný překlad knihy tvůrce této metody (Morgan, 2001), kde lze nalézt podrobnější popis metody i návody, jak ji realizovat.
- **Hodnocení prodejci** je častou technikou prognózování prodeje (Šuleř, 2003). Pracovníci prodeje bývají v terénu individuálně dotazováni na jejich názor, jak se v budoucnu bude vyvíjet prodej. Tyto jejich názory pak bývají korigovány z hlediska přílišného optimismu (pokud prodejci mají zájem na tom, aby se zdálo, že se zboží dobře prodává, např. kvůli větší volnosti) nebo přílišného pesimismu (v případě, že by prognóza mohla být vnímána jako budoucí prodejní kvóta). V oblasti sociálních služeb mohou podobná „hodnocení prodejci“ (v roli prodejců služby samozřejmě vystupují poskytovatelé) reflektovat poskytovateli očekávaný vývoj podle regionů, produktů nebo zákaznických (uživatelských) segmentů.
- **Syncon** je participativní prognostickou metodou (Nekolová In Potůček, 2006). Procesu Syncon se účastní reprezentanti (50 – 500 osob) z klíčových oblastí, jako je životní prostředí, sociální potřeby, technologie, hospodářství apod. V rámci svých skupin za dané oblasti diskutují a zkoumají možný vývoj v budoucnosti, posléze se spojují s ostatními skupinami, až vznikne jedna poměrně velká skupina, která usiluje o dosažení konsensu o budoucí žádoucí podobě společnosti jako celku. Celý proces trvá asi tři a půl týdne a bývá dokonce vysílán živě v televizi a je umožněna elektronická a telefonická komunikace těm, kteří se nemohou účastnit přímo jednání. Večery bývají věnovány uměleckému vyjádření budoucnosti prostřednictvím divadla, hudby, tance, humoru apod. (Nekolová In Potůček, 2006).
- **Index stavu budoucnosti** („State of the future index“; zkráceně SOFI) představuje statistickou kombinaci hodnot klíčových indikátorů stavu společnosti, která znázorňuje, zda se situace ve společnosti bude spíše zlepšovat či zhoršovat (Nováček, Stojanov In Potůček, 2006). Odborníci definují problémy a trendy, kterým bude věnována pozornost (např. HDP na osobu, míra zadlužení veřejných rozpočtů, roční přírůstek populace, procento nezaměstnaných, výdaje na vzdělání, vědu a výzkum či emise skleníkových plynů), přiřazují váhu jednotlivým proměnným (pro srovnání) a předvídají vývoj v jednotlivých oblastech. SOFI slouží ke komplexnímu zhodnocení potenciálního vývoje celé společnosti či státu, může být využit zejména pro

hodnocení a srovnávání plánů na základě jejich dopadu na index stavu budoucnosti (Nováček, Stojanov In Potůček, 2006).

- **Systémové prognostické přístupy** pracují se zpětnovazebnými cykly a systémovými modely. Nejdříve se vymezí sledovaný systém na základě účelu prognózy (nelze totiž pozorovat všechny proměnné, je třeba provést smysluplnou redukci komplexity). Poté se sbírají data a na jejich základě se vytvoří systémový model, který mapuje vzájemné vlivy jednotlivých prvků systému a při prognózování budoucího vývoje umožňuje tyto vazby zohledňovat.
- **Kolo budoucnosti** je metoda v některých aspektech podobná předchozím systémovým přístupům. Vybere se událost či trend a jeho důsledky se odhadují na základě modelu primárních, sekundárních, terciálních atd. následků. Metoda rovněž umožňuje sledovat souvislosti mezi jednotlivými následky, a to nezávisle na jejich hierarchii.
- **Křížové interakce** (cross-impact analysis) je metoda umožňující kvantifikovat (vyčíslit) pravděpodobnost výskytu určité události na základě znalosti pravděpodobnosti výskytu ostatních uvažovaných událostí a jejich vzájemných vztahů. Nejprve se sestaví seznam událostí, které budou zahrnuty do analýzy. Poté je spočítána u každé počáteční pravděpodobnost výskytu, výsledky jsou zaznamenány do přehledné matice (Nekola In Potůček, 2006), stanoví se limity podmíněných pravděpodobností a spočte se jejich rozpětí. Nakonec je potřeba výsledný model otestovat pomocí testování citlivosti.
- **Extrapolace trendů a časové řady** – jedná se o prodlužování historických trendů založené na předpokladu, že sledovaný proces v nezměněných podmínkách bude pokračovat i nadále víceméně podobně. Typické trendy, které lze v minulosti vysledovat a z nichž lze posléze v prognóze vycházet, jsou lineární, exponenciální, parabolické či růstové (Stojanov In Potůček, 2006).
- **Analýza dopadů trendu** – jde o modifikovanou extrapolaci trendu, která umožňuje extrapolaci korigovat na základě očekávání budoucích událostí, které mohou trend ovlivnit. Kombinuje matematickou extrapolaci popsanou v předchozím bodě s expertní identifikací možných událostí (experti posuzují pravděpodobnost výskytu události v čase a dopad na budoucí trend).
- **Scénáře** – metoda, která sice neumožňuje přesnou predikci vývoje, ale nabízí „vyprávění“ o možnostech budoucího vývoje. Kvalitní scénáře jsou hodnověrné, vnitřně konzistentní a inspirativní (Nekolová In Potůček, 2006). Postupuje se tak, že se nejprve definuje zkoumaná oblast, poté se definují hybné síly (např. ekonomický růst, legislativa, technologický rozvoj apod.) a události a následně se jednotlivé hybné síly projektují. Na základě těchto kroků lze teprve připravovat jednotlivá vyprávění, která se zdokumentují včetně svých důsledků a testují. Tato metoda může být zvláště užitečná pro analýzu rizik.

- Prvky prognostických metod má i výše uvedená SWOT analýza (Potůček, 2006) nebo brainstorming (Potůček, 2006) popsany níže v kapitole o týmové práci.

Uvedené prognostické metody spolu v různé míře souvisejí nebo se doplňují (Potůček, 2006), některé jsou poměrně časově i finančně náročné, jiné jsou poměrně snadno proveditelné.

Analýza zainteresovaných skupin

Pro realizátory KPSS bývá užitečné, pokud se důkladně zorientují v tom, které skupiny jsou nějakým způsobem zainteresovány do procesu KPSS jako takového či do realizace jednotlivých cílů a opatření. Za zainteresované skupiny lze považovat všechny skupiny, kterých se KPSS či dílčí projekt nějakým způsobem „dotýká“, a to nejen pozitivně (v souladu s jejich potřebami), ale i negativně (ohrožuje jejich zájmy). V první fázi je tedy důležité sestavit seznam všech zainteresovaných skupin. Poté se jednotlivé skupiny umísťují do dvou dimenzí (Čaputová, 2006) podle toho, do jaké míry je pro ně proces KPSS (nebo dílčí opatření, projekt) zajímavý a podle toho, jaký mají na průběh KPSS (nebo dílčího opatření či projektu) vliv (viz. obr. 20).

Obr. 20: Analýza zainteresovaných skupin (upraveno podle Čaputová, 2006)

V komunitním plánování sociálních služeb se často stává, že v cílové skupině figurují zejména uživatelé služeb, v potenciačních spojencích některé vlivné poskytovatelské i uživatelské organizace a často též sociální odbor městského (obecního) úřadu, mezi potenciačními protivníky se často objevuje místní politická reprezentace nebo jednotlivé politické frakce.

Odlišnou, i když v mnoha ohledech podobnou, variantu přehledného znázornění vlivu zainteresovaných skupin nabízejí Kažmierski a Pelcl (2003). Navrhují následující postup:

- napsat seznam všech zainteresovaných skupin (primárních i sekundárních), vhodnou metodou je brainstorming; je vhodné v případě potřeby věnovat pozornost i podskupinám (např. místní politici – opoziční, koaliční apod.; zdravotně postižení – nevidomí, neslyšící apod.)
- rozdělit zainteresované skupiny na primární a sekundární a zanést je do tabulky (viz. níže uvedený příklad)
- vypsát jejich zájmy ve vztahu k projektu (některé skupiny mohou mít i více zájmů)
- předběžně zhodnotit pravděpodobný dopad na rozvoj projektu (+ = možný pozitivní dopad, - = možný negativní dopad, +/- = možný jak pozitivní tak i negativní dopad podle okolností, ? = nejistý dopad)
- označit relativní prioritu každé zainteresované skupiny (např. na stupnici 1 – 5, kde 1 znamená nejvyšší prioritu)

Tabulka zainteresovaných skupin pro opatření směřující ke zvýšení uplatnění osob se zdravotním postižením na trhu práce může vypadat kupříkladu takto:

Skupina	Zájmy	Vliv skupiny (+/-)	Priorita skupiny (1 – 5)
Primární zainteresované skupiny			
Uživatelé služeb	Pomoc v nouzi Prosazování zájmů Zvyšování příjmů ...	+	1
Zaměstnavatelé	Naplnění zákonných podmínek Produkce maximálního zisku	+/-	1
Úřad práce	Zvýšení zaměstnanosti	+	2
...			
Sekundární zainteresované skupiny			
Obec	Realizace efektivní sociální politiky na lokální úrovni	+/-	3
...			

Tab. 10: Tabulka zainteresovaných skupin (upraveno podle Kažmierski, Pelcl, 2003)

Poté, co jsou jednotlivé „dotčené“ skupiny umístěny v těchto dimenzích vlivu a významu, je třeba rozpracovat dílčí strategie pro další jednání s nimi. Analýza zainteresovaných skupin slouží jako vhodné východisko zejména pro plán zapojování veřejnosti, pro analýzu rizik a pro akční plány v rámci implementace plánu.

REALIZÁTOŘI ANALÝZ

V rámci realizace KPSS by měl vzniknout tým, který by se zabýval prací s informacemi a nesl by zodpovědnost za veškeré analýzy a výzkumy v rámci procesu KPSS a za provoz informačního systému sociálních služeb (mohou to být i dva týmy či více). Lze diskutovat o tom, nakolik práci na jednotlivých analýzách svěřit expertům a nakolik si realizátoři mají zpracovávat analýzy svépomocí. Rozhodnutí není jednoznačné, záleží zejména na lidských a technických zdrojích, které mají realizátoři KPSS k dispozici. Obecně se většinou nedoporučuje výhradně práce najmutých expertů (Havlík, Kubalčíková In Oriniaková, 2005), ale spíše spolupráce členů pracovních skupin a odborníků na výzkumy na realizaci výzkumů. V menších obcích si lze dokonce představit situaci, kdy odborná asistence není ani nutná, protože lze požadované informace snadno zjistit (Havlík, Kubalčíková In Oriniaková, 2005). Spolupráci s odborníky lze doporučit zejména při rozsáhlejších analýzách potřeb uživatelů a poskytovatelů, při prognostických metodách, při tvorbě informačního systému a při SWOT analýze (externí odborník může zároveň facilitovat diskusi).

Při spolupráci s odborníky je třeba nejprve odborníky oslovit a vyžádat si jejich nabídky (jaké služby, v jakém termínu a za kolik jsou schopni poskytnout – užitečný přehled informací, které je potřeba v rámci nabídky odborníka dostat je uveden u Havlíka a Kubalčíkové (In Oriniaková, 2005). Pokud je KPSS v obci (spolu)financováno z EU, je nutné při tom (jako při jakémkoli výběru dodavatele) dodržet pravidla pro nediskriminační a transparentní zadávání zakázek. Realizátoři KPSS musí být následně vybranému odborníkovi schopni dát jasné zadání včetně specifických požadavků a podmínek. V průběhu zpracovávání analýz by měli realizátoři dohlížet na plnění zakázky a připomínkovat analýzy metodologicky i věcně. Poté, co jsou analýzy zhotoveny a akceptovány realizátory KPSS, již nelze o analýzách jakkoli diskutovat, protože jsou to jediná data, která jsou v komunitě pro plánování k dispozici a navíc by mohlo dojít k tomu, že zájmové skupiny, jejichž požadavky nebudou výstupy z analýz podpořeny, mohou zpochybňovat kvalitu analýz (to by vedlo do bludného kruhu, protože vždycky bude někdo nespokojený a tedy vždycky by se našel někdo, kdo by zpochybnil výstupy z analýz).

SHRnutí

V rámci analytické fáze je třeba získat informace využitelné pro vlastní plánování rozvoje sociálních služeb. Většinou si klademe otázky co potřebujeme zjistit (tedy jaká data pro plánování potřebujeme), jakým způsobem potřebná data zjistit (metoda), kdo je bude zjišťovat, kolik to bude stát a do jakého termínu to potřebujeme mít hotové. Mezi nejčastěji využívané analýzy patří socio-demografická analýza, SWOT analýza, analýzy „tvrdých dat“ od poskytovatelů a analýzy potřeb uživatelů.

3.3. Fáze plánování

Návrh komunitního plánu vzniká v pracovních skupinách, poté je předložen k připomínkování veřejnosti, na základě připomínek je zpracována finální verze, která se pak předkládá místní politické reprezentaci ke schválení. V první části této kapitoly jsou podrobněji popsány obecné zásady budování týmů a týmové práce, protože ve fázi návrhu plánu se nejsilněji projeví schopnost realizátorů KPSS týmově pracovat, dále se tato kapitola zabývá všemi výše uvedenými etapami od tvorby návrhu plánu až po jeho schválení a tisk.

TÝMOVÁ PRÁCE

Většina procesů v rámci KPSS se odehrává v týmech a klade vysoké nároky na schopnost jednotlivých členů pracovních skupin týmově pracovat. Jednotlivé týmy, které působí v KPSS, jsme představili výše v části věnované organizační struktuře KPSS. Jedná se především o pracovní skupiny a manažerský tým. Ne každá pracovní skupina KPSS je však automaticky týmem a už vůbec neplatí, že každá pracovní skupina je pokaždé efektivně pracujícím týmem.

Tým jako specifická sociální skupina

Sociální skupiny lze s Mc Grathem definovat jako „sociální celky, které jsou **charakteristické vzájemným uvědoměním si sebe jako skupiny a potenciální vzájemnou interakcí**“ (In Výrost, Slaměník, 1997, s. 256). Tyto dva aspekty – interakce a uvědomění si členství – odlišují

sociální skupiny od **seskupení** (např. lidé stojící na tramvajovém ostrůvku) nebo od **sociálních kategorií** (množina lidí, která má nějaký společný znak, a která vznikla kategorizací)⁴⁷.

Tým je druh sociální skupiny, pro niž je podle Adaira (1994) charakteristické, že a) má společný cíl a b) příspěvky jednotlivých členů se doplňují.

Bay (2000) uvádí pět znaků týmu:

- a) členění podle funkcí,
- b) společné a společně stanovené cíle,
- c) intenzivní vzájemné vztahy,
- d) výrazný kolektivní duch,
- e) silná soudržnost mezi členy týmu.

Tým lze souhrnně definovat jako „skupinu, v níž **jednotlivci mají společný cíl a v níž pracovní činnosti a dovednosti každého člena vzájemně na sebe účelně a plynule navazují**, jako na sebe navazují jednotlivé části skládačky, dohromady vytvářející nějaký vzor“ (Smith In Adair, 1994).

Jako u každé sociální skupiny, můžeme i u týmů zkoumat jejich kompozici, strukturu a vývoj.

a) Kompozice týmů

Z hlediska kompozice týmů jsou zajímavé především dva aspekty: a) velikost týmu a b) složení týmu.

Otázka **velikosti týmu** je v rámci KPSS relativně složitá, zejména ve větších městech. Na jedné straně platí, že čím více má tým členů, tím je větší rozpětí a variabilita členů a tím i jeho potenciál. Na druhé straně však s rostoucím množstvím členů narůstají problémy s organizací, menším podílem participace jednotlivých členů na činnosti i výsledcích, anonymita větších týmů může způsobit i výskyt nevhodného chování. Ve větších týmech se také často prosazuje jen úzký výběr lidí, kteří nikoho nepustí ke slovu a potvrzují svou dominanci nebo jsou mluvčími podskupin v rámci velkého týmu (Plamínek, 2000). Lewin a Moreland (In Výrost, Slaměník, 1997) shrnují, že **větší týmy jsou sice potencionálně výkonnější, ale vzhledem k problémům s jejich koordinací a motivačním ztrátám u jednotlivých členů nebývá jejich potenciál naplno využit**. V menších komunitách většinou nedochází k tomu, že by týmy - pracovní skupiny - byly příliš veliké, ve větších městech se to však stát může. Domnívám se, že pracovní skupiny s více jak třiceti členy jsou již velmi obtížně koordinovatelnými týmy. Řešením může být pečlivý výběr členů (je ovšem obtížné dělat nějakou selekci členů při současně propagované otevřenosti) nebo posílení řízení u

⁴⁷ V běžném a mnohdy ani v odborném jazyce se rozlišení mezi skupinou, seskupením a sociální kategorií důsledně nedodrží. Mluvíme například o cílové skupině (např. senioři), ačkoli přesnější by bylo mluvit o sociální kategorii, protože, použijeme-li příkladu se seniory, ne všichni senioři z dané komunity jsou ve vzájemné interakci.

větších skupin (dva manažeři skupiny). Lze také zvážit rozdělení pracovní skupiny na dvě samostatné skupiny (např. v případě, že by pracovní skupina „občané se zdravotním postižením“ byla příliš početná, je možné ji rozdělit na samostatné skupiny „občané se smyslovým postižením“ a „občané s postižením nosného a pohybového ústrojí“ apod.) – při rozdělení pracovní skupiny na dvě samostatné pracovní skupiny je důležité zvážit, zda témata obou skupin nejsou příliš úzce propojená, protože v takovém případě by se zanedlouho skupiny opět musely sloučit. Lze také využít rozdělení pracovní skupiny do menších týmů, které zpracovávají dílčí úkoly samostatně a výstupy prezentují celé skupině a po skupinové diskusi je celá skupina přijímá za své.

Co se týká **složení týmu** obecně, je zejména kvůli kreativnímu hledání nových řešení vhodná co největší pestrost a variabilita účastníků (Plamínek, 2000), a to zejména variabilita věku, pohlaví, zkušeností, osobních vlastností, schopností a pracovního zařazení.

b) Struktura týmů

V týmech probíhá záhy po jejich ustavení **proces diferenciac**e (odlišování) jednotlivých členů, takže z do té doby neznámých a anonymních osob se stávají jedinci s určitým stylem chování a vlastnostmi (Výrost, Slaměník, 1997).

Podle Plamínka (2000) je při řízení činnosti týmů vhodné se zaměřit na **dvě základní charakteristiky členů týmu**, a to:

- a) **schopnosti** – schopnosti a dovednosti potřebné pro danou práci, v mezilidských vztazích apod.
- b) **loajalitu** – ochotu pracovat v týmu, postoj a přístup k týmu, míru ztotožnění s cíli týmu, jeho kulturou, vedením apod.

Plamínek (2000) také nabízí čtyři různé kategorie, k nimž lze jednotlivé členy týmu přiřadit (viz. obr. 21). Tato „diagnostika“ má řídicímu pracovníkovi pomoci vytvořit účinné strategie rozvoje a ovlivňování jednotlivých členů týmu.

Obr. 21: Čtyři typy lidí podle schopnosti a ochoty pracovat pro tým (Plamínek, 2000)

Vytváření strategií postupuje podle šipek od bodu 1 k bodu 4 (ve tvaru písmene Z – viz. obr.).

Tento postup kopíruje priority z hlediska fungování týmu (Plamínek, 2000, Bay, 2000):

- 1) **Rozbušky** (časované nálože) jsou členové týmu, kteří disponují relativně vysokými schopnostmi, ale malou loajalitou a ochotou se zapojit do společné práce. Řešení problémů těchto lidí je **nejnaléhavější**, protože schopní lidé bývají často respektováni zbytkem členů týmu a mohou se snadno stát roznětkou širší nespokojenosti a destabilizace nejen týmu, ale třeba i celé organizace. Proto je klíčové nejdříve stimulovat „rozbušky“ k větší loajalitě, a tak je přesunout mezi pilíře. Při této stimulaci loajality se využívá zejména **motivace** pracovníků (podrobněji viz. např. Bělohávek, Košťan, Šuleř, 2001; Armstrong, 2002) a **orientace** (seznámení s cíli týmu, metodami, používanými k jejich dosažení a rolí člena týmu při dosahování cílů). Postupuje se ve **třech krocích**: a) analýza organizace, zda existují vůdčí myšlenky, které by vůbec bylo možno nabídnout ke sdílení, nebo zda byly vůdčí myšlenky převedeny i na konkrétní úkoly – v případě, že jedno nebo druhé chybí, je nutné to napravit; b) zjištění, zda existující myšlenky a úkoly jsou pracovníkem pochopeny – v případě, že pochopeny nejsou, je třeba reagovat orientací (vysvětlením, seznámením); c) v případě, že vůdčí

myšlenky i úkoly byly pochopeny, ale nebyly jednotlivcem akceptovány, je třeba skloubit zájmy organizace s potřebami konkrétního člena týmu (motivace). V případě, že se ani s využitím výše uvedených kroků nepodaří do několika týdnů dosáhnout významné změny v pozitivním směru, je čas zvažovat, zda by daný člověk nenašel uplatnění na jiné pozici.

- 2) **Pilíře** (opory týmu) jsou členové týmu, kteří disponují relativně vysokou mírou schopností i loajality. O tyto členy týmu je nutné neustále pečovat a **vytvářet jim dobré podmínky** pro práci, protože tito členové jsou oporami a tahouny celého týmu. Zároveň je důležité na pilíře **delegovat** některé úkoly, protože: a) jsou schopni tyto úkoly zastat a realizovat mnoho věcí, na které dosud nebyl čas a kapacita lidských zdrojů, b) plnění delegovaných úkolů zvyšuje jejich kompetence i motivaci pro práci v týmu. Věnovat se pilířům je druhý nejnaléhavější úkol (hned po práci s „rozbuškami“), protože při nedostatečné podpoře může poklesnout loajalita pilíře a stává se z něj nebezpečná „rozbuška“ a týmu hrozí nejen pokles výkonu, ale i destabilizace. Na rozdíl od ostatních skupin, kde strategií je posun směrem k pilířům, u pilířů je strategií podpora udržení a rozvoje pilířů a zabránění jejich posunu do jiného kvadrantu.
- 3) **Příživníci** jsou členové týmu s relativně nízkými schopnostmi i loajalitou. Strategií je testování jejich možností stát se postupně pilíři týmu. Při tomto úsilí je důležité dbát na to, aby cesta k pilířům vedla nejprve přes posílení loajality a teprve následně přes posílení schopností (schopnosti musí růst pomaleji než loajalita). V opačném případě riskujeme, že vytvoříme „rozbušku“. Používanými strategiemi jsou tedy **motivace** a **orientace** (k posílení loajality) a teprve pak **vzdělávání** (k posílení schopností). Pokud ani za dlouhou dobu nedojde k pokroku, čeká je změna týmu.
- 4) **Snaživci** jsou vysoce loajální, avšak nepříliš schopní členové týmu. Z hlediska priorit posledním úkolem je postupné zlepšování jejich znalostí a dovedností, případně nalezení rolí, které by lépe odpovídaly jejich limitovaným schopnostem (snížení požadavků). K postupnému zlepšování dochází většinou i samovolně, pokud ovšem zapojíme vhodné a cílené **vzdělávání** jednotlivých členů týmu, může se tento proces zlepšování výrazně urychlit.

Jednotliví členové týmu se v týmu ujímají postupně určitých rolí. Belbin (In Plamínek, 2004) definuje **devět rolí, které se většinou v týmech objevují**:

- 1) **Chrlíč nápadů** (plant) – generuje nápady, je tvořivý, často i nekonvenční, rád řeší složité problémy, občas se vyskytují potíže při komunikaci s „průměrnými“ lidmi.
- 2) **Ověřovatel** (monitor evaluator; někdy také „rejpál“) – má tendenci ke střízlivému až kritickému uvažování, posuzuje a hodnotí věci z pohledu širších souvislostí a norem, nemá přílišnou schopnost se pro něco nadchnout ani inspirovat ostatní.

- 3) **Režisér** (shaper) – je jakýmsi „motorem“ týmu a nositelem týmové dynamiky, má vysokou schopnost druhé motivovat i manipulovat a vysoké ambice, dává myšlenkám konkrétní podobu, často bývá také netrpělivý a podléhá svému temperamentu.
- 4) **Vyhledávač zdrojů** (resource investigator; někdy také „shánil“) – bývá velmi komunikativní, otevřený a jeho funkcí je vyhledávat zdroje a příležitosti a prozkoumávat jejich možnosti, obvykle se rychle nadchne, ale jeho nadšení také rychle opadá.
- 5) **Tahoun** (company worker) – je výkonný a spolehlivý, ve skupině bývá ukázněný a spíše opatrný, nebývá příliš pružný, ale když dostane impulz, udělá co je potřeba.
- 6) **Strážce pohody** (team worker; někdy také „hasič“) – dokáže naslouchat, tlumit spory, pečovat o dobré vztahy v týmu a „hasit“ konflikty. V krizových situacích bývá nejistý a nerozhodný.
- 7) **Dotahovač** (completer-finisher) – svědomitý, pečlivý a pilný člen týmu s velkým smyslem pro detail, který vyhledává chyby a opomenutí, své úkoly odevzdává včas a pokud možno dokonale zpracované, nerad ale deleguje povinnosti na jiné lidi a někdy bývá zbytečně příliš starostlivý.
- 8) **Specialista** (specialist) – bývá úzce zaměřený na svůj obor, v němž se výborně orientuje, je iniciativní pouze pokud jde o předmět jeho zájmu a jeho přínos pro tým se projeví jen tehdy, když jsou specifické zdroje, které může poskytnout, právě zapotřebí.
- 9) **Koordinátor** (coordinator; někdy též „předseda“) – sebevědomý, vyzrálý a uznávaný člen týmu, který má určité osobní kouzlo („charisma“) a schopnost vést (nikoli jen řídit⁴⁸) lidi, pomáhá skupině definovat cíle a přijímat rozhodnutí, podporuje procesy, které přispívají k rozvoji a fungování týmu, přispívá k propojování různých myšlenek a sladění různých aktivit nebo podskupin.

Jednotlivé role lze přiřadit i k různým motivačním typům (v dimenzích: cesta - cíl a riziko – jistota), což manažerovi týmu umožňuje vytvořit vhodné strategie pro posílení loajality jednotlivých členů týmu – podrobněji viz. Plamínek, 2000.

c) Vývoj týmů

Sociální skupiny nejsou statickými jednotkami, ale neustále se vyvíjí, v rámci vzájemných interakcí mezi jednotlivými členy dochází ke změnám rolí, přeformulování různých východisek (mohli bychom mluvit o re-konstrukci společné reality), změnám emočního ladění apod.

⁴⁸ Plamínek (2000) rozlišuje mezi **řízením** coby aktivitou směřující k tomu, aby bylo dosaženo určených cílů a **vedením**, které zahrnuje i schopnost tvořit a předat určitou vizi, inspirovat a nadchnout, dát i základní smysl společné činnosti.

Obecné fáze vývoje sociálních skupin se pokusili nastínit například Tuckman a Jensenová (In Výrost, Slaměník, 1997). Zmínění autoři rozlišují pět fází vývoje skupiny:

1. **Formování skupiny** – první fáze vývoje skupin je charakteristická vzájemnou závislostí, členové se navzájem seznamují a seznamují se i se společným úkolem, převládá úzkost a nejistota související s patřením do skupiny.
2. **Bouření se** – druhá fáze vývoje skupin souvisí se snahou jednotlivých členů se ve skupině prosadit a docílit toho, aby skupina naplňovala jejich osobní potřeby. V této fázi jsou časté konflikty a nepřátelství a objevují se silné emoce.
3. **Normování** – v této fázi se členové skupin snaží překonat konflikty, vytvářejí se jasnější pravidla chování ve skupině, utvářejí se sdílené postoje, očekávání, hodnoty.
4. **Optimální výkon** – po stabilizaci skupiny v předchozí fázi nastává období, kdy může skupina pracovat nejefektivněji, protože se členové zaměřují na produktivní řešení problémů a úkolů skupiny a na spolupráci při dosahování společných cílů. Vztahy ve skupině jsou stabilizované, jelikož převažuje rolové chování členů.
5. **Ukončení** – poslední fáze zahrnuje uvolňování ze sociálně-emotivních vazeb a z aktivit zaměřených na plnění společných úkolů, členové se rozcházejí a skupina ukončuje svou činnost

Týmy coby sociální skupiny svého druhu procházejí velmi podobnými vývojovými fázemi, jako jsou ty, které jsou popsány výše (Bay, 2000). Pokud jde o týmy v rámci KPSS, je důležité především počítat s fází **bouření se**, v níž mohou jednotliví členové pracovních skupin prosazovat své požadavky a potřeby a dostávat se do různých konfliktů a střetů. Tato fáze vyžaduje od manažera skupiny schopnost členy pracovních skupin motivovat k setrvání v pracovní skupině a k zaměření se na společný cíl, tedy na rozvoj sociálních služeb v celé cílové oblasti. Mnozí nově příchozí členové pracovních skupin chápou svou roli ve skupině tak, že zde musí prosadit řešení potřeb a požadavků své organizace (jedná-li se o poskytovatele), svých soukromých potíží (jedná-li se o uživatele) nebo že zde musí prosadit hladký průběh celého procesu tak, aby nevznikly nové náklady z rozpočtu města a nedošlo k nějakým výstřelkům (jedná-li se o zadavatele). Je velmi náročné jednotlivé členy pracovních skupin vyvést z těchto pozic a dosáhnout toho, že začnou pracovat na společném cíli. K tomu je zapotřebí každému dokázat, že se i jeho potřeby alespoň zčásti naplňují při práci na společném cíli a zároveň že díky práci na společném cíli lze dosáhnout i mnohem více pro rozvoj služeb v dané oblasti.

d) Úspěšné týmy

Autoři, kteří se zabývají výzkumem úspěšných týmů (ve srovnání s těmi neúspěšnými) stanovili různé charakteristiky, které odlišují úspěšné týmy od neúspěšných. Nabídneme zde přehled dvou souborů pravidel pro úspěšné týmy:

Plamínek (2000) uvádí „**desatero dobrého týmu**“:

1. Má srozumitelné cíle, se kterými se jeho členové identifikují a které je proto dokáží motivovat.
2. Má přiměřenou velikost, která umožňuje, aby se lidé mezi sebou individuálně dobře znali.
3. Jeho členové mají dobře rozdělené role – tak, aby rozdílu mezi nimi bylo využito k vytváření synergie.
4. Jeho činnost je úspěšně koordinována uznávanou vůdčí osobností nebo společným úsilím členů.
5. Jeho členové spolu pravidelně, otevřeně a přímo komunikují.
6. Mezi jeho členy je důvěra a jistota vzájemné podpory.
7. Jeho členové mají schopnost kritického uvažování a společného poučení z vlastních chyb.
8. Jeho členové umí registrovat a využívat své úspěchy a společně se z nich radovat.
9. Má dobrou schopnost rozložit pozornost mezi dosahování výsledků, zdokonalování procesu spolupráce a uspokojování individuálních potřeb svých členů.
10. Dosahuje dobrých výsledků, plní stanovené cíle.

Bay (2000) nabízí přehlednou **tabulku faktorů úspěšného týmu**:

FAKTORY ÚSPĚŠNOSTI TÝMU	
Strukturální faktory	Procesní faktory
<ul style="list-style-type: none">• týmové cíle• vedení týmu• integrovaný systém controllingu• rozdělení rolí a úkolů• rámec rozhodovacích pravomocí• kvalifikační struktura	<ul style="list-style-type: none">• chování v týmu v oblasti informací• stupeň otevřenosti při řešení problémů a konfliktů• vůle ke vzájemným vztahům a úspěchu (týmový duch)• procesy zpětné vazby v týmu• úroveň standardizace procesů• kontinuální zlepšování procesů (produktivní nespokojenost)
Organizační rámcové podmínky	
<ul style="list-style-type: none">• zajištění nutné provázanosti v rámci organizace i vně• fungující logistika informací (předávání informací)• materiální a motivační podpora	

Tab. 11: Faktory úspěšnosti týmu (Bay, 2000, s. 26)

Porady týmů

Nejdůležitějším aspektem týmové práce v rámci KPSS je podle mého mínění efektivní řízení porad či jednání týmu. Porady jednotlivých pracovních skupin tvoří jádro realizace KPSS – na poradách pracovních skupin a manažerského týmu se plánuje další postup realizace, stanovují konkrétní úkoly a odpovědnosti jednotlivých členů nebo „task groups“ a hodnotí jejich naplňování. Schopnost realizátorů KPSS efektivně řídit porady jednotlivých týmů v rámci své organizační struktury KPSS, včetně sledování návaznosti na jednání ostatních týmů nebo sledování užitečnosti a přínosu pro všechny zúčastněné, je životně důležitou schopností pro úspěšné komunitní plánování sociálních služeb. V této oblasti lze u mnoha realizátorů KPSS sledovat značné nedostatky. Mnohdy nejsou ujasněné role jednotlivých účastníků jednání a jejich kompetence, porady bývají někdy špatně připravené po obsahové stránce, diskuse nebývají dobře řízeny, a tak se často „odbíhá od tématu“ nebo nejsou diskuse dotaženy až k závěrům a opatřením, konflikty jsou „řešeny“ direktivně nebo se vlečou bez řešení apod. Proto je tématu porad týmů věnována důkladnější pozornost.

a) Strategie „VPRD“ a „DRPV“

Plamínek (2000) rozlišuje čtyři prvky jednání či porady:

- věcná stránka problému (V)
- procesní stránka jednání (P)
- role při poradě (R)
- definice problému (D)

Efektivní a neefektivní porada se pak podle něj odlišuje zejména strategií, jakou účastníci jednání zvolí.

U **neefektivních porad** bývá častá **strategie „VPRD“** (věc-proces-role-definice problému; Plamínek, 2000). Nezkušený tým se zpravidla nejdříve pouští do řešení **věcné podstaty** nějakého úkolu nebo problému. Diskuse v takové pracovní skupině může začít například takto (fáze V):

- A: „Chybí nám tu osobní asistence... těch pár asistentů, co máme k dispozici zdaleka nestíhá ten nápor.“
B: „Ale kde vezmeme další lidi?“
C: „Mohli bychom se zaměřit na dobrovolníky...“
A: „Dobrovolníci jsou nestálí...zvláště studenti, lepší by bylo, kdyby to dělala nějaká soukromá agentura.“
D: „Navíc teď budou změny ve financování, až bude účinný ten nový zákon, takže by si své asistenty mohli lidé s postižením platit sami.“
- ...

Po nějaké době dohadování a podávání návrhů se pravděpodobně objeví potřeba nějakým způsobem **upravit proces** jednání (fáze P):

E: „Počkejte, takhle bychom se nikam nedostali, musíme si v tom udělat trochu pořádek. Pojdme si ty varianty vzít postupně a společně zvážít, jestli by to šlo realizovat nebo ne.“

A: „Máš pravdu, to zní rozumně...“

C: „A nakonec můžeme o jednotlivých variantách hlasovat...“

...

Dohodnutý postup jednání však obvykle nebývá snadné dodržet. Účastníci jednání mají velmi často tendenci odbíhat od tématu jednání a zapomínat na dohodnutá pravidla. Proto se objevují po určité době návrhy, které směřují k **vyčlenění určitých rolí** (fáze R):

C: „Je v tom už pěkný zmatek... možná by to někdo měl zapisovat.“

A: „To je pravda, nejlépe by bylo to psát na tabuli, abychom to všichni viděli.“

E: „Dobrá, skočím pro fixy a tabuli a budu psát všechno, na čem se dohodneme...“

B: „Někdo by měl taky řídit diskusi, mám pocit že nám to občas ujede a odbíháme od tématu.“

...

U neefektivních porad se často stává, že se ke konci porady zjistí, že není přesně jasné, co mělo být vyřešeno. Skupina se pak musí vrátit k **definici problému**, který se má na poradě řešit (fáze D):

A: „Takže máme několik alternativ, jak zajistit osobní asistenty.“

E: „Měli bychom se teď pro jednu z nich rozhodnout a rozpracovat ji do komunitního plánu včetně finanční kalkulace a předpokládaného realizátora.“

B: „To bych navrhoval nechat až na další jednání, teď je důležitější se podívat na další cíle, které nám vyšly jako prioritní, a posoudit, jestli je budeme řešit v tomto plánovacím období a pokud ano, tak jak.“

E: „Když už ten cíl o osobní asistenci už máme rozpracovaný, tak by bylo škoda od něj odbíhat a nechat ho nedokončený.“

...

Strategie efektivních porad je obrácená – „**DRPV**“ (Plamínek ji označuje mnemotechnickou pomůckou jako „doktorát poradních věd“; Plamínek, 2000).

Efektivní porada tedy začíná **stanovením cíle porady a definicí úkolu**, který má porada řešit (fáze D). Po celou dobu porady je třeba dbát na to, aby tento cíl nebyl zapomenut a byl účastníky akceptován. V případě jakýchkoli pochybností je nutné jednání přerušit a ujasnit si tuto otázku.

Pro průběh porady je užitečné předem stanovit jednotlivé **role** (fáze R), aby za jednotlivé aspekty porady převzali odpovědnost konkrétní lidé (např. zápis, řízení diskuse apod. – viz. níže).

Dalším důležitým krokem pro efektivní průběh porady je stanovení pravidel a **ošetření procesu**, jakým bude porada vedena (fáze P). Tato pravidla je nejlépe včlenit do jednacích řádů (viz. výše). V pravidlech je ošetřeno za jakých okolností a jakým způsobem se diskutuje, jakým způsobem se přijímají rozhodnutí apod.

Teprve poté, co je jasná definice problému a úkolu, role účastníků a pravidla, jimiž se řídí proces jednání, je vhodné přistoupit k vlastnímu **věcnému jednání** (fáze V). Přitom je neustále třeba dohlížet na respektování a dodržování toho, co bylo v předchozích krocích dohodnuto.

b) Role při poradě

V předchozí části jsme se dotkli potřeby definovat jednotlivé role při poradách. Plamínek (2000) navrhuje následující role:

- **Účastník** – člen týmu, který při poradě nemá žádnou specifickou roli a účastní se jednání jako odborník na věcné aspekty jednání. V pracovních skupinách KPSS se, pokud to organizační a jednacím řády upravují, rozlišují dva typy účastníků bez specifických rolí: a) členové pracovní skupiny, kteří jsou automaticky zváni na každé jednání pracovní skupiny a mají hlasovací právo, b) přizvaní hosté, kteří jsou pozváni cíleně na dané jednání, protože mají důležité informace nebo aspirují na členství v pracovní skupině, a kteří hlasovací právo nemají. Z řad prostých účastníků se rekrutují následující účastníci se specifickými rolemi (tyto role jim mohou být svěřeny formálně, nebo je mohou zastávat bez formálního pověření).
- **Vedoucí (manažer pracovní skupiny)** – člen týmu, který zodpovídá za výsledek porady, tedy za to, že skupina dojde ve stanoveném termínu k rozhodnutím nebo dodá podklady a výstupy z projednání, které jsou požadovány. Každý manažer pracovní skupiny dostává své zadání od manažerského týmu, kde se stanoví do kdy je co potřeba projednat a jakou podobu má mít výsledek (doporučení, koncepce, rozhodnutí apod.). Kromě toho manažer pracovní skupiny zpracovává zápis z porady, organizuje poradou (zvání účastníků, zajištění prostor, pomůcek apod.) a řídí diskusi.
- **Facilitátor** – člen týmu, který, je-li přizván, přebírá od vedoucího odpovědnost za proces a řídí diskusi, řeší spory účastníků, dohlíží na dodržování pravidel jednání, času, zůstává neutrální a příliš nezasahuje do věcných otázek. Využití facilitátora při jednání pracovních skupin KPSS nebývá příliš časté, je ale vhodné služeb facilitátora využít alespoň při náročných jednáních, které se týkají velmi sporných bodů.
- **Zapisovatel** – člen týmu, který během porady zapisuje dílčí závěry a podněty na tabuli nebo flipchart. To je velmi užitečné pro přehlednost a orientaci účastníků v tom, jak jednání postupuje. Zároveň zapisovatel může zpracovávat zápis z jednání. Zápis by měl být účastníky společně zkontrolován. Role zapisovatele je při jednáních pracovních skupin KPSS často využívána.
- **Hlídač času** – člen týmu, který upozorňuje ostatní na uplynutí dohodnutých časových limitů a trvá na jejich dodržování. Tato upozornění se mohou týkat délky trvání celé porady, ale i délky trvání jednotlivých příspěvků (zvláště pokud je délka příspěvků účastníků v jednacím řádu omezena) či jednotlivých tematických bloků porady.
- **Rozhodčí** – člen týmu, který místo facilitátora přejímá péči o střežení pravidel. To má smysl v případech, kdy hrozí, že kvůli bdění nad pravidly by mohla být zpochybněna nestrannost facilitátora. Rozhodčí je pak pověřen tím, aby neprodleně upozornil na situaci, kdy dojde

k porušení dohodnutých pravidel jednání. Facilitátor pak toto upozornění řeší se skupinou tak, že jsou pravidla upravena (pokud nevyhovují) nebo výzvou k účastníkovi, který pravidla porušil, k jejich dodržování (pokud skupina za pravidly stojí).

- **Asistenti** – členové týmu, kteří se starají o organizační zázemí zejména větších porad (rozesílání pozvánek, příprava podkladů, zajištění prostor pro poradu, občerstvení apod.)

Při jednáních pracovních skupin a manažerského týmu KPSS nemusí být vždy využity všechny uvedené role. Obvykle se zvláště vyčleňuje role vedoucího (manažera), užitečná je i role zapisovatele a asistentů. Pro náročnější jednání se využívá služeb nezávislého facilitátora a rozhodčího. Pokud některé role nejsou vyčleněny, musí se jich ujmout sám manažer (např. hlídání času, facilitace diskuse, pořízení zápisu, organizační zázemí).

c) Organizace porady

Kromě obecné strategie porady je důležité věnovat pozornost i organizaci porady. Poradu můžeme organizovat podle Plamínka (2000) a Šuleře (1995) následujícím způsobem:

- **Před poradou** – je třeba definovat problém, který se bude řešit, cíl, kterého je třeba dosáhnout, určit účastníky, určit a zajistit prostory pro konání porady, určit čas začátku a délku trvání porady, zajistit technické prostředky, obsadit specifické role (viz. výše), připravit program, rozeslat pozvánky účastníkům včetně programu a případných podkladů, postarat se o pohodlí účastníků.
- **V úvodu porady** – je důležité začít včas, představit sebe a svou roli, představit účastníky a zjistit jejich mandáty a časové možnosti (tento bod lze vynechat při opakovaných schůzkách), navrhnout cíl, umožnit diskusi k cíli, získat souhlas s cílem, navrhnout pravidla jednání, umožnit diskusi k pravidlům a získat souhlas s pravidly, představit speciální role, navrhnout program a časový plán porady, umožnit diskusi a získat souhlas s programem a časovým plánem porady.
- **V průběhu porady** – je třeba dbát na dodržování pravidel jednání, programu a časového plánu, pružně přizpůsobovat jednání novým okolnostem a návrhům, umožnit diskusi účastníků, dát prostor všem k vyjádření se, zvládat emoční vypětí a krizové situace.
- **V závěru porady** – je důležité shrnout závěry porady, připomenout úkoly, které z ní vplynuly, zhodnotit, jak byla naplněna očekávání účastníků, zhodnotit průběh porady z hlediska procesu, připomenout případnou dohodu o následných jednáních, poděkovat za účast, uzavřít poradu pozitivně laděnou poznámkou.

- **Po poradě** – je třeba se postarat o navrácení místa konání porady do původního stavu, vytvořit zápis a případně i plán realizace rozhodnutí, rozeslat zápis a případný plán účastníkům, realizovat rozhodnutí z porady (a na příští poradě ověřit plnění úkolů)

d) Obecné typy jednání (porad)

Užitečnou pomůckou pro rozlišení typů jednání s ohledem na to, jaký je předmět diskuse a kolik úrovní (monolog, dialog, trialog) jednání má, nabízí Plamínek (1994). Rozlišuje vyjednávání, projednávání, mediaci a facilitaci coby obecné typy jednání (viz. tab. 12).

Ve sporných otázkách a při řešení konfliktů lze využít **vyjednávání**, při němž znesvářené strany hledají nějaké řešení sporné otázky (viz. níže) nebo využít třetí, nezávislou stranu v rámci **mediace**. Mediace se většinou využívá v případech, kdy vyjednávání selže. Podobně při řešení nějakého problému (zde na rozdíl od sporu nejde o střet různých postojů, ale o něco, co je nutné společně vyřešit, např. nějaký úkol) lze postupovat bez využití třetí nezávislé osoby (**projednávání**) nebo s jejím využitím (**facilitace**). Opět platí, že facilitace se používá zejména u řešení složitých problémů nebo při neúspěchu projednávání.

		Úroveň jednání	
		Dialog	Trialog
Předmět jednání	Spor	Vyjednávání	Mediace
	Problém	Projednávání	Facilitace

Tab. 12: Typy jednání (Plamínek, 1994, s. 22)

Vyjednávání, projednávání a facilitace budou v následujícím textu popsány podrobněji.

e) Vyjednávání

Při realizaci KPSS lze očekávat i spory a konfliktní situace. To není nic neobvyklého nebo dokonce patologického. V každém případě však je užitečné, pokud realizátoři KPSS znají a uplatňují alespoň základní postupy vyjednávání. Pokud se daří efektivně řešit konflikty mezi účastníky KPSS, znamená to nejen úsporu času a peněz, ale i posílení soudržnosti a spolupráce.

Lze rozlišit několik základních **vyjednávacích stylů** (Plamínek, 1994)⁴⁹:

⁴⁹ V literatuře zejména americké provenience se častěji setkáváme s rozdělením na poziční a principiální (konstruktivní) vyjednávání (např. Fisher, Ury, Patton, 1994; Riskin, Arnold, Keating, 1997). **Poziční vyjednávání** v zásadě odpovídá kompetitivnímu u Plamínka, protože se obě strany drží svých pozic a výhra jednoho je ztrátou pro druhého. Poziční vyjednávání pak může být tvrdé nebo měkké (Fisher, Ury, Patton, 1994), přičemž při tvrdém jednání jsou účastníci

- **kompetitivní vyjednávání** – jedná se vlastně o soupeření formou diskuse, výsledkem bývá většinou kompromis někde mezi stanovisky protistran. Pro tento styl vyjednávání v zásadě platí, že co jeden získá, druhý ztratí (tzv. „hry s nulovým součtem“). Typickým příkladem je smlouvání o cenu – nakupující má svou představu o ceně, obchodník zase svou a výsledná dohoda bude ležet blíže k představě toho, kdo byl schopnější při vyjednávání. Čím více obchodník sleví, tím více získá nakupující a naopak. Nevýhodami tohoto stylu vyjednávání je jednak omezené pole řešení a jednak emocionální náročnost (pokud při hájení svých zájmů zároveň ten druhý ztrácí, je to velká zátěž pro vzájemný vztah).
- **kooperativní vyjednávání** – obě sporné strany společně spojí své síly v hledání řešení, které by uspokojilo potřeby obou. Tento styl vyjednávání je založen na předpokladu, že k tomu, aby jeden mohl něco získat, nemusí nutně druhý něco ztratit (tzv. „hry s nenulovým součtem“). Výhodou tohoto stylu vyjednávání je, že dosažené výsledky jsou přijatelné pro všechny a udržitelné v čase, nevýhodou je, že většinou trvá déle a vyžaduje, aby všichni účastníci jednání tento styl přijali za svůj.
- **virtuální vyjednávání** – jedná se jen o zdánlivé vyjednávání, kdy se diskuse utápějí v nepodstatných detailech nebo odbíhají od tématu. Většinou je tento druh vyjednávání výsledkem neschopnosti jednat, ale může jít rovněž o záměr jedné nebo i obou jednajících stran. Virtuální vyjednávač má většinou dvě zásady: 1. nedohodnout se a 2. neprozradit se (Plamínek, 2006). Typickými projevy virtuálního vyjednávání jsou podle Plamínka (1994) jevy jako soustředění se na osobní vlastnosti vyjednávajících spíše než na věcnou podstatu problému, vágní definice problémů, preference abstraktních pojmů před konkrétními, odvádění pozornosti, zdůrazňování minulosti místo budoucnosti apod.
- **princiální vyjednávání** – vyjednávání se drží věcné podstaty jednání a odděluje ji striktně od nepodstatných a podružných věcí. Plamínek je charakterizuje rčením „vlídně ve způsobu, tvrdě ve věci“ (Plamínek, 1994, s. 65). Tento styl vyjednávání sice nerozšiřuje pole možných řešení jako vyjednávání kooperativní, ale alespoň oslabuje negativní emoce a možné narušení vztahu protistran, protože odděluje předmět jednání od zúčastněných osob. Může být i dobrou předehrou ke kooperativnímu stylu.

Příklad:

Rozdíl mezi kompetitivním a kooperativním vyjednáváním ilustruje známý příklad o dvou dětech a jednom pomeranči: Rodič, jehož dvě děti se vehementně dožadují posledního pomeranče, většinou udělá jednoduchou věc – pomeranč rozkrojí na poloviny a každému dítěti dá jednu polovinu. Jaké ale bude jeho

protivníci a cílem je vítězství a u měkkého jsou účastníci přátelé a cílem je dohoda (stále však platí, že i při uzavření dohody zisk jednoho účastníka znamená ztrátu druhého). **Princiální (konstruktivní) jednání** se zaměřuje na řešení sporu zaměřením na zájmy účastníků a má tak znaky kooperativního vyjednávání v Plamínkově terminologii – zásady tohoto typu jednání jsou pospány dále v textu.

překvapení, když zjistí, že první dítě s chutí sní dužinu a slupku vyhodí do koše, zatímco druhé dítě ponechá dužinu bez povšimnutí a ze slupky začne vyrábět limonádu podle návodu, který našlo v kuchařce (Plamínek, 1994). Přepůlení pomeranče je typickým kompromisem coby výsledkem kompetitivního vyjednávání, přesto je nasnadě, že při pokusu o kooperativní vyjednávání (např. otázkou po motivech/zájmech) by obě děti dosáhli místo 50% požadovaného celých 100%.

Postup kooperativního vyjednávání lze shrnout do několika základních kroků (Plamínek, 1994; Patterson et al., 2005; Fisher, Ury, Patton, 1994):

- **Závazek k jednání** – je třeba přestat s mlčením, agresí nebo technikami virtuálního vyjednávání, a naopak se vážně zavázat k hledání řešení. Patterson se spolupracovníky doporučují tento závazek formulovat poměrně ultimativně, např. „nepřestanu, dokud neuzavřeme takovou dohodu, která bude přijatelná pro obě strany“ (Patterson et al., 2005).
- **„Oddělení lidí od problému“** – tuto formulaci používají Fisher, Ury a Patton (1994), aby vyjádřili nutnost rozlišení dvou rovin každého sporu (a v důsledku každé komunikace) – **roviny věcné a roviny vztahové** (Watzlawick et al., 2000). Se sporným tématem jsou u všech účastníků spojeny i určité emoce a další aspekty vzájemných vztahů. Tato zkušenost může jednání značně zkomplikovat. Proto je při jednání užitečné držet se několika **zásad** (Plamínek, 1994; Fisher, Ury, Patton, 1994):
 - a) **empatie**, tj. pokusit se porozumět druhé straně a jejímu pohledu na věc (to může pomoci vyjasnit případná nedorozumění, při hledání dohody pak takové porozumění umožňuje volit takové varianty, které druhé straně budou dávat smysl a umožní jí zachovat si tvář),
 - b) **práce s emocemi** (uvědomovat si vlastní emoce i emoce protistrany, uvolňování napětí, nereagování na emocionální výbuchy apod.),
 - c) **zaměření komunikace na věcnou stránku problému** (mluvit o sobě, nikoli o protistraně, navracení se v rozhovoru k problému od osobních útoků apod.).
- **Zkoumání zájmů** – za konfliktními postoji se skrývají různé zájmy, které je třeba detekovat. Pokud by se například rozhořel v pracovní skupině spor o zřízení terapeutické skupiny pro osoby závislé na alkoholu nebo programu pro podporu jejich uplatnění na trhu práce, pak postoje obou stran jsou zjevné, jedna strana je pro terapeutickou skupinu a druhá pro program. Protože peníze jsou jen jedny, konflikt je na světě. Zájmy, které se pod výše uvedenými postoji skrývají, však mohou být různé. Zastánci terapeutické skupiny mohou důležitost jejího zřízení zdůvodňovat tím, že je třeba vytvořit příležitost pro sociální kontakty, emoční podporu či nácvik potřebných dovedností klientů zatímco zastánci programu by obhajovali svůj postoj tím, že je především potřebné, aby si lidé se závislostí našli práci a udrželi si ji, s tím, že pokud budou

potřebovat nějakou další péči, budou si ji moci dovolit. Často zjistíme, že jednotlivé zájmy mají společné prvky. Lze rozlišit **zájmy společné** (i vyhranění oponenti mívají nějaké společné zájmy - např. rozvádějící se rodiče mají společný zájem na tom, aby děti měly co nejlepší výchovu nebo odboroví předáci a zaměstnavatelé mají společný zájem na tom, aby se práce v podniku nezastavila – u společných zájmů je vhodné při vyjednávání začínat), **zájmy slučitelné** (různé zájmy nemusí být nutně protichůdné, mohou se doplňovat nebo si přinejmenším zvlášť nepřekážet – viz. příklad s dvěma dětmi a pomerančem zmíněný výše), a **zájmy neslučitelné** (zde je vhodné se zaměřit na priority – ačkoli je zájem neslučitelný, bývá obvykle pro jednu stranu důležitější a pro druhou o něco méně).

- **Předefinování cíle** – na základě vyjasněných zájmů lze předefinovat dílčí cíle (postoje) do společného cíle. V případě sporu o terapeutickou komunitu nebo program podporující uplatnění osob závislých na alkoholu na trhu práce by místo dílčích cílů (skupina či program) byl vytvořen **společný cíl**, jako například hledání optimálního modelu služeb pro tyto lidi.
- **Stanovení oboustranně přijatelných a objektivních kritérií** – kritéria pro posouzení dosažené dohody by měla být vnější a v zásadě nezpochybnitelná, např. expertní posouzení, výzkumné výsledky, normy, precedens, BATNA⁵⁰, reciprocita, předpokládané rozhodnutí soudu apod. Na těchto kritériích by měla dohoda být založena. Plamínek (2006) doporučuje nejdříve stanovit kritéria, a teprve poté navrhnout možná řešení (viz. další bod) a nikoli naopak.
- **Hledání alternativ** - účastníci společně vymýšlejí nové postupy a cesty k dosažení společného cíle tak, aby byly uspokojeny potřeby všech zúčastněných, tj. aby řešení odpovídala dříve přijatým kritériím. Je užitečné **oddělit vytváření alternativ od rozhodování** (alternativy mohou být kreativní, nejsou nijak závazné). Při hledání alternativ lze využít brainstorming, kruhový diagram (Fisher, Ury, Patton, 1994), změny v rozsahu dohody, expertní nápady a další postupy rozšiřující pole možností (k těmto postupům viz. níže v textu). Stanovený společný cíl udržuje jednání stále nasměrované k výsledku. V případě, že se vyjednávání „zadrhává“, je vhodné se k cíli odkázat s poukazem na případné alternativy, pokud nedojde k dohodě (může hrozit úplný kolaps, odložení rozhodnutí, neúplná dohoda, špatná či znevýhodňující dohoda, BATNA apod.).
- **Uzavření dohody** – posledním krokem je již uzavření dohody. **Dobrá dohoda** má několik základních rysů (Plamínek, 1994):

⁵⁰ Termín **BATNA** pochází z anglického „best alternative to a negotiated agreement“ (nejlepší alternativa k vyjednávané dohodě). Je výhodné, pokud účastník jednání má definovanou nejlepší možnou situaci v případě, že k dohodě nedojde, tedy jakousi záložní variantu. Např. pokud prodává dům a má již nabídku 2 mil. Kč, pak při jednání s potenciálním kupcem ví, že pod tuto sumu rozhodně nepůjde. Lze říci, že BATNA slouží také jako důležité kritérium posouzení kvality dohody (uspokojení potřeb účastníků - viz. níže). BATNy účastníků jednání tak v zásadě vytyčují vyjednávací prostor.

- a) je jednoznačná a pro všechny srozumitelná,
- b) je prakticky uskutečnitelná,
- c) počítá se všemi dotčenými,
- d) bere v úvahu okolnosti,
- e) je konsensuální (všichni s ní souhlasí),
- f) nevyvolává nebezpečí jiného konfliktu a
- g) uspokojuje potřeby všech účastníků.

f) Projednávání a facilitace

I v případech, že při jednáních v týmu nedojde ke sporům, je třeba společně řešit určité problémy či úkoly. Pro tento proces Plamínek (1994) užívá pojem projednávání. Při projednávání se občas účastníci dostanou do slepé uličky, proto využijí „třetí nezávislé osoby“, facilitátora. Jednání za účasti facilitátora, nazýváme facilitací (Plamínek, 1994). Facilitace se v procesech KPSS poměrně hojně využívá (nebo by alespoň bylo vhodné ji využívat). Navíc, i v případech, že na poradu není přizván externí profesionální facilitátor, musí ten, kdo řídí diskusi (tedy manažer skupiny) ovládat alespoň základní dovednosti a techniky facilitace.

Facilitátor je člen týmu, který napomáhá diskusi a je odpovědný za proces porady (Plamínek, 2000). To znamená, že není vhodné, pokud příliš zasahuje do věcné (obsahové) diskuse, ale naopak by měl usilovat o zachování neutrality. Při jednáních může facilitátor podle Plamínka (2000) vystupovat **aktivně** (ze své iniciativy) nebo **reaktivně** (když je vyzván některým členem).

Do repertoáru **aktivního chování facilitátora** patří (Plamínek, 2000):

- **Kladení otázek** - zejména otázek otevřených, díky kterým lze rozvíjet nové pohledy, alternativy nebo vyjasňovat pozice.
- **Shrnování** - díky vhodnému shrnutí se usnadňuje **orientace účastníků** v procesu, shrnutí může mít **ohraničující funkci** – odděluje jednotlivé bloky diskuse („Máme nyní 15 návrhů cílů pro oblast osoby v přechodné krizi. Nyní je třeba přiřadit priority jednotlivým návrhům, podle toho, jak naléhavě jednotlivé návrhy vnímáme...“), dále funkci **tlumočnické** – shrnutí vyjasňuje jak facilitátor rozuměl stanoviskům mluvčích („Pokud jsem vám dobře rozuměl, navrhuje problematiku dětí s poruchami autistického spektra řešit raději v pracovní skupině osoby s duševním onemocněním?“), funkci **regulující** – usměrňují tok diskuse („Zatím máme tři opatření v rámci cíle „Zlepšení zdravotní péče pro osoby bez přístřeší“. Napadá vás k tomu ještě něco, co by se mělo objevit v komunitním plánu?“). Shrnutí lze dobře využít zejména tehdy, pokud se při jednání rozdělují složité problémy na menší okruhy, ty se pak řeší po jednotlivých krocích a jsou uzavírány souhrnem.

- **Instrukce** – slouží k posílení stability komunikace. Instrukce mohou být **připomínací** (odkazují na pravidla, která byla dříve schválena) nebo **stanovující** (zavádějí nová pravidla v situacích, kdy se ukázalo, že je to potřeba).
- **Komentáře** – jsou využívány k podpoře efektivity procesu komunikace ve skupině. Komentáře se mohou týkat **vztahů ve skupině** („Před několika minutami řekl pan Novák větu, která se paní Novotné zřejmě dotkla. Zdá se, že pro oba bude obtížné spolu komunikovat a podílet se na práci skupiny. Co můžeme jako skupina udělat pro to, abychom tuto obtíž pomohli překonat a splnili cíle dnešní porady?) nebo **vlastních zkušeností** („V jiné skupině se také v ohroženích (ve SWOT analýze) nejčastěji objevovalo financování sociálních služeb...“). Komentáře mohou **ústit do instrukcí nebo procesních návrhů** („Naše diskuse se začíná točit v bludném kruhu... Mohli bychom si jednotlivé návrhy, které zde padly, probrat postupně?“). Komentáře velmi často slouží k **povzbuzení** a **ocenění** („Dnešní jednání je opravdu náročné, ale podařilo se nám již rozpracovat první dva cíle za naší cílovou skupinu...“) a vnáší do jednání týmu **humor** a **lidskost** (pokud facilitátor odlehčí diskusi nějakou vtipnou poznámkou, je důležité humornou vsuvku také ukončit a vrátit se k tématu jednání, aby jednání nesklouzlo do vtipkování).

Mezi **reaktivní chování facilitátora** Plamínek (2000) řadí:

- **Zdrženlivost** – pokud se skupina dobře „autoreguluje“, měl by facilitátor ustoupit do pozadí a nezasahovat (musí však být připraven zasáhnout, pokud se komunikace dostane k nějakému obtížnému bodu nebo jsou porušena pravidla jednání). V obdobích, kdy se facilitátor stahuje do ústraní je o to důležitější jeho neverbální komunikace (pohledy, posunky, případně i povstání nebo přiblížení se k některému účastníkovi).
- **Bumerang** – pokud facilitátor dostává otázku, ke které by se mohla nebo i měla vyjádřit skupina, může vrátit otázku zpět skupině (Účastník: „Tahle diskuse nikam nevede... měli bychom se spíše zabývat tím, kde co nejrychleji postavit nějaké zařízení pro seniory...stávající domov důchodců vůbec nestačí pokrýt poptávku...“ Facilitátor: „Na začátku dnešní schůzky jsme se domluvili, že budeme pracovat s návrhy, které tu padly a seřadíme je podle důležitosti, a teprve poté budeme jednotlivé cíle podrobně rozpracovávat... (ke skupině) Souhlasíte s tím, abychom změnili plán jednání a dokončili cíl „zařízení pro seniory“, nebo byste raději pokračovali podle původního plánu?“).
- **Akceptace** – facilitátor by se měl **vyhnout všem formám boje**, nejen, že by sám neměl útočit a někoho napadat, ale ani by neměl reagovat na útoky obranou. Na výhrady vůči své osobě může reagovat **úsilím o věcné řešení** výhrad nebo **akceptovat námitku** jako projev jiného úhlu pohledu (akceptace je vhodnější než vysvětlování a obhajování se). Je trochu paradoxní

skutečností, že zoufalá obrana může být spíše projevem slabosti, naopak akceptace a věcné řešení posilují pozici facilitátora a pomáhají skupině při projednávání („Máte pocit, že diskuse o tomto opatření nikam nevede? Dobrá, jestli souhlasíte, zkusíme ještě pět minut věnovat diskusi k tomuto opatření, a poté se přesuneme na další bod programu... Můžeme se takto domluvit?“)

Plamínek (2000) rovněž uvádí několik typických obtížných situací jednání a doporučené strategie facilitace pro jejich řešení. Pro přehlednost je uvádím v tabulce:

Obtížná situace	Prevence	Intervence
Pasivní skupina	---	<p>rozdělení účastníků do menších pracovních skupin</p> <p>provázání tématu se zkušenostmi a praxí účastníků</p> <p>využití psaní</p> <p>rozmluvit nejméně pasivního účastníka a postupné rozšiřování aktivity na ostatní</p> <p>využit „kolečko“ (každý promluví podle pořadí)</p> <p>uvádění provokujících příkladů vztahujících se k tématu</p> <p>pohyb facilitátora po prostoru</p> <p>rozmluvení skupiny na jiném tématu</p> <p>využití humoru</p> <p>střídání facilitátorů</p> <p>změny uspořádání prostoru</p> <p>přidělení speciálních rolí vybraným účastníkům</p> <p>pestré užívání neverbální komunikace</p> <p>stimulace pohybových aktivit účastníků</p>
Tematické bloudění	<p>zavedení a dodržování pravidel</p> <p>jasná a srozumitelná formulace cíle</p> <p>jednoznačně definované role</p> <p>péče o stálou orientaci účastníků jednání</p>	<p>„legalizace“ zbloudění (možná je nová tematika užitečnější než původní)</p> <p>pojmenování a řešení problému</p> <p>při procesním uvolnění přestávka a po ní reorientace</p>

	<p>procesu</p> <p>kvalitní společný zápis</p> <p>časté shrnování výsledků</p> <p>objasňování kontextu a významu jednání</p>	<p>objasňování kontextu a významu jednání</p> <p>objasňování důsledků případného selhání porady</p>
Osobní útoky ve skupině	<p>zavedení a dodržování pravidel</p> <p>objasňování kontextu a významu jednání</p>	<p>přeformulování a depersonifikace útočně laděných výroků</p> <p>přestávka, v níž lze mít rozhovor s útočně laděnými účastníky</p> <p>ověřovací dialogy (vyjasnění, co je útokem míněno)</p> <p>fyzické odstínění soupeřících jedinců</p>
Útoky na facilitátora	<p>zavedení a dodržování pravidel</p> <p>ustanovení speciálních rolí</p> <p>dobrá příprava jednání</p> <p>srozumitelný zápis</p>	<p>uznání výhrad a změna chování facilitátora</p> <p>bumerang (souhlasí skupina s výhradami?)</p> <p>přerušit jednání a věnovat se problému na skupinovém setkání</p> <p>předčasné ukončení</p>

Tab. 13: Obtížné situace a jejich řešení v rámci facilitace (Plamínek, 2000)

g) Generování nových možností v týmu

V předchozím textu jsme mnohokrát narazili na potřebu rozvíjet nové alternativy a kreativně hledat řešení při týmové práci. Při hledání nových alternativ jsou důležité dvě věci, a to **kreativita** a **struktura**. Pokud se členové týmu snaží hledat nové možnosti, je důležité vytvořit podmínky pro to, aby nebyla omezována tvořivost jednotlivých členů (např. předčasným hodnocením návrhů, zesměšňováním apod.) a zároveň celý proces strukturovat tak, aby byly jednotlivé výstupy zachyceny, uchovány a vhodně kategorizovány a rozvíjeny. K tomu, aby rozvíjení nových možností bylo kreativní a zároveň vhodně strukturované mohou sloužit i některé z následujících technik (podrobněji viz. např. Plamínek, 1994 a 2000; Adair, 2004; Potůček et al., 2006; Donnelly et al., 1997; Bělohávek, Košťan, Šuleř, 2001):

- **Brainstorming** (z angl. „brain“ = mozek a „storm“ = bouře; lze přeložit jako „bouření mozku“)
 - jde o skupinovou techniku sloužící ke shromáždění co největšího množství nových a neotřelých nápadů za relativně krátkou dobu (Plamínek, 2000). Brainstorming většinou probíhá tak, že skupina dostane určité zadání (konkrétní problém k řešení) a jednotliví účastníci navrhnou řešení a přicházejí s nápady. Setkání řídí facilitátor a nápady jsou zaznamenávány na flipchart. Platí pravidlo, že **v průběhu brainstormingu se nápady nehodnotí**. Facilitátor je odpovědný za to, že se předkládání nápadů nezmění v diskusi o jednotlivých nápadech. Doporučuje se

skupina o cca 10 účastnících složená pokud možno z rozmanitých členů (i laiků na danou problematiku, ovšem jen asi z 1/3). Rovněž se doporučuje nepřestat s brainstormingem po prvním útlumu a zpomalení přísunu nápadů, ale realizovat brainstorming asi 40 – 60 minut, protože pozdější nápady bývají často nejcennější (Plamínek, 2000). Důležité je rovněž navodit bezpečnou a kreativní atmosféru ve skupině, vybízet členy skupiny k tomu, aby nejen přispívali se svými nápady, ale aby se rovněž nechali inspirovat tím, co zaznělo a kreativně to rozvíjeli. **Hodnocení nápadů** vzešlých z brainstormingu by neměla provádět skupina, která realizovala brainstorming (maximálně jen první hrubé zhodnocení), ale spíše jiná skupina expertů a manažerů (Adair, 2004). Při hodnocení je vhodné nejdříve dohodnou přijatelná kritéria, zvolit nejlepší myšlenky („okamžité vítěze“), vyřadit neúčinné nebo nevhodné myšlenky, setřídít myšlenky do kategorií podle příbuznosti a z každé kategorie vybrat tu nejlepší, aplikovat kritéria na „okamžité vítěze“ i na nejlepší myšlenky z každé kategorie a případně lze i seznam vybraných myšlenek podrobit „reverznímu brainstormingu“, tj. ptát se, kolika možnými způsoby může daná myšlenka selhat (Adair, 2004).⁵¹

- **Kolující papír (také „papírový kolotoč“, „brainwriting“)** – technika vychází z podobných principů jako brainstorming, jen je více anonymní, a tak poskytuje větší bezpečí a pomáhá překonat obavy a ostych mnoha lidí při vyjadřování nápadů před skupinou. Skupina opět dostane zadání (téma, problém) a každý na list papíru napíše svůj návrh. Potom se papíry posunou v kruhu o jednu pozici a další účastník má za úkol prostudovat návrh, který k němu přišel, a přidat svůj komentář (připomínky, doplnění, rozvinutí nápadu nebo nový nápad, který vzniknul v souvislosti s původním návrhem). Kolování papírů probíhá nejméně tak dlouho, dokud se papíry nedostanou zpět k lidem, kteří na ně psali jako první. Je také možné, aby první nápady nebyly napsány účastníky, ale předem připraveny facilitátorem či zapisovatelem, např. na základě dosavadní diskuse nad tématem. Rovněž místo kolujících papírů lze vyzvat účastníky, aby své nápady zapisovali na tabuli (Bělohlávek, Košťan, Šuleř, 2001).
- **Diskusní štafeta** – tato technika je velmi podobná předchozí s tím rozdílem, že místo kolujícího papíru se lidé postupně vyjadřují k tématu (mohou si u toho předávat nějaký symbolický „štafetový kolík“). Čas jednotlivých příspěvků je možné omezit. Tato technika je užitečná zejména v případech, kdy diskusi dominuje několik vlivných „diskutérů“ a ostatní členové skupiny se málo zapojují do diskuse.
- **Infobanka** – technika, která rovněž vychází z brainstormingu, ale zaručuje naprostou anonymitu. Nápady jsou vhazovány do krabice, do které mají všichni účastníci jednání stále přístup a mohou si nápady pročítat a nechat se jimi inspirovat. Lze využít i pro velké množství lidí.

⁵¹ Krátký příklad dobře i nevhodně facilitovaného brainstormingu lze nalézt u Plamínka (1994, s. 149 - 150)

- **„Děblův advokát“** – skupina si zvolí osobu, která má za úkol napadat navrhovaná řešení a poukazovat na jejich nedostatky. Tato osoba by měla dobře rozumět probíranému tématu. Zásadně smí kritizovat nápady, ale nikoli osoby. Díky tomu, že „děblův advokát“ má kritiku takřkajíc v popisu práce, je větší šance, že kritika zůstane ve věcné rovině a nezasáhne do roviny osobní. Tomu ovšem musí odpovídat i formulace kritických komentářů (příklady viz. Plamínek, 1994 a 2000).
- **„Think tank“ (zásobárna nápadů)** – vytvoří se skupina expertů na danou problematiku a na její jednání jsou podle potřeby přizváni další odborníci disponující specifickými znalostmi. Jednání takové skupiny se řídí několika zásadami (Bělohávek, Košťan, Šuleř, 2001): a) zaměřenost na cíl, b) zákaz diskusí o jiných tématech, c) žádné informace se nesmí dostat ven, d) možnost rozšířit skupinu o další členy, je-li to užitečné, e) pravidelné střídání při řízení porad, f) není nutné dodržovat úroveň řízení (tj. lze přizvat i podřízené či nadřízené).
- **Divadlo (výměna rolí)** – technika, která členům skupiny umožňuje vžít se do rolí ostatních, zejména těch, kteří zastávají diametrálně odlišné názory. Díky tomu se zlepšuje schopnost vnímat sebe sama očima druhých (Plamínek, 1994), rovněž se rozšiřuje a obohacuje způsob uvažování o daném tématu z více perspektiv. Technika může probíhat tak, že se zinscenuje jednání nad nějakým tématem, přičemž se účastníci tohoto inscenovaného jednání účastní v roli protistrany, tj. jsou nuceni argumentovat a vést jednání z opačné pozice, než jsou zvyklí. Jinou variantou této techniky je, že se účastníci rozdělí do dvou skupin podle toho, který názor zastávají. Poté přednese jedna i druhá skupina své argumenty a vysvětlení, zatímco druhá skupina jen naslouchá a případně si dělá poznámky. Pak dostává první skupina za úkol po krátké společné poradě tlumočit názory druhé skupiny a druhá skupina zhodnotí, nakolik věrně se jim podařilo jejich názor tlumočit. Poté naopak druhá skupina tlumočí názory první skupiny a první skupina hodnotí, nakolik se jim to podařilo vyjádřit správně a nakolik jejich argumentům porozuměli. Obě skupiny následně mohou vést diskusi, ovšem tak, že zůstávají v roli protistrany a hájí její zájmy a argumentují v její prospěch.
- **Akvárium („fishpool“)** – nezvykle nazvaná technika spočívá v tom, že uprostřed kruhu účastníků jednání jsou dva až čtyři vybraní „diskutéři“, kteří diskutují o daném problému. Je vhodné vybírat „diskutéry“ s protichůdnými názory a schopností je prezentovat a zdůvodňovat. Ostatní účastníci mohou zůstat v roli pozorovatelů vně „akvária“, mohou zastavit (zmrazit) diskusi v akváriu, pokud je třeba něco ujasnit (pozorovatelé pak mohou diskutovat mezi sebou, zatímco „diskutéři“ mlčí) nebo mohou sami vstoupit do akvária (tedy přesunout se i s židlí dovnitř kruhu a zapojit se do diskuse a opět libovolně odejít).
- **Systém 365** – tato technika spočívá ve vytvoření malých pracovních skupin. Malé skupiny často velmi rychle dokáží vyprodukovat zajímavé návrhy. U systému 365 se vytvoří skupiny po pěti

lidech a všechny skupiny mají za úkol napsat tři řešení. Čas je omezen na šest minut. Po uplynutí šesti minut lze prostrídat složení skupin nebo nechat kolovat papíry s nápady pro inspiraci do dalšího kola. Výhodou je, že tuto metodu lze použít i u středně velkých skupin (cca 30 lidí) a že nápady vzešlé ze skupin již prošli první revizí ve skupině a jsou většinou již promyšlenější než např. v brainstormingu.

- **Hledání analogií** – pro rozvíjení nových nápadů a možností mohou být užitečné analogie z přírody, odborné literatury, beletrie, případových studií, historie apod. Lze si klást otázky jako (Plamínek, 2000): „Jak je konstruována tráva, že dokáže vyrůst tak vysoko i při malé tloušťce?“, „Jak postupovali při řešení podobné situace v jiné zemi?“ apod.
- V rámci generování nových možností lze využít i některé postupy popsané v části věnované analytické fázi KPSS, např. **delfskou techniku** či **SWOT analýzu** (kterou lze z určitého hlediska chápat jako několikaúrovňový a navzájem provázaný brainstorming).

Pro **hodnocení nápadů** se používá množství postupů, např. párové srovnávání, multikriteriální analýzy, bodování (prostá prioritace, systém DDB...), expertní hodnocení apod. Podrobněji viz. např. Plamínek (1994 a 2000), Adair (2004), Bělohávek, Košťan, Šuleř (2001).

h) Rozhodování

Základní způsoby, jak může skupina přijímat rozhodnutí, jsou následující (Plamínek, 1994; Patterson et al., 2005):

- **autoritativní rozhodování** – rozhodnutí činí osoba či (pod)skupina osob s tím, že celý tým je vázán toto rozhodnutí respektovat. Rozhodující autorita může rozhodnout zcela nezávisle na členech skupin nebo si může vyžádat doporučení od skupiny (konzultace). V rámci KPSS se tento způsob rozhodování uplatňuje především vně organizační struktury KPSS, zejména ve vztahu k politické reprezentaci obce (viz. výše). Pokud mohou realizátoři KPSS rozhodování politiků ovlivnit tím, že jsou přizváni ke konzultaci, je to výborný výsledek.
- **většinové rozhodování** – většinou se realizuje hlasováním, a to buď veřejným nebo tajným. Při většinovém rozhodování je důležité předem stanovit, zda pro rozhodnutí stačí prostá většina, nebo zda většina musí být výraznější (např. dvoutřetinová). Výhodou tohoto způsobu rozhodování je rychlost, nevýhodou je, že není zárukou kvality rozhodnutí (většina nemusí mít pravdu, zvláště pokud nebyla dostatečně informována). Zároveň lze předpokládat, že menšina bude nespokojená s výsledkem, což je pro KPSS významnou komplikací. Přesto se většinové rozhodování standardně v rámci KPSS používá, jeho využití je obvykle zakotveno v jednacích řádech pracovních skupin.

- **konsensuální rozhodování** – spočívá v tom, že se jedná tak dlouho, dokud se všichni neshodnou. Takové rozhodnutí je nejlepší a dává se mu pokud možno přednost před jakýmkoli jiným. Velkou předností je, že se s výsledkem všichni zúčastnění ztotožňují, že došlo k hluboké diskusi, nebyly opomenuty menšinové názory a byla všestranná snaha si porozumět. Nevýhodou je časová náročnost, ovšem nemusí to tak být vždy. Časové omezení diskusí může přinést celé „kaskády efektivity“ (Plamínek, 1994).

TVORBA NÁVRHU KOMUNITNÍHO PLÁNU SOCIÁLNÍCH SLUŽEB

Jak jsem uvedl v úvodu této kapitoly, návrh komunitního plánu sociálních služeb vzniká v pracovních skupinách. Obecnými aspekty průběhu efektivních porad jsme se zabývali v předchozí části. Porady pracovních skupin jsou řízeny manažery skupin tak, aby ve stanoveném termínu byly připraveny potřebné výstupy. Pokud mají realizátoři k dispozici harmonogram celého procesu KPSS, vědí přesně, kdy musí být návrh plánu hotov. Na základě toho je třeba plánovat schůzky pracovních skupin a koordinovat je se schůzkami manažerského týmu.

Pro manažery pracovních skupin, kteří řídí při tvorbě návrhu komunitního plánu pracovní skupinu poprvé, je vhodné zajistit metodickou podporu. Osvědčila se například krátká „metodika“ pro manažery, která popisovala, jak mají postupovat. Vhodná je někdy také účast odborníka (metodika KPSS) přímo na jednání skupiny – manažer skupiny se může cítit jistější a je větší pravděpodobnost, že nic podstatného nebude opomenuto.

Velkou slabinou ve fázi návrhu plánu je podle mých zkušeností **práce s výstupy z analýz**. Vzhledem k tomu, že se jedná o relativně velké množství dat, málokdo jim věnuje dostatečnou pozornost. Přitom patří k úkolům manažera, aby pro jednání skupiny připravil podklady (nejdůležitější výstupy z analýz týkající se dané cílové skupiny) a aby se skupinou výstupy prodiskutoval. Kromě výstupů z analýz by měl mít manažer skupiny i informace o bodech různých politických programů a strategických dokumentů (programových prohlášení, rozvojových strategií na krajské i obecní úrovni apod.), které se týkají dané cílové skupiny. Pokud se podaří opatření a cíle komunitního plánu „naroubovat“ na některé prvky politických programů či strategií, je to výhodné z hlediska schvalování komunitního plánu. Pokud se objeví cíle a opatření, které budou v přímém rozporu s takovými dokumenty, je naopak důležité být připraven na otázky a mít nachystáno zdůvodnění.

Většinou je postup při tvorbě návrhu komunitního plánu takový, že se nejdříve přijímají návrhy na obecné cíle.⁵² Tyto návrhy se píše – podobně jako např. u brainstormingu – fixou na flipchart. Při návrhu obecných cílů však narozdíl od brainstormingu probíhá okamžitě cenzura nápadů, protože každý navržený cíl se musí opírat o výstupy z analýz a je diskutován tak, aby bylo všem členům skupiny jasné, co se jím myslí. Pokud se v této fázi objeví cíl, který nelze řešit v rámci komunitního plánování sociálních služeb (např. odstraňování architektonických bariér v obci v případě, že realizátoři KPSS rozhodli, že tato oblast nebude v rámci KPSS řešena), je důležité se na skupině dohodnout, jak bude s cílem naloženo (bude-li cíl předán jako podnět k řešení na jiný odbor městského úřadu, na kraj nebo na jinou instituci, musí se na skupině také dohodnout kdo a dokdy podnět na danou instituci připraví). V této etapě tvorby návrhu by mělo vzniknout cca 10 – 15 relevantních cílů. Cílům se následně udělí prioritizace (lze postupovat např. „nálepkovou metodou“⁵³). Poté se jednotlivé cíle rozpracovávají do opatření (dílčích kroků k naplnění cíle) v pořadí podle priorit (začíná se cílem, který obdržel nejvíce bodů/nálepek). Přitom nemá smysl rozpracovávat do opatření všechny cíle, ale jen tolik cílů, kolik je reálné v plánovacím období uskutečnit (+ něco navíc jako rezervu). Cíle, které nejsou zapracovány do komunitního plánu nejsou zapomenuty, ale slouží jako „zásobník“ cílů pro další plánování v dalším období, kdy se opět prověřuje jejich aktuálnost.

Pro zpracovávání cílů a opatření je vhodné od počátku používat jednotné formuláře (např. viz. příloha 3). Při rozpracovávání cílů do jednotlivých opatření je **klíčová otázka**: „Co je třeba udělat pro to, aby se daný cíl mohl uskutečnit?“ Při tvorbě návrhu komunitního plánu se pohybujeme mezi dvěma krajnostmi – vágností cílů a opatření a rigidností plánu.

Vágnosti cílů a opatření čelíme tím, že ve skupině pracujeme s formuláři pro cíle a opatření a dbáme na to, aby všechny položky byly vyplněny. I když se mnohdy jedná jen o kvalifikované odhady (zejména u finančních prostředků potřebných k zajištění služby nebo počtu uživatelů služby), je důležité je uvést a pracovat s nimi (zpřesňovat je, kontrolovat apod.). Opatření, které nemá jasně definovány konkrétní ukazatele naplnění, finanční náročnost a předpokládané zdroje financování či předpokládaného realizátora, lze považovat za příliš vágní a tedy nevyhovující.

Opačným extrémem je jakási **rigidnost plánu**, která vzniká z dobré snahy o maximální možnou konkrétnost plánu. V době, kdy pracovní skupina navrhuje cíle a opatření, ještě není možné znát některá fakta nebo s několikaletým předstihem přesně předvídat některé okolnosti (např. úspěšnost

⁵² V některých textech i v metodice KPSS (Skřičková, 2007) se mluví místo cílů o prioritách, dále o opatření a aktivitách. V tomto textu je zachováno klasické dvoustupňové členění: definuje se cíl a kroky (opatření) k jeho dosažení.

⁵³ Všichni členové pracovní skupiny dostanou např. tři nálepky a jsou vyzváni, aby je nalepili k cíli, který považují za nejdůležitější (mohou nalepit všechny k jednomu cíli nebo každou k jinému podle svého uvážení). Priorita jednotlivých cílů je dána počtem nálepek.

v dotacích nebo výskyt nového poskytovatele služeb na trhu). Proto se v plánu uvádí **předpokládané** zdroje, **předpokládání** realizátoři apod. Plán by měl být flexibilní a při sestavování ročních „akčních plánů“ v rámci implementace (viz. níže) se jednotlivá opatření plánu konkretizují a přizpůsobují aktuální situaci.

Jednotlivá opatření musí být prodiskutována ve skupině, přesto je možné požádat jednotlivé členy pracovní skupiny (nebo případně nějaké menší týmy členů zaměřených na stejnou problematiku v rámci skupiny) o vypracování návrhu některých opatření, které by pak byly diskutovány a připomínkovány ve skupině. Tímto postupem lze ušetřit relativně velké množství času a předejít rozptýlení pozornosti (pokud např. ve skupině občané v přechodné krizi probíhá sáhodlouhé rozpracovávání opatření týkajícího se péče o týrané ženy, mohou se členové skupiny, kteří se zabývají např. péčí o bezdomovce cítit nevyužiti a polevit v pozornosti).

Při jednáních manažerského týmu, která navazují na jednání pracovních skupin, se výstupy z pracovních skupin srovnávají a koordinují (některé cíle se například mohou realizovat v součinnosti napříč pracovními skupinami). Pokud nastane situace, že některé opatření či celý cíl s vysokou prioritou nechce nebo nemůže žádný stávající poskytovatelský subjekt realizovat, je na manažerském týmu, aby vymyslel další postup. Řešením může být výběrové řízení a podpora vzniku subjektu, který by potřebnou službu realizoval.

Příklad:

V Olomouci byly práce na návrhu komunitního plánu výrazně časově limitované. Tím spíše vznikla potřeba jasně strukturovat setkání skupin a dosahovat výstupů z jednotlivých jednání, protože při vysoké frekvenci schůzek pracovních skupin by byly „náhradní“ termíny schůzek, kde by se doháněly nesplněné úkoly skupiny, těžko realizovatelné. Proběhlo školení pro manažery a zájemce z pracovních skupin k návrhu plánu (lektor: Michal Polesný). Koordinátor KPSS zpracoval „metodiku“, ve které shrnul postup při návrhu plánu a navštěvoval jednání pracovních skupin v určité dvojroli – koordinátor i metodik, případně facilitátor diskuse (podle potřeby, zejména v případech, kdy si manažer skupiny nevěděl rady). S navštěvováním jednání pracovních skupin ovšem vznikly potíže vzhledem k vysoké frekvenci schůzek (při osmi pracovních skupinách, které se scházely i každý týden, a to vždy mimo úřední dny, se velmi často stávalo, že bylo i několik jednání v jeden den). Každý manažer také obdržel výstupy z analýz a vzory tabulek (formulářů) pro zpracování cílů a opatření. Diskuse ve skupinách probíhaly podle výše popsaného postupu. V hojně míře se využívalo i toho, že jednotliví členové pracovní skupiny zpracovali samostatně návrh cíle nebo dílčího opatření a přinesli je k prodiskutování do skupiny.

PROCES KONZULTACÍ

Proces konzultací je dalším důležitým prvkem zapojení veřejnosti do rozhodování o budoucí podobě sociálních služeb v komunitě. Díky procesu konzultací se může kdokoli vyjádřit k návrhu komunitního plánu sociálních služeb, který vznikl v pracovních skupinách. Pro toto vyjádření se však platí několik **základních pravidel**:

1. Proces konzultací je **přesně časově vymezen** a připomínky lze podávat pouze v tomto časovém rozmezí. Toto časové rozmezí samozřejmě respektuje celkový harmonogram KPSS. Je důležité

při stanovování tohoto časového rozmezí dbát toho, aby nespadlo do dovolených, vánočních a jiných událostí, které by odvedly pozornost velkého množství lidí na delší dobu k jiným věcem. Podle mého názoru je vhodné stanovit období pro podávání připomínek asi na 2 měsíce. Domnívám se, že delší doba je již zbytečná, protože lidé, kteří chtějí podat připomínku, ji během dvou měsíců bez problémů stihnou podat (pokud ovšem nejsou těmi dvěma měsíci červenec a srpen). Ani zkušenosti z obcí, kde realizátoři KPSS věnovali procesu konzultací výrazně delší období a kde i před uzávěrkou dostali velké množství připomínek, není s tímto tvrzením v rozporu, protože zde nejde o délku období, v němž lze podávat připomínky, ale o blížící se uzávěrku sběru připomínek (při **jakkoli dlouhém** období se poměrně velké množství připomínek objeví až poslední den před uzávěrkou).

2. Připomínku lze podávat jen na **standardizovaných formulářích** (viz. např. příloha 5). Toto pravidlo především zajišťuje, aby se lidé vyjadřovali k tomu, co je předmětem připomínkování (tedy cíle a opatření komunitního plánu, nikoli např. výstupy z analýz, složení pracovních skupin, řízení procesu KPSS apod.). Navíc usnadňuje zpracování připomínek, protože připomínka se vždy vztahuje ke konkrétní formulaci, je ihned zřejmé, zda se týká celého cíle, dílčího opatření nebo jen části opatření (to má vazbu na kompetence pro rozhodování o zapracování či nezapracování připomínky – viz. níže)
3. Musí být zajištěna **dostupnost připomínkování**, a to zejména tím, že jsou lidé **informováni** o možnosti připomínkovat návrh komunitního plánu a o tom, jak při připomínkování postupovat (v této fázi by měla proběhnout skutečně intenzivní informační kampaň). Dále je důležité **zpřístupnit návrh komunitního plánu a formuláře pro podávání připomínek** tak, aby lidé skutečně měli co připomínkovat a měli i prostředky jak své připomínky sdělit. Standardně se návrh plánu i formuláře připomínek zpřístupňují na internetu, v informačním centru KPSS a na vybraných kontaktních místech.
4. Je třeba jasně **deklarovat, co se stane s příchozími připomínkami**. Především se všechny došlé připomínky **archivují** v knize připomínek. Připomínky, které **nesplňují formální náležitosti** (anonymní připomínky, připomínky v jiné podobě než na předepsaném formuláři a připomínky, které připomínkují cokoli jiného než cíle a opatření návrhu plánu), jsou automaticky vyřazeny. O ostatních připomínkách se **rozhoduje** podle jasných pravidel a každý člověk, který podal připomínku, má právo na informaci o tom, jak s jeho připomínkou bylo naloženo (je třeba přesně určit, kde a jakým způsobem může tuto informaci získat).
5. **Pravidla pro rozhodování o připomínkách** je vhodné předložit nejdříve ke schválení radě obce.

Příprava procesu konzultací

Z výše uvedeného vyplývá, že proces konzultací je vhodné připravovat s dostatečným předstihem. Ještě před datem, kdy se vlastní proces konzultací „spustí“ (většinou se proces konzultací zahajuje velkou tiskovou konferencí) je třeba připravit:

- a) **vlastní návrh komunitního plánu** – návrhy cílů a opatření z jednotlivých pracovních skupin je třeba zkompletovat do jednoho dokumentu, ke kterému se přidá krátký úvod (nedoporučuje se předkládat v tomto konzultačním materiálu již výstupy z analýz, protože to svádí připomínkující připomínkovat výstupy z analýz) a pokyny pro připomínkování. Návrh je pak třeba připravit v dostatečném množství v tištěné podobě (v každém kontaktním místě by měl být jeden kus stále – vhodné je zajistit jej provázkem – dalších cca 5 ks k rozebrání; přitom je třeba zajistit průběžné doplňování výtisků v kontaktních místech) a zajistit jeho umístění na internetu
- b) **formulář na připomínky**, který by měl být distribuován podobně jako návrh plánu v tištěné i elektronické verzi
- c) **domluvit kontaktní místa** – před vypuknutím procesu konzultací by měl mít manažerský tým jasno, na kolika místech a kde budou kontaktní místa, na nichž budou k dispozici vytištěné návrhy komunitních plánů a formuláře na připomínky (to je samozřejmě třeba s jednotlivými místy domluvit) a jakým způsobem zajistí průběžné doplňování výtisků
- d) **strategii informování veřejnosti o procesu konzultací** – je důležité mít naplánováno, jakými prostředky a kdy budou realizátoři KPSS veřejnost o chystaném připomínkování informovat a již před zahájením procesu konzultací je důležité začít se skutečně intenzivní informační kampaní
- e) **pravidla pro rozhodování o připomínkách**, která by měla projít schválení v radě obce (zde je důležité plánovat přípravu pravidel tak, aby je rada stihla před započatím procesu konzultací schválit)

Příklad:

V Olomouci bylo pro sběr připomínek stanoveno relativně krátké období: od 19. 4. 2006 do 10. 5. 2006. Formulář, který byl v Olomouci pro sběr připomínek použit byl převzat z Ústí nad Labem a jen drobně upraven, protože plně vyhovoval potřebě jednotného, přehledného a snadno vyhodnotitelného formuláře na připomínky (viz. příloha 5). Občané města byli o procesu konzultací informováni v Radničních listech (noviny, které vydává město Olomouc a které jsou zdarma distribuovány do všech olomouckých domácností), na letácích v městské hromadné dopravě, v regionálním vysílání televize (dva zástupci z manažerského týmu KPSS v Olomouci – PaedDr. Miroslav Pilát a Mgr. Leoš Zatloukal – byli pozváni k 20 minutové diskusi o komunitním plánování a zvláště o procesu konzultací do regionální TV Morava), byla uspořádána tisková konference za účasti věcně příslušného náměstka primátora a všech manažerů pracovních skupin na jedné straně a vybraných médií na straně druhé (tisková zpráva, která byla zástupcům médií předložena je v příloze 4) a v neposlední řadě byli samotní členové pracovních skupin důkladně informováni a vyzváni k připomínkování i k oslovení dalších lidí, kteří by mohli přispět svými připomínkami (zejména uživatelů služeb). Návrh plánu a připomínkový formulář byly k dispozici na

internetových stránkách KPSS v Olomouci i na internetových stránkách města (v aktualitách). Zároveň byly v dostatečném množství k dispozici v informačním centru KPSS a na vybraných kontaktních místech – pro Olomouc se jednalo o 6 míst (viz. tisková zpráva). Pravidla pro rozhodování o připomínkách byla schválena v Radě města Olomouce před započítáním procesu konzultací a rozdělovala připomínky podle kompetencí o nich rozhodovat podle níže uvedené tabulky. Jak je z tabulky zřejmé, připomínky, které nesplňovaly formální náležitosti (anonymní, na jiném formuláři nebo nevztahující se k cílům a opatřením) vyřazoval manažerský (v Olomouci realizačně-manažerský) tým. Připomínky, které se týkaly formulací v rámci jednoho opatření, mohla rozhodnout příslušná pracovní skupina, připomínky, které navrhovaly zrušení nebo přidání celého opatření mohl rozhodnout manažerský tým a připomínky, které by navrhovaly zrušení nebo přidání celého cíle mohl rozhodnout jen manažerský tým společně s věcně příslušným náměstkem primátora. Jistou raritou je, že o všech připomínkách zastupitelů města (tedy i o těch, které se vztahují pouze k formulaci v rámci jednoho opatření) rozhoduje podle těchto pravidel vždy manažerský tým společně s věcně příslušným náměstkem (tímto poněkud nestandardním „gestem“ se naznačovala vážnost, s níž jsou i drobné připomínky místních politiků přijímány – podle našeho názoru bylo toto gesto celkem zbytečné a připomínky zastupitelů bylo možné rozhodovat standardním způsobem). Zajímavější je však ustanovení v pravidlech schválených radou města, že v případě, kdy rozhoduje manažerský tým společně s náměstkem primátora, má při rozhodování **náměstek právo veta**.⁵⁴

TYP PŘIPOMÍNKY	ROZHODUJE
Připomínky, které navrhují změnu formulace názvu opatření	Příslušná pracovní skupina
Připomínky, které navrhují dílčí změny některého opatření (např. finanční zajištění, realizátor, termín apod.)	Příslušná pracovní skupina
Připomínky navrhuující zrušení nebo přidání celého opatření	Realizačně manažerský tým
Připomínky, které nesplňují formální náležitosti uvedené v bodě 3 důvodové zprávy (anonymní, na špatném formuláři či vztahující se k analýzám)	Realizačně manažerský tým
Připomínky navrhuující zrušení nebo přidání celého cíle	Realizačně manažerský tým + věcně příslušný náměstek
Připomínky ze strany kteréhokoli zastupitele města Olomouce	Realizačně manažerský tým + věcně příslušný náměstek

Tab. 14: Kategorizace připomínek – Olomouc

Průběh procesu konzultací

Již v průběhu procesu konzultací lze kromě aktivit, které proces konzultací zajišťují (informační kampaň, sběr připomínek, doplňování tištěných materiálů apod.) průběžně připomínky rozhodovat na schůzkách pracovních skupin a manažerského týmu. Pouze připomínky, které by musely být rozhodnuty v manažerském týmu společně s náměstkem (v Olomouckém modelu) je třeba nechat až po oficiálním skončení procesu konzultací, protože není vhodné dělat zbytečné schůzky s náměstkem primátora, který má většinou jiné povinnosti a priority. Rozhodnuté a schválené připomínky lze také průběžně zapracovávat do finální verze plánu a lze již také připravovat pasáže finální verze plánu (viz. níže).

⁵⁴ Ve všech ostatních případech – tj. když rozhodovala pracovní skupina nebo manažerský tým – probíhalo rozhodování

ZPRACOVÁNÍ FINÁLNÍ VERZE

Poté, co návrh plánu prošel procesem konzultací a připomínky se zapracovaly, vzniká jádro budoucí finální verze plánu. Do cílů a opatření již nelze nijak zasahovat, s výjimkou úpravy překlepů nebo gramatických chyb. Již během procesu konzultací připravuje tým realizátorů KPSS pod vedením koordinátora KPSS ostatní části finální (konečné) verze plánu. Kromě vlastních cílů a opatření by měla finální verze obsahovat:

- obecné informace o komunitním plánování sociálních služeb v takové podobě, aby byly srozumitelné i pro lidi, kteří nejsou v této problematice odborníky
- informace o výstupech ze všech analýz, včetně citací z výzkumných zpráv nebo odkazů na ně a na další zdroje, které byly využity a včetně datumu, k němuž jsou údaje platné
- seznam členů pracovních skupin
- seznam manažerů pracovních skupin včetně kontaktů na ně
- poděkování a úvodní slovo primátora nebo náměstka primátora

Práce na finální verzi bývá často podceňována. Realizátorům se někdy zdá, že na ni stačí dva tři dny. Koneckonců, všechny materiály jsou předchystané. Potíž je v tom, že na finální verzi by se měly shodnout minimálně všichni manažeři pracovních skupin, kteří na jednání manažerského týmu přijdou i s požadavky z jejich pracovních skupin. Během úprav a sestavování finální verze plánu dochází často ke sporům o to, zda něco zařadit či naopak vypustit, případně upravit.⁵⁵ Dosáhnout konsensu bývá někdy velmi obtížné. Mnohdy se celé dlouhé pasáže přepracovávají, někdy i opakovaně, a opět se tým vrací k původním verzím. Je proto třeba počítat s dostatečnou časovou rezervou. Časovou rezervu je třeba mít i pro sepsání úvodního slova primátora/náměstka. Kromě časové rezervy je vhodné také pamatovat na proces přípravy finální verze a stanovit jasná pravidla jednání, způsobu usnášení i revize usnesení při přípravě finální verze.

Příklad:

Mohu zmínit vlastní zkušenosti s přípravou finální verze plánu: Při sestavování finální verze komunitního plánu v Olomouci připravil návrh finální verze koordinátor komunitního plánování. Instrukce manažerského týmu pro odpovědného pracovníka (v tomto případě koordinátora KPSS) pro přípravu návrhu byla jasná: struktura plánu měla vycházet ze struktury stávajícího ústeckého plánu s několika dohodnutými vylepšeními. Předložený návrh finální verze tedy zahrnoval krátké kapitoly o podstatě a smyslu komunitního plánování sociálních služeb a o jeho průběhu v Olomouci, základní výstupy ze sociodemografických analýz a výstupy z analýz potřeb uživatelů a poskytovatelů včetně několika tabulek a grafů a pak samozřejmě cíle a opatření plánu a kontakty. Schůzky manažerského týmu nad návrhem finální verze proběhly v pěti dnech. Některým členům manažerského týmu se množství tabulek a grafů nelíbilo (byly označeny za „nesrozumitelné“) a bylo nakonec dohodnuto, že budou nahrazeny prostým textem v odrážkách. Koordinátor KPSS během zbytku dne a noci připravil nový text v odrážkách a odstranil původní tabulky a grafy. Druhý den se objevil návrh, že by tabulky a grafy byly

standardně podle jednacích řádů.

⁵⁵ Tyto spory se samozřejmě vztahují na všechny části finální verze plánu s výjimkou cílů a opatření, které již měnit nelze.

přece jen vhodnější, prostý text byl tedy opět nahrazen tabulkami a grafy, jen v jiném pořadí než v původním návrhu. Tyto úpravy zabraly další odpoledne a večer. Na dalším setkání se nakonec tým usnesl, že v komunitním plánu bude pouze odkaz na celé analýzy, které budou dostupné v elektronické podobě na internetových stránkách KPSS (takže ve finální verzi nezůstaly ani tabulky a grafy ani text v odrážkách, jen se ztratily dva dny vposledku nesmyslným přepracováním). Podobné spory panovaly i při formulacích v textech o komunitním plánování a o průběhu KPSS v Olomouci. Text finální verze komunitního plánu byl promítán při poradě manažerského týmu dataprojektorem na stěnu a formulace byly upravovány tak, aby byly co nejvýstižnější a aby se předešlo případným nedorozuměním (zejména ze strany politické reprezentace), která by mohla mít i fatální vliv na schválení plánu v radě města a zastupitelstvu města. Nezřídka opět docházelo k tomu, že již přeformulované odstavce byly v dalších dnech znovu přeformulovávány, někdy i do původní podoby. Tyto zkušenosti vedou ke dvěma doporučením: 1. vyhradit si na přípravu finální verze dostatek času (navrhované změny se mají možnost lépe „usadit“, pokud se nechají mezi schůzkami delší rozestupy a nedochází k tak dramatickým a opakovaným změnám) a 2. zálohovat každý krok, aby bylo možné se k předchozí variantě vracet. Rovněž je vhodné dát návrh finální verze k dispozici manažerům předem s tím, že si mají před příští schůzkou připravit své připomínky (je třeba také dostatečně manažery motivovat k tomu, aby si na jednání připomínky skutečně připravili - často si manažeři text předem ani nepročtou a připomínky vyslovují tak jak je napadají během jednání, aniž by je měli připravené, což vede k četným zdržením, nesmyslným diskusím nebo zbytečným přepracováním zmíněným výše), tyto připomínky lze pak prodiskutovat a na základě schválených procedur rozhodování v manažerském týmu odsouhlasit změny a tyto dohodnuté změny měnit jen ve zcela ojedinělých případech. Zároveň není podle mého soudu vhodné spojovat jazykové korektury se schvalováním finální verze. Mnozí manažeři uplatňovali při schůzkách nad finální verzí plánu četné připomínky jazykové (úprava gramatických chyb, jako např. velkých a malých písmen v textu u odrážek, zabrala podle mého odhadu asi 2/3 času vyhrazeného ke schvalování finální verze!), někteří manažeři se dokonce na tuto oblast specializovali natolik, že ani věcné připomínky neměli, a přitom se později v období před tiskem realizovala i jazyková korektura, která by tyto problémy jednoduše odstranila i kdybychom se jimi na jednání vůbec nezabývali.

SCHVÁLENÍ KOMUNITNÍHO PLÁNU A JEHO ZÁVAZNOST

Komunitní plán sociálních služeb je většinou vnímán jako materiál, který je výsledkem dohody mezi všemi zúčastněnými stranami a který je pro všechny závazný. Kromě toho, že jsou jednotlivé části diskutovány a schvalovány v pracovních skupinách a manažerském týmu, vyžaduje se i jakási politická legitimita dokumentu. Ta bývá nejlépe vyjádřena usnesením zastupitelstva obce.

V první řadě je třeba položit si otázku, co schválení komunitního plánu sociálních služeb zastupitelstvem obce znamená. Jakou odpovědnost tím na sebe místní politická reprezentace přebírá? Usnesení zastupitelstva by mělo zaručovat v první řadě výsadní postavení komunitního plánu jako závazného dokumentu v sociální oblasti. To znamená, že schválení komunitního plánu by mělo vyloučit vydání jakéhokoli pozdějšího rozhodnutí, které by bylo v rozporu s tím, co je v komunitním plánu.⁵⁶ Dále se schválením komunitního plánu deklaruje zájem zastupitelů města **rozvíjet sociální služby právě tímto směrem**, což by se mělo promítnout do součinnosti městských úřadů při naplňování cílů a opatření či do změn v rozpočtové politice města (v rámci kapitoly sociálních věcí by měly být z rozpočtu města systematicky podporovány především sociální služby uvedené v komunitním plánu). Schválený komunitní plán rovněž vyjadřuje zájem

⁵⁶ V případě, že by protichůdné rozhodnutí bylo třeba přijmout, pak se předpokládá, že takové rozhodnutí bude projednáno i v pracovních skupinách KPSS.

místní politické reprezentace o řešení sociálních otázek a o vytvoření skutečně odborné, široce konsensuální a systémové koncepce místní sociální politiky.

Na druhé straně schválení komunitního plánu sociálních služeb nesmí zavazovat místní politiky k tomu, co mohou jen minimálně ovlivnit. **Odpovědnost za realizaci všech cílů a opatření nelze zjednodušeně vkládat na místní politiky**, protože mají velmi omezené možnosti, jak ovlivnit jednotlivé autonomní subjekty zapojené do komunitního plánování sociálních služeb. Tato odpovědnost proto leží na jednotlivých realizátorech cílů a opatření a na manažerském týmu, který celý proces implementace (viz. v další kapitole) řídí a měl by si poradit i s řízením rizik.

Ačkoli je schválení komunitního plánu sociálních služeb velmi důležité, nabízí se otázka, co dělat v případě, že komunitní plán místními politiky schválen není. Může nastat situace, kdy plán je projednán a schválen na nižší úrovni (např. jen v radě obce nebo jen v komisi rady) nebo dokonce není schválen vůbec. V takovém případě se může stát, že se plán bude chovat takřka stejně jako by byl schválen a nebude s implementací žádný problém, protože jednotliví realizátoři opatření budou podle plánu postupovat. Nelze však očekávat žádné systémové změny, což je dost vážný nedostatek. Problémem také bude relativně nízká míra jistoty a garance politické podpory, což je rizikový faktor, který se při dalším postupu musí velmi zohledňovat (při řízení rizik). Politická reprezentace někdy sice plán neschválí, ale tiše jej toleruje a nebrojí proti němu. Alespoň ne do doby, než nastanou nějaké potíže – v takovém případě benevolence politiků končí a pravděpodobně se budou od celého plánu distancovat (vzhledem k tomu, že jej neschválili, tak to pro ně není problém) a případně i aktivně zasáhnou aby bylo plánování pozastaveno nebo ukončeno. Může se ale také stát, že komunitní plán narazí nejen na nezájem, ale dokonce na aktivní odpor místních politiků. Taková situace představuje z našeho pohledu zásadní ohrožení celé implementace komunitního plánu i dalšího pokračování procesu komunitního plánování sociálních služeb. Je třeba se připravit na mnoho potíží, velmi důkladně analyzovat jednotlivá rizika při implementaci a zaměřit se na vyjednávání s politiky (vyzkoušet všechny dostupné prostředky jak s nimi komunikovat, uzavřít i velmi kompromisní dohody apod.) a stanovit si v první fázi implementace spíše skromnější cíle, jejichž naplnění může být významným faktorem jak pro udržení motivace účastníků KPSS, tak i pro vyjednávání s místními politiky.

TISK A PREZENTACE FINÁLNÍ VERZE PLÁNU

Komunitní plán je dokument, který kromě své praktické užitečnosti představuje i v jistém smyslu prostředek k propagaci KPSS a oslovení veřejnosti. Považuji za důležité, aby byl nejen obsahově,

ale i graficky kvalitní. Výhodné je v tomto směru spolupracovat s odborníky – grafiky, kteří zajistí grafický návrh obálky, úprav textů, tabulek, grafů, obrázků, a většinou i korektury a tisk.⁵⁷

Tištěné verze komunitních plánů je vhodné rozdat zastupitelům města, členům sociální komise, členům skupiny pro dohodu (nebo - pokud zatím neexistuje - lidem, kteří by ji tvořili – viz. výše), členům pracovních skupin, zástupcům různých svépomocných skupin, sdružení a spolků, zástupcům sociálního odboru města a dát k dispozici i zájemcům z řad široké veřejnosti.

Kromě toho, že by měly být komunitní plány přístupné v dostatečném množství v tištěné podobě, je vhodné je také v elektronické podobě (nejlépe ve formátu .pdf) umístit i na internetové stránky komunitního plánování v obci a internetové stránky obce.

Pro prezentaci komunitního plánu sociálních služeb se osvědčilo uspořádat i konferenci. Tématem konference by mělo být jakési ohlédnutí za dosavadním průběhem KPSS v obci a jeho zhodnocení na jedné straně a výhled do budoucnosti na straně druhé. Na konferenci by měl vystoupit primátor (starosta) nebo věcně příslušný náměstek, zástupce manažerského týmu, vybraní zástupci pracovních skupin a případně i metodik/konzultant, který by mohl nastínit další pokračování procesu KPSS.

SHRNUTÍ

Plánovací fáze KPSS zahrnuje vytváření obecných cílů a konkrétních opatření vedoucích k naplnění těchto cílů. Tyto cíle a opatření je třeba navrhovat s ohledem na zjištěné potřeby uživatelů služeb a na možnosti a zdroje existující v komunitě. Návrh plánu by měl projít veřejným připomínkováním, které by mělo být velmi pečlivě naplánované a promyšlené, včetně pravidel zapracovávání připomínek občanů. Na základě předchozích procedur lze vytvořit finální (konečnou) verzi plánu, nechat plán schválit v zastupitelstvu obce, vytvořit grafický design plánu, vytisknout jej a distribuovat.

3.4. Implementace plánu

Fáze implementace plánu je v jistém smyslu slova klíčovou fází celého procesu komunitního plánování sociálních služeb. Ve chvíli, kdy dojde na „lámání chleba“ a kdy je třeba prokazatelně realizovat naplánované cíle a opatření, se projevuje kvalita vytvořeného plánu, síla organizační struktury KPSS i schopnost spolupráce mezi jednotlivými realizátory KPSS a dalšími subjekty.

⁵⁷ Měl jsem možnost studovat relativně velké množství komunitních plánů sociálních služeb a grafická úroveň mnohých je podle mého soudu velmi slabá. Kladně bych hodnotil a jako určité vzory doporučil kromě olomouckého i komunitní plány z Ústí nad Labem nebo Ostravy.

Odborníci, kteří se pohybují v oblasti komunitního plánování sociálních služeb, znají velké množství komunitních plánů, které nikdy nebyly systematicky naplňovány a sloužily jen jako svého druhu propagační materiály nebo dokonce rovnou skončily v šuplících.⁵⁸ Nenaplňovaný plán je nejen známkou mrhání časem a penězi, ale i faktorem, který výrazně ohrožuje samotné pokračování komunitního plánování sociálních služeb v dané komunitě. Ukazuje se totiž, že v komunitách, kde byl vytvořen plán, který posléze nebyl implementován, je obzvláště složité získat důvěru a spolupráci lidí na dalším pokračování komunitního plánování sociálních služeb. Nezávládnutá implementace tak často zavírá dveře dalším snahám o plánování rozvoje sociálních služeb touto metodou.

V našem pojetí (Zatloukal, 2006b) probíhá implementace na čtyřech úrovních:

- postupné a systematické naplňování jednotlivých cílů a opatření (spojené s průběžným hodnocením/evaluací – viz. následující kapitola)
- vytváření systému podpory pro implementaci
- řízení rizik
- upevňování organizační struktury a náprava případných nedostatků z předchozích fází KPSS.

NAPLŇOVÁNÍ CÍLŮ A OPATŘENÍ

Naplňování cílů a opatření by mělo být **postupné a systematické**. Těžiště koordinace celé implementace plánu leží v činnosti manažerského týmu a jednotlivých pracovních skupin. Proto je důležité, aby se pracovní skupiny **pravidelně scházely** (cca 1 x za měsíc) a aby na schůzky pracovních skupin **navazovaly** schůzky manažerského týmu (nejlépe do týdne). Předřadit schůzky manažerského týmu schůzkám pracovních skupin není vhodné, protože pak nelze na výstupy z pracovních skupin rychle a efektivně reagovat (to bývá problém zejména tehdy, když je třeba na základě výstupů z pracovních skupin o něčem v manažerském týmu rozhodnout). Podobně jako v předchozích fázích KPSS se doporučuje vytvořit předem roční (nebo alespoň půlroční) plány schůzek, aby jednotliví členové měli možnost si na schůzky vyčlenit čas.

Je důležité, aby program schůzek pracovních skupin byl vhodně strukturován a přizpůsoben potřebám členů. Účastníci schůzek pracovních skupin by měli z jednání odcházet s tím, že schůzky pracovních skupin mají smysl, jsou pro něj užitečné a přinášejí konkrétní výsledky. V opačném

⁵⁸ Na jedné konferenci v Praze v roce 2006 měl John Wawrick (nezávislý konzultant v Velké Británii, který se v ČR angažoval již v rámci tzv. „česko-britského projektu“) přednášku o tom, jak se plánování primárně zaměřuje na výsledky. Podle něj není rozhodující samotná technologie plánování nebo že se realizátorům metoda KPSS líbí, ale důležité jsou reálné dopady na rozvoj v sociálních službách (či sociální oblasti obecně). Neplánuje se totiž pro plánování samotné, ale pro výsledky.

případě – a to je bohužel velmi častým jevem – dochází k značnému odlivu členů pracovních skupin, organizační struktura KPSS je v důsledku toho méně „silná“ a akceschopná a v některých případech dochází i k jejímu rozpadu. Protože členství v pracovních skupinách nebývá většinou odměňováno finančně (s výjimkou manažerů), je třeba velmi pečlivě hledat jiné motivační faktory. Takovými motivačními faktory reagujícími na potřeby členů pracovních skupin bývají zejména **informace a participace na rozhodování**.

Program schůzek pracovních skupin během implementační fáze KPSS může obsahovat například následující body:

1. Aktuální informace o financích/ zdrojích pro implementaci opatření – dotace od města, kraje, ministerstev, EU apod.
2. Aktuální informace z města relevantní pro sociální oblast – ze zastupitelstva, z rady, věcně příslušné komise, ostatních komisí, obecního úřadu, dalších institucí.
3. Aktuální informace od poskytovatelů (aktivity, potíže, inovace, nápady...)
4. Aktuální informace z kraje (semináře, vzdělávání, změny, strategické dokumenty...)
5. Aktuální informace o různých akcích (konference, odborné kurzy, kulturní akce související se sociální oblastí...)
6. Naplňování cílů a opatření podle ročního akčního plánu
7. Hodnocení projektů (participace na rozhodování o podpoře konkrétních projektů)
8. Případové konzultace mezi poskytovateli či vzájemnou výměnu zkušeností (tento bod je vhodné oddělit od jednání tak, aby se jej neúčastnila celá skupina, ale jen ti, kterých se konkrétní případ týká, a je třeba jednání vést takovým způsobem, aby nebyly porušeny etické principy profese ve vztahu ke klientům (uživatelům) služby).

Z hlediska naplňování cílů a opatření komunitního plánu je důležité v pracovních skupinách zpracovat bezprostředně po schválení plánu **roční akční plán** na následující rok. Na další roky plánovacího období je rovněž důležité připravit roční akční plány. Tyto akční plány ještě konkretizují a do podrobností stanovují naplňování cílů a opatření plánu. Postup tvorby ročních akčních plánů je následující:

- **Priorizace cílů a opatření z hlediska implementace** – již při tvorbě plánu (viz. výše) proběhla priorizace cílů a opatření podle důležitosti. Při implementaci je třeba tyto priority revidovat vzhledem k aktuální situaci. Klademe si například následující otázky: Objevily se nové skutečnosti? Stalo se některé opatření naléhavějším? Jsou aktuálně k dispozici zdroje (nové, neočekávané příležitosti), kterými by bylo možné pokrýt opatření, které má v plánu nižší prioritu a bylo by smysluplné takový posun v prioritách uskutečnit? Tato revize priorit

nabývá na důležitosti zejména v druhém či třetím roku (popř. dalších letech) implementace. Pokud byl plán vytvořen na tři roky, lze předpokládat, že v druhém nebo třetím roce plánovacího období se objeví mnoho skutečností, které při tvorbě plánu nebylo možné předpovídat a na něž je nutné pružně reagovat.

- **Zajištění materiálních a finančních zdrojů pro realizaci** – skupina společně hledá možnosti, jak prioritní opatření realizovat. Účinná je zde výměna informací o aktuálních grantových výzvách, relevantních pro dané opatření, vyjednávání o různých formách spolupráce mezi jednotlivými organizacemi (velmi často je situace taková, že různé organizace disponují zdroji, které jsou samy o sobě k realizaci zejména náročnějších a často nejzásadnějších cílů a opatření nedostačující, ale v případě dohody o spolupráci se příspěvky jednotlivých subjektů vhodně doplňují a realizaci umožní).
- **Určení realizátorů cílů a opatření** – v komunitním plánu figurují předpokládaní realizátoři cílů a opatření, při tvorbě akčních plánů se již v pracovních skupinách definitivně rozhoduje o tom, kdo jednotlivé cíle a opatření bude realizovat a kdo za jejich realizaci ponese odpovědnost. V této fázi je již místo příslibu realizace již jakýsi veřejný závazek, často má i podobu konkrétních smluv o dílo, které zadavatel s realizátorem uzavírá a které jasně specifikují, co, do kdy a jakým způsobem bude realizováno.

Realizaci jednotlivých cílů a opatření je třeba monitorovat a průběžně vyhodnocovat. **Hodnocení** (viz. následující kapitola) je nedílnou součástí implementace a neprobíhá jako následná fáze po implementaci, ale probíhá **současně s implementací**.⁵⁹ Pro přehlednost se v průběžném hodnocení využívá **monitorovacích tabulek**, většinou obsahují textovou část a tabulku (viz. příloha 6)

Při implementaci plánu hraje klíčovou roli manažerský tým KPSS. Je důležité zajistit koordinaci celého procesu i ve fázi implementace a manažerský tým musí být schopen opatřit si informace o tom, kde lze získávat potřebné zdroje pro implementaci, musí být schopen řídit celou implementaci, flexibilně reagovat na nečekané události, pracovat s riziky (viz. níže) a podporovat spolupráci na všech úrovních.

Omezování či rušení stávajících služeb

Velmi citlivou oblastí při plánování a zejména při implementaci plánu je omezování či rušení služeb, které nejsou potřebné nebo nefungují. Při kvalitním komunitním plánování i k těmto nepopulárním krokům dochází. Zkušenost z praxe ukazuje, že do takových kroků se nikomu nechce

⁵⁹ V kapitole věnované evaluaci budou různé druhy evaluací v KPSS podrobněji popsány, některé probíhají dokonce paralelně se všemi fázemi komunitního plánování, nejen s fází implementace.

a že realizátoři KPSS dělají cokoliv, jen aby nemuseli nějakou službu rušit a budit pozdvižení u příslušného poskytovatele. Trefně a provokativně to glosuje Úlehla, když připomíná výrok indiánů z Dakoty, kteří říkají, že „když jezdec jede na mrtvém koni, je nejlepším řešením sesednout“ (Úlehla, 2004). V sociálních službách však byla vynalezena spousta pseudořešení, která lze metaforicky popsat následovně (Úlehla, 2004):

- vzít si silnější bič (aneb Watzlawickovo „jen houšť“ (Watzlawick, 1994))
- vyměnit jezdce
- sestavit komisi ke studiu koně
- uskutečnit výzkum efektivity, který by zjistil, zda by se lehčímu jezdcovi nejelo na mrtvém koni lépe
- zařídit návštěvy v cizině, kde bychom zkoumali, jak se tam jezdí na mrtvých koních
- změnit minimální standardy tak, aby zahrnovaly i mrtvé koně
- najmout si poradce pro jízdu na mrtvých koních
- povýšit mrtvého koně do pozice supervizora
- tvrdit, že mrtvý kůň nemusí být krmen, což je přece skvělé snížení nákladů
- a mnohé další.

Důvodů pro zvažování omezení či rušení stávající služby je mnoho, například:

- výstupy z analýz jednoznačně ukazují, že službu nikdo nepotřebuje
- službu využívá velmi malé množství uživatelů
- uživatelé služby využívají převážně doplňkové činnosti související s poskytováním služby, než službu samotnou
- náklady na poskytování služby výrazně přesahují přínosy, které služba má
- služba je sice potřebná, ale je realizována neuspokojivým způsobem, který nesplňuje ani minimální požadavky na realizaci služby (standardy kvality)

O omezování či rušení nějaké stávající služby samozřejmě nerozhodují pracovní skupiny ani manažerský tým. Pravomoc přímo rušit nějakou službu má poskytovatel služby nebo – při shledání závažných nedostatků – inspekce příslušného ministerstva. Komunitní plánování však může vést k omezení služby nepřímo tím, že „mrtvého koně“ nezahrne do plánu, služba bude obtížněji shánět finanční podporu a patrně (pokud bude systém financování fungovat) bude omezena a takříkajíc „vyhladoví“. V procesu KPSS se však nabízí i možnost, jak poskytovatele – obrazně řečeno – přesadit z mrtvého koně na koně plného života. Během KPSS se totiž zjišťují potřeby uživatelů a stanovují cíle a opatření plánu a v implementační fázi se pak hledají subjekty, které by realizovaly

služby, které jsou skutečně potřebné a žádané. A zde je příležitost pro poskytovatele služeb, které spějí k zániku, aby využili poptávky uživatelů i zadavatele a „bílého místa“ na trhu a přeorientovali se na poskytování některé takové služby. V tu chvíli takoví poskytovatelé naopak dostanou maximální podporu od pracovních skupin KPSS i zadavatele jak pro získání finančních prostředků, tak pro vzdělávání a vytvoření podmínek pro poskytování takové služby.

SYSTEM PODPORY PRO IMPLEMENTACI

Aby bylo možné jednotlivé cíle a opatření naplňovat, je třeba věnovat poměrně značné úsilí vytváření různých podpůrných mechanismů, které implementaci plánu napomáhají nebo ji dokonce přímo umožňují. Nejdůležitějším podpůrným mechanismům pro implementaci komunitních plánů bude věnována pozornost v následujících odstavcích.

Informační servis a toky informací

Jedním z klíčových prvků podporujících implementaci (a možná i všechny procesy KPSS) je dobrá výměna informací. Pokud se podaří dosáhnout situace, kdy organizační struktura disponuje opravdu širokým spektrem důležitých a aktuálních informací ze sociální oblasti a oblastí souvisejících, je pravděpodobné, že realizátoři KPSS budou snáze realizovat své záměry (projekty). Kromě toho také pravděpodobně budou mít i mnohem větší prestiž v komunitě a mohou figurovat jako poradní orgány zadavatele pro sociální oblast (místní politici – většinou když se nějaká situace vyhrotí - potřebují velmi rychle spolehlivé a aktuální informace ze sociální oblasti, zejména ohledně témat jako etnické menšiny, nezaměstnanost, domácí násilí, zneužívání drog či týrání dětí). Realizátoři KPSS, kteří díky promyšlenému systému výměny informací budou skutečně mít informace, se tak stanou vítanými spolupracovníky a partnery a partnerská spolupráce mezi zadavatelem, poskytovateli a uživateli je jedním z cílů KPSS.

Součástí každého setkání pracovních skupin by tak mělo být vzájemné předávání informací (viz. výše). Při implementaci plánu je vhodné mít dobře naplánovány toky informací – kdo bude co zjišťovat a kdo bude s danými informacemi a v jaké míře seznamován. Výhodné je, pokud je sběr informací propojen s informačním systémem sociálních služeb (viz. výše v kapitole o analytické fázi) a pokud jsou všechny informace zpracovávány vhodným softwarem a pravidelně vychází (alespoň v elektronické podobě) zpráva o situaci v sociální oblasti v dané komunitě. Z hlediska samotné implementace plánu jsou klíčové zejména informace o finančních zdrojích, o změnách legislativy a o školeních a kurzech.

Cílené vzdělávání

Dalším důležitým podpurným prvkem je zacílené vzdělávání. Vzdělávací aktivity se coby podpora implementace zaměřují na dovednosti a znalosti, které pomáhají úspěšné realizaci jednotlivých cílů a opatření. Cílovou skupinou vzdělávání jsou pak především realizátoři jednotlivých cílů a opatření. Obecně lze říci, že velmi často se objevují kurzy zaměřené na psaní projektů, projektové řízení, řízení kvality služeb, legislativu nebo na odbornou kvalifikaci pro práci s určitou cílovou skupinou klientů⁶⁰. Jednotlivé vzdělávací aktivity je možné realizovat buď tak, že samotní realizátoři KPSS mezi sebou naleznou odborníka, který může vzdělávání vést nebo si vzdělávání „na míru“ objednájí od univerzity nebo soukromé vzdělávací agentury.

Posílení organizační struktury KPSS

Posílení organizační struktury lze rovněž vnímat jako významný prvek podpory implementace. Posílením je rozuměno především posílení personální. Cílem je, aby se procesu implementace zúčastnilo co nejvíce lidí, kteří se v dané cílové skupině angažují. Pokud se to podaří, je mnohem snazší navazovat spolupráci, vyměňovat informace, efektivně využívat zdroje, které jsou v komunitě k dispozici, ovlivňovat veřejné mínění i místní politiky i prosazovat dohodnuté cíle a opatření. Posilování organizační struktury by nemělo být nahodilé a nekoordinované, ale naopak je vhodné naplánovat postup, jak:

- a) oslovit vhodně ty, které jsme dosud s nabídkou spolupráce neoslovili
- b) obnovit kontakty na vlivné osobnosti v komunitě, s kterými se již dříve spolupracovalo,
- c) udržet spolupráci s těmi, kteří již jsou zapojeni
- d) získat pro spolupráci ty, kteří již byli osloveni, ale dosud se pro spolupráci nerozhodli (zde je nutné vyjít z otázky, čím by pro ně mohlo být zapojení do KPSS reálným přínosem).

Možnost ovlivňovat toky peněz v sociální oblasti

V některých obcích (např. Ústí nad Labem nebo Olomouc) se osvědčilo zapojení místních realizátorů KPSS do rozhodování o rozdělování finančních prostředků rozpočtu obce do sociální oblasti. Výše uvedený model funguje tak, že realizátoři KPSS jsou zapojeni do tvorby výzev, formulářů a hodnocení projektů. Přitom platí, že při rozhodování mají pouze poradní hlas, rozhodnutí jako takové přijímají volené orgány obce.

⁶⁰ Poslední uvedené téma je relevantní zejména v případech, kdy se v plánu objevila nová služba, kterou v komunitě dosud nikdo nerealizoval. Nově nastupující poskytovatel potřebuje podporu a vzdělávání k tomu, aby danou službu mohl poskytovat kvalitně a odborně.

Obecný postup rozdělení prostředků veřejné finanční podpory obce do sociální oblasti může být následující (Zatloukal, 2006b):

- v pracovních skupinách a manažerském týmu je projednána **základní osnova výzvy**, ta je pak předložena sociální komisi a RMO ke schválení a vyhlášena
- vytvoří se jednotné a stručné **formuláře** na žádosti (fiše)
- je stanoven jasný **bodovací systém**, který zohledňuje:
 - a) jak podaný projekt koresponduje s komunitním plánem a s prioritami ročního (akčního) plánu nebo jak reaguje na nově vzniklé akutní potíže, které se objevily až po schválení komunitního plánu,
 - b) realizovatelnost projektu,
 - c) hospodárnost projektu,
 - d) zajištění dalšího financování projektu z vnějších zdrojů (projekt je podpořen maximálně ve výši 30% nákladů, většinou se podpora pohybuje kolem 5 – 10%; realizátor musí mít zajištěno i financování z dalších zdrojů)
- součástí výzvy je i **termín**, do kdy je potřeba žádosti odevzdat
- po uzávěrce se v první řadě kontrolují **formální náležitosti** žádostí (projektů) a **duplicita**, tj. zda některý žadatel nepodal na de facto stejnou věc více projektů (obojí může kontrolovat sekretariát přijímající žádosti)
- žádosti (projekty) se **rozdělí podle cílových skupin**
- vytvoří se **harmonogram schůzek** pracovních skupin, manažerského týmu a sociální komise s ohledem na to, aby byl dostatek času na projednání jednotlivých projektů
- jednotlivé projekty se **projednávají na pracovní skupině** - každý předkladatel projektu má možnost svůj projekt obhájit a vysvětlit případné nejasnosti a odpovědět na otázky. Protože je každý projekt projednáván na skupině, kde sedí odborníci na danou problematiku (a většinou rovněž konkurenční žadatelé), nikdo si většinou nedovolí do něj napsat přemrštěné částky nebo nějaké věcné nesmysly, protože ví, že mu to při projednávání nemůže projít.
- každý člen pracovní skupiny se může k předloženým projektům vyjádřit **v diskusi**; diskuse se řídí pravidly stanovenými v jednacích řádech
- projekty se nakonec v pracovní skupině **hodnotí**, skupina rozhoduje konsensuálně nebo hlasováním (v souladu s jednacími řády). Manažer skupiny pak sestaví **výsledné pořadí a navržené finanční částky**, o kterých bylo ve skupině rozhodnuto. Při stanovování finančních částek vychází z toho, kolik peněz z celkového objemu prostředků rozpočtu obce půjde do jeho cílové skupiny (to se rozhodne na manažerském týmu podle priorit) a připraví své částky tak, že trochu přidá nad limit (u měst kolem 100 000 obyvatel se doporučuje taková rezerva maximálně 300 000Kč).

- Výstupy z jednotlivých pracovních skupin se prodiskutují na **manažerském týmu**, upraví a seškrtnou a nakonec schválí konsensuálně nebo hlasováním. Při těchto diskusích a schvalování v manažerském týmu může dojít k několika problémům, např.:
 - a) manažer jedné skupiny je vlivnější než manažeři ostatních skupin a prosadí podporu projektů vzešlých z jeho pracovní skupiny jen proto, aby si ve skupině upevnil svou pozici nebo aby se mohl navenek prezentovat svými úspěchy, aniž by se nutně jednalo o nejpotřebnější projekty pro komunitu
 - b) manažer některé skupiny nedokáže ostatní manažery přesvědčit o potřebě podpořit projekt, který by si podporu jednoznačně zaslouhoval prioritně

Těmto problémům lze **předcházet** tím, že: 1. manažeři jsou vždy voleni skupinou (pak členové skupiny nemohou nikoho obviňovat za nekompetentnost svého manažera), 2. manažeři jsou pečlivě vybíráni (skuteční odborníci schopní vyjednávat, prosazovat a zdůvodňovat své požadavky a také pragmaticky ustoupit ze svých požadavků tam, kde je třeba) a 3. v manažerském týmu jsou zastoupeny i jiné subjekty než jen zaměstnanci úřadu (to vytváří rovnější postavení mezi účastníky, v pouze úřednickém manažerském týmu jednoznačně dominují nadřízení úředníci) – tento bod úzce souvisí s bodem 1.
- Informace o rozhodnutí v manažerském týmu se musí i s jasným zdůvodněním změn dostat zpět do pracovních skupin
- Výstup z manažerského týmu – pořadí projektů a navržené částky, kterými by měly být v rámci veřejné podpory podpořeny - předloží manažerský tým **sociální komisi** i se stručným, ale jasným zdůvodněním. Optimální je, když zástupci manažerského týmu pro sociální komisi připraví stručnou prezentaci.
- Další rozhodování již probíhá podle zavedeného scénáře většiny obcí, čili po projednání v sociální komisi rozhoduje rada a zastupitelstvo obce o konečném určení financí, zástupci manažerského týmu mohou i při jednání rady a zastupitelstva nabídnout stručnou prezentaci.
- Realizace podpořených projektů je posléze relativně snadno monitorovaná díky tomu, že realizátoři a příjemci dotací jsou zapojeni do organizační struktury KPSS v obci (funkci průběžných monitorovacích zpráv supluje zápisy z jednání pracovní skupiny a čtvrtletní výstupy z informačního systému týkající se implementace). Po ukončení projektu se vyžaduje standardní vyúčtování a závěrečná zpráva, která může být předložena současně v pracovní skupině i v kontrolním orgánu obce.

ŘÍZENÍ RIZIK

Velmi důležitou a přesto většinou opomíjenou oblastí (Chvalovský, 2005), která souvisí s implementací plánu, je řízení rizik. S řízením rizik se začíná již v analytické fázi, ale těžiště práce s riziky leží právě ve fázi implementace, proto je kapitola o řízení rizik zařazena v této kapitole.

Riziko bývá definováno jako funkce pravděpodobnosti vzniku mimořádné události s určitou velikostí jejích následků (Šenovský a Šenovský, 2006) či jako možnost vzniku nežádoucích následků (Šenovský a Šenovský, 2006) nebo jako potencionální zdroj krize (Bělohlávek, Košťan, Šuleř, 2001). V každém případě je důležité při realizaci jakéhokoli plánu věnovat rizikům dostatečnou pozornost. Jak uvádí Čaputová: „Projekty často selžou ne proto, že byly stanoveny špatné cíle, ale většinou proto, že nebyl věnován dostatečný čas a úvahy vnějším faktorům – tomu, co se může oproti plánu pokazit, a předpokladům, které je třeba zajistit.“ (Čaputová, 2006)

Řízení rizik lze obecně definovat jako „zorganizování takového rozhodovacího procesu, při kterém technickými, sociálními a legislativními opatřeními v oblasti prevence a represe dokážeme snížit (a tím fakticky řídit) riziko na sociálně přijatelnou úroveň“ (Šenovský a Šenovský, 2006, s. 14). Podobně Smejkal a Rais definují řízení rizik jako „vědecký přístup k řešení problému rizika, a to cestou jeho identifikace a měření, předvídání možných nahodilých ztrát a navrhování takových postupů a metod, které minimalizují výskyt a finanční dopad těch ztrát, které se ve firmě objeví.“ (Smejkal, Rais, 2006, s. 103) ⁶¹

Řízení rizik v rámci KPSS je především chápáno jako nástroj pro předcházení a řešení neočekávaných událostí, které se mohou vyskytnout při implementaci plánu.

Většinou rozlišujeme pět základních fází řízení rizik (Čaputová, 2006; Smejkal, Rais, 2006; Šenovský a Šenovský, 2006):

- a) identifikace možných rizik
- b) identifikace úrovně rizika
- c) vytvoření strategií a protiopatření
- d) realizace strategií a protiopatření
- e) hodnocení strategií a protiopatření

⁶¹ S řízením rizik se do značné míry překrývá tzv. krizové řízení (Bělohlávek, Košťan, Šuleř, 2001), které se zaměřuje na řešení situací s extrémně vážnými následky. Z našeho pohledu lze krizové řízení vnímat jako řízení rizik definovaných jako „nepřípustná“ (viz. níže v textu), principy jsou v zásadě totožné.

Identifikace možných rizik

Především je potřebné předvídat pokud možno co nejvíce možných potíží a rizik. Vhodným nástrojem může být brainstorming (Bělohlávek, Košťan, Šuleř, 2001 – viz. výše v kapitole o týmové práci) nebo SWOT analýza (Smejkal, Rais, 2006 – viz. v kapitole o analytické fázi). Dále lze využít kontrolní seznamy (check lists), analýzu „what-if“ (zkoumá možné dopady vybraných situací), analýzu stromu událostí apod. (podrobněji viz. Šenovský a Šenovský, 2006). Výstupem identifikace rizik je **seznam rizik**.

Identifikace úrovně rizika

U jednotlivých rizik ze seznamu je třeba pro další řízení rizik stanovit míru jejich závažnosti. Prioritu mají rizika s vysokou závažností dopadu a s vysokou pravděpodobností výskytu. Jako pomůcka pro identifikaci úrovně rizik může posloužit následující tabulka.

Pravděpodobnost výskytu	Závažnost následků rizik			
	Nevýznamné	Okrajové	Kritické	Katastrofické
Velká	Nežádoucí	Nežádoucí	Nepřípustné	Nepřípustné
Střední	Přípustné	Nežádoucí	Nežádoucí	Nepřípustné
Malá	Zanedbatelné	Přípustné	Nežádoucí	Nežádoucí
Nepravděpodobná	Zanedbatelné	Zanedbatelné	Přípustné	Přípustné

Tab. 15: Úrovně rizika (Čaputová, 2006)

Když se podíváme na tabulku podrobněji, můžeme definovat **tři prvky** (Čaputová, 2006):

- Pravděpodobnost výskytu** – pokud je pravděpodobnost výskytu **velká**, znamená to, že riziko velmi pravděpodobně nastane a ohrožení je trvalé, pokud je pravděpodobnost výskytu **střední**, lze reálně očekávat, že ohrožení nastane, pokud je pravděpodobnost **malá**, je možné, že riziko nastane a je rozumné to předpokládat, pokud je výskyt **nepravděpodobný**, pak lze předpokládat, že riziko nastane jen za výjimečných okolností (to však znamená, že ta možnost tu stále je)
- Závažnost následků** – je-li závažnost následků **katastrofická**, pak by taková situace znamenala fatální ohrožení nebo zastavení celého vývoje projektu, pokud je **kritická**, pak by v případě výskytu došlo k zásadnímu narušení vývoje projektu nebo jeho pozastavení, u **okrajových** následků by se jednalo o prosté narušení vývoje projektu a v případě **nevýznamných** následků lze narušení projektu relativně snadno operativně odstranit.

c) **Úrovně rizika** – ty závisí na míře pravděpodobnosti výskytu a závažnosti následků a jsou čtyři:

- **nepřípustné riziko** – musí být odstraněno, protože zásadním způsobem ohrožuje celý projekt
- **nežádoucí riziko** – smí být přijato pouze v případech, kdy je eliminace rizika prakticky nemožná nebo neúměrně nákladná
- **přípustné riziko** – lze jej přijmout, ale je nutné dbát ve zvýšené míře na vývoj situace a situaci podrobně sledovat
- **zanedbatelné** – lze jej přijmout relativně bez problémů

Z hlediska řízení rizik hrají klíčovou roli zejména rizika nepřipustná a nežádoucí, těm je třeba věnovat důkladnou pozornost.

Chvalovský (2005) rozšiřuje výše uvedená kritéria pro hodnocení úrovně rizika o kategorii kontroly a nabízí přehlednou „matici rizik“ používanou pro řízení rizik (viz. tab. 16).

Označení rizika	Stručný popis příznaků rizika	Rizikový plán	Závažnost dopadu na projekt (1 – 5)	Pravděpodobnost výskytu (1 – 5)	Stupeň kontroly rizika (1 – 5)

Tab. 16: Matice rizik (Chvalovský, 2005)

Jednotlivé položky tabulky se vyplňují následovně (Chvalovský, 2005):

- **označení rizika** – kód/symbolická zkratka projektu a pořadové číslo rizika
- **popis příznaků** – stručné, srozumitelné a jednoznačné shrnutí kritérií, podle nichž poznáme, že riziko nastalo
- **rizikový plán** – klíčový prvek matice, ke strategiím řízení rizik viz. níže
- **závažnost dopadu** – na stupnici 1 – 5 se hodnotí míra dopadu rizika na projekt (pětka znamená nejvyšší dopad) s tím, že důležitými kritérii jsou náklady a harmonogram projektu
- **pravděpodobnost výskytu** – z hlediska hodnocení problematická oblast, při příliš vysokých pravděpodobnostech je na místě otázka, zda se mezi rizika nedostaly procesy, které by měly být

zahrnuty jako aktivity projektu nebo rozhodovací situace, které jsou rovněž součástí projektu jako takového (Chvalovský, 2005); opět se hodnotí na stupnici 1 – 5

- **stupeň kontroly** – tato položka udává, do jaké míry mají realizátoři projektu nad rizikem kontrolu, příliš časté vysoké hodnocení rovněž odkazuje k tomu, že realizátoři do rizik zahrnuly aktivity projektu, které mohou sami plánovat a rozhodovat

Pro identifikaci rizik s ohledem na harmonogram projektu se používají například již dříve zmíněné metody **PERT** („programme evaluation and review technique“), **CPM** („critical path method“, „metoda kritické cesty“) a **CC** („critical chain“, kritický řetěz) (podrobněji viz. Chvalovský, 2005; Goldratt, 1999; Němec, 2002).

Vytvoření strategií a protipatření

Jestliže jsou rizika identifikována a realizátoři KPSS mají přehled o tom, která rizika hrozí, jaké mohou mít následky a podle jakých symptomů se pozná, že se nebezpečí blíží, je třeba vytvořit strategie a protipatření, kterými lze rizika snižovat. Pokud se objeví nějaká nečekaná událost, která ohrožuje projekt, je většinou nutné neprodleně přijmout nějaké rozhodnutí, aby se alespoň minimalizovaly ztráty nebo aby se předešlo dalším potížím (hrozí tzv. „řetězové reakce“). Pokud jsou vytvořeny určité promyšlené strategie zaměřené na snižování rizik, je efektivní rozhodování snazší, v opačném případě bývají častá rozhodnutí špatná a důsledkem je nárůst ztrát.

V literatuře (Smejkal, Rais, 2006; Bělohávek, Košťan, Šuleř, 2001; Čaputová, 2006) je popsáno několik obecných strategií, které mohou sloužit jako vodítka pro vytváření konkrétních strategií snižování rizik:

- a) **Ofenzivní řízení** – bývá označováno za jednu z nejvhodnějších strategií řízení rizik (Smejkal, Rais, 2006) a spočívá v posilování silných stránek organizace správným stanovením cílů a implementací, úsilím o maximální pružnost a přizpůsobivost změnám uvnitř organizace i vně, zjednodušením organizační struktury a kvalitním řízením lidských zdrojů. Zaměřuje se tedy na příčiny vzniku rizika a na jejich redukci.
- b) **Přesun (transfer) rizika** – patří rovněž mezi strategie redukce rizika zaměřenou na příčiny rizik, na rozdíl od ofenzivního řízení má však defenzivní („útočnou“) povahu. Jde o to, že jeden „silnější“ subjekt de facto vnutí jinému „slabšímu“ subjektu nutnost nést rizika. To se děje pomocí uzavírání dlouhodobých kupních smluv, smluv o odběru určitého množství zboží apod. V KPSS se lze s touto strategií setkat zejména v tom, že s realizátory jednotlivých opatření jsou uzavírány smlouvy, na něž je vázána finanční a jiná podpora města s tím, že rizika činnosti a rizika při realizaci opatření nese dodavatel (realizátor daného opatření).

- c) **Sdílení rizika** – tato strategie redukce rizika je založená na **spolupráci více subjektů**. Díky tomu se totiž rozděluje i riziko. Podíl na realizaci i nesení rizika je nastaven tak, aby žádný z účastníků nebyl v případě rizika existenčně ohrožen. Tato strategie se jeví jako velmi vhodná pro KPSS.
- d) **Diverzifikace (rozdělení) rizika** – patří mezi strategie redukce rizika zaměřené na následky a klíčovým postupem je rozložit riziko **u jednoho subjektu** na co nejširší základnu, aby v případě ohrožení nebylo ohroženo vše, ale vždy jen část zdrojů.⁶² Při diverzifikaci rizika jde např. o **volbu právní formy** podnikání (liší se třeba míra ručení za ztráty) či o rozšiřování spektra poskytovaných služeb a produktů. V druhém případě lze rozlišit **horizontální diverzifikaci**, kdy jde o rozšiřování služeb a produktů o další, které doplňují naši stávající nabídku a souvisí s „know-how“ organizace (např. organizace, která provozuje nízkoprahový klub pro mládež zároveň realizuje vzdělávací semináře na školách) a **vertikální diverzifikaci**, kdy jde zejména o to, že na straně vstupů nebo výstupů si zajistíme návaznost služby nebo produktu vlastními zdroji (např. organizace, která provozuje azylový dům pro matky s dětmi může místo složitého umístění klientek do městských bytů sama několik bytů spravovat a tím zajistit i následnou službu sama). Dalšími významnými druhy diverzifikace jsou **diverzifikace dodavatelů** (dodávky strategických surovin a služeb jsou rozděleny mezi více dodavatelů) a **diverzifikace odběratelů** (více skupin klientů strukturovaných tak, aby výpadek jedné z nich – byť významné – nezpůsobil existenční ohrožení firmy). Diverzifikace dodavatelů je velmi užitečná strategie při plánování rozvoje sociálních služeb. Součástí komunitního plánu i akčních plánů jsou i jednotliví dodavatelé (realizátoři cílů a opatření). Pokud je to možné (zejména v případech, kdy se o realizaci opatření uchází více organizací), je vhodné tyto dodavatele rozdělit tak, aby celé opatření nestálo jen na jednom z nich.
- e) **Pojištění** – strategie redukce rizik zaměřená rovněž na následky, která spočívá v tom, že negativní následky rizika se za úplatu převedou na pojišťovnu, která rizika kryje buď zcela nebo částečně.
- f) **Retence rizik** – strategie, při níž se o riziku ví (je identifikováno), ale nijak se proti němu nezasahuje protiopatřeními⁶³. Tuto strategii lze úspěšně použít zejména u rizik zanedbatelných či přípustných, u rizik nežádoucích a nepřipustných tuto strategii využít nelze (nebo jen v situacích, kdy není zbytí).

⁶² Klasickým případem využívání diverzifikace je investování, kdy se používá tradiční pravidlo: „Třetinu majetku vlož do nemovitostí, třetinu do zlata a uměleckých předmětů a třetinu podrž v hotovosti.“ (Smejkal, Rais, 2006)

⁶³ Smejkal a Rais (2006) uvádějí, že retence rizik může být také nevědomá (rizika nejsou identifikována, a proto se vůči nim neuplatňuje žádné protiopatření), což lze ale jen stěží řadit mezi „strategie“, protože v takovém případě je nejen riziko, ale i sama strategie nevědomá. Retence může být podle Smejkala a Raise (2006) rovněž dobrovolná nebo nedobrovolná (tj. pokud není jiná varianta).

- g) **Vyhýbání se rizikům** – tato strategie se obecně příliš nedoporučuje, protože důsledné vyhýbání se jakýmkoli rizikům značně omezuje možnosti realizace cílů a opatření. Riziko je součástí jakékoli tvůrčí aktivity, a tou by mělo být i komunitní plánování. Výjimkou jsou ovšem situace s neúměrně velkým rizikem, v takových případech je využití vyhýbavé strategie vhodné.
- h) **Vytváření rezerv** – rezervy mohou být hmotné (materiálové) nebo finanční a lze je využít při výskytu ohrožení. Vytváření rezerv tedy patří ke strategiím zaměřeným na následky.
- i) **Ukončení** – strategie, která reaguje na následky rizik. Jsou-li následky neúnosné, je třeba projekt ukončit. Při ukončování je ale nutné vyhodnotit důsledky a celý proces ukončování je výhodné mít pečlivě naplánovaný.
- j) **Změna plánu (projektu), krizový plán** – souvisí s flexibilitou a ofenzivním řízením, plán je třeba přizpůsobovat situaci, v případě výskytu ohrožení je třeba velmi rychle přeplánovat. Například pokud se nepodaří získat dotaci na nějaké opatření komunitního plánu, je nutné **vyhodnotit**, jaké má tato skutečnost **následky na další implementaci** plánu (Jsou nějaká opatření či cíle, které na dané opatření navazují a nebudou moci být rovněž realizovány?), na **časový průběh** (Kdy bude další možnost podat projekt? O kolik se zdrží navazující projekty?) a zda jsou v zásobníku cílů **další cíle**, které by bylo možno realizovat namísto toho, který se realizovat nepodařilo. Na základě této analýzy lze pak vytvořit nový, **krizový plán**.
- k) **Operační a postoptimalizační analýza** – sofistikované metody, které umožňují nalézt optimální řešení problémů a analyzovat strukturu systému a možné následky změn (podrobněji viz. Smejkal, Rais, 2006)

Realizace strategií a protiopatření

Ve chvíli, kdy se z rizika stane reálné ohrožení, jsou realizátoři, kteří absolvovali předchozí kroky, mnohem lépe připraveni na jeho zvládnutí. Realizace jednotlivých strategií však neprobíhá úplně mechanicky, riziko většinou nelze předvídat do naprostých detailů, proto strategie a protiopatření poskytují jen vodítka pro rozhodnutí. V každém případě jsou tato vodítka podložena různými analýzami a úvahami. V situacích, kdy ohrožení nastává, většinou není mnoho času na přijímání rozhodnutí, proto se manažeři většinou nemohou rozhodovat po důkladné analýze a úvaze a kupí špatná rozhodnutí. Vytvořené strategie a protiopatření jsou tak cenným vodítkem pro racionální a rychlé rozhodování.

Vyhodnocení strategií a protiopatření

Realizované strategie a protiopatření se následně vyhodnocují, zjišťují se případné ztráty, ale i úspěchy. Vyhodnocení strategií a protiopatření se promítá do celkového hodnocení KPSS (viz. kapitola o evaluaci).

VYHODNOCENÍ A NÁPRAVA PŘÍPADNÝCH NEDOSTATKŮ

Fáze implementace poskytuje prostor i pro průběžné hodnocení kvality dosavadního procesu KPSS (podrobněji viz. v následující kapitole o evaluaci). Tím dostávají realizátoři KPSS důležité informace o tom, co se během předchozích fází KPSS dařilo a co naopak vyžaduje nápravu. Tuto nápravu lze postupně zjednávat již paralelně s implementací⁶⁴. K nejčastějším oblastem, kde je často potřeba zjednávat nápravu, patří:

- zapojování a komunikace s uživateli služeb
- nedostatečný informační systém a práce s daty
- komunikace a spolupráce se zadavatelem
- řízení procesu KPSS
- zapojování subjektů a jednotlivců, kteří dosud v KPSS zapojeni nejsou a chybí tam
- informovanost veřejnosti o problematice sociálních služeb a komunitního plánování

SHRNUTÍ

Implementační fáze je svým způsobem klíčovou fází celého procesu KPSS. V ní se projevuje kvalita dosavadního plánování i akceschopnost realizátorů KPSS. Implementaci není vhodné redukovat jen na naplňování cílů a opatření plánu, ale je třeba paralelně rozvíjet podpůrný systém pro implementaci (cílené vzdělávání, práce s informacemi, posilování organizační struktury KPSS...), pracovat s riziky a věnovat se nápravě nedostatků procesu KPSS z předchozích fází.

3.5. *Evaluace (hodnocení)*

Nedílnou součástí procesu KPSS je evaluace (hodnocení). Realizátoři KPSS totiž potřebují informace o tom, zda realizace KPSS skutečně přinesla nějaké pozitivní změny. K tomu ale nestačí

⁶⁴ Michal Polesný (osobní sdělení) s mírnou nadsázkou tvrdí, že při implementaci se vlastní implementaci věnuje cca 30% času a 70% času se věnuje právě nápravě nedostatků z předchozích fází a upevňování organizační struktury KPSS.

jen popsat výstupy (počty uživatelů, nárůst financí do sociální oblasti apod.), ale je třeba také tyto výstupy interpretovat, tedy posoudit, zda tyto zjištěné výstupy skutečně znamenají zlepšení dostupnosti či kvality služeb, větší spokojenost uživatelů či efektivní vynakládání prostředků na zajištění služeb.⁶⁵ Tyto dvě roviny – sběr dat a popis výstupů na jedné straně a zhodnocení na straně druhé – se v literatuře většinou odlišují (Plamínek et al., 1996), první se označuje jako **monitoring**, druhá je teprve **evaluací** (hodnocením) ve vlastním slova smyslu. Podrobnější srovnání monitoringu a hodnocení (evaluace) je uvedeno v tabulce:

Aktivita	Charakteristika	Otázky (příklady)
Monitoring	Rutinní sběr a evidence informací o určitých aktivitách a výstupech. Smyslem je zajistit pravidelnou zpětnou vazbu a tím pomáhat organizaci při rozhodování.	Kdo využívá naše služby? Kolik zákazníků za měsíc(rok) využilo naše služby? Jaké vynakládáme náklady na zajištění služby? Z jakých zdrojů a v jaké výši jsou služby financovány?
Evaluace	Posouzení a zvážení na základě zjištěných informací, zda naše aktivity a výstupy jsou skutečně žádané, prospěšné a efektivní.	Plníme potřeby našich klientů? Jaký je trend ve využívání našich služeb? Vynaložili jsme prostředky k zajištění služeb efektivně? V čem jsme udělali chyby? Jaká je třeba přijmout opatření pro budoucnost?

Tab. 17: Monitoring a hodnocení - srovnání (upraveno podle Plamínek et al., 1996)

Evaluaci lze obecně definovat jako „formu ‚disciplinovaného zkoumání‘, která aplikuje vědecké procedury ke sběru a analýze informací o obsahu, struktuře a výsledcích programů, projektů a naplánovaných intervencí“ (Smutek, 2005, s. 9). Weinbach (In Smutek, 2005) rozlišuje mezi tzv. „single-system“ evaluací (evaluace efektivity něčí individuální praxe) a programovou evaluací (hodnocení všech aspektů sociálních programů či intervencí). Předmětem našeho zájmu v tomto textu budou **evaluace programové**.

Rossi, Lipsey a Freeman definují v sedmém vydání své známé knihy o evaluaci programovou evaluaci stručně jako „využití metod sociálního výzkumu k systematickému zkoumání efektivnosti programů sociální intervence“ (Rossi, Lipsey, Freeman, 2004, s. 28) Autoři při tom zdůrazňují využití technik a přístupů z oblasti sociálních věd, zaměření na zlepšení sociálních programů a zaměření na dosažené cíle při řešení sociálních problémů. Cílem evaluace je především přinést takové informace, které umožní manažerům a odpovědným osobám činit rozhodnutí o dalším pokračování programu, případně o jeho změnách. Základní rozdíl mezi evaluací a jinými druhy

⁶⁵ Lymbery a Shaw (2000) mluví o evaluaci jako o „ztracené dimenzi“ komunitní péče. Poukazují na to, že vedle 3 E (tj. **ekonomičnosti**, kdy nás zajímá srovnání současných nákladů a nákladů plánovaných a odhadnutých, **efektivitu**, tedy schopnosti snížení nákladů na poskytování služeb a **efektivnosti** chápané jako míru, v níž se podařilo dosáhnout stanovených cílů) se připomíná „čtvrté E“ – **evaluace** coby komplexní zhodnocení kvality programu.

společenskovedních výzkumů je třeba spatřovat nikoli v nějakých specifických postupech a technikách výzkumu, ale právě v tomto cíli (Hendl, 2005; Smutek, 2005; House, 2005).

Základní přístupy k evaluaci se nejčastěji dělí podle Scrivena (In Smutek, 2005) na formativní a sumativní (srv. také Hendl, 2005; Miovský, 2005, Rossi, Lipsey, Freeman, 2004):

- a) **formativní přístup** – důraz je kladen na získání informací, které realizátorům programu umožní program vylepšit, výstupem formativně zaměřené evaluace jsou tedy také doporučení a návrhy různých strategií, které by mohly přinést ještě větší efekt hodnoceného programu
- b) **sumativní přístup** – zaměřuje se na zhodnocení, jak byl program efektivní a zda se v něm má nadále pokračovat, výstupem jsou tedy především informace shrnující efekt programu, které slouží politikům či donorům (sponzorům) jako podklad pro rozhodnutí, zda program nadále podporovat.

Rozdíly mezi formativní a sumativní evaluací jsou shrnuty v tabulce:

	Formativní přístup	Sumativní přístup
Cíloví příjemci výsledků evaluace	Programoví manažeři, praktičtí realizátoři	Politici, donoři (sponzoři), veřejnost
Zaměření sběru dat	Vyjasnění cílů, podstata implementace, identifikace výsledků	Implementace, měření výsledků
Role evaluátora	interaktivní	nezávislá
Metodologie	kvantitativní i kvalitativní (důraz na kvalitativní)	Kvantitativní a i kvalitativní (důraz na kvantitativní)
Četnost sběru dat	kontinuální	Omezená – v daných intervalech
Výzkumné zprávy	Neformální, často v diskusních skupinách a na konferencích	Formální zprávy
Četnost podávání zpráv	Během pozorování, průběžně	Po dokončení evaluace

Tab. 18: Formativní a sumativní přístup k evaluaci (Smutek, 2005, s. 29)

Kromě výše uvedeného členění se ještě objevuje rozdělení evaluací na **evaluace procesu a evaluace dopadu** (Smutek, 2005). Evaluace dopadu se zaměřuje na rozsah, v jakém byly cíle dosaženy, zatímco evaluace procesu se zaměřuje na to, jakým způsobem byl program implementován.

Nabízelo by se shrnutí, že evaluace procesu bude evaluací formativní a evaluace dopadu bude sumativní. Chen (In Smutek, 2005) však uvádí, že evaluace procesu nemusí nutně být formativní evaluací, podobně jako evaluace dopadu nemusí být nutně evaluací sumativní. Naopak, všechny

uvedené kategorie vnímá jako dimenze, v nichž lze popsat čtyři základní typy evaluací (viz. tabulka).

		Funkce evaluace	
		Zlepšení (improvement)	Hodnocení (assessment)
Programové fáze	Proces (process)	Process-improvement evaluace	Process-assesment evaluace
	Výsledek (outcome)	Outcome-improvement evaluace	Outcome-assesment evaluace

Tab. 19: Typy evaluace podle Chena (In Smutek, 2005, s. 36)

Process-improvement (proces-zlepšení) **evaluaci** vnímá Chen (In Smutek, 2005) jako evaluaci zaměřenou na zhodnocení procesu běhu daného programu, včetně doporučení jeho dalšího rozvoje. Tento typ evaluace většinou nepřináší úplné zhodnocení úspěchu či selhání implementační strategie.

Process-assesment (proces-hodnocení) **evaluace** klade důraz na zjišťování, zda je program implementován úspěšně nebo ne, příkladem může být kontrola kvality daného programu.

Outcome-improvement (výsledek-zlepšení) **evaluace** se zaměřuje na to, jak určité části programu ovlivňují výsledky programu a snaží se identifikovat, které elementy jsou úspěšnější při dosahování výsledku a které méně (nejedná se však o sumativní evaluaci, protože chybí prvek kompletního zhodnocení celého programu). Tento typ evaluace se využívá zejména k identifikaci oblastí, kde program může dále profitovat z nějakých dílčích změn v jeho běhu, součástí je opět doporučení vhodných strategií.

Outcome-assesment (výsledek-hodnocení) **evaluace** má poskytnout celkové soudy o programu, o jeho výhodách a přínosech i selháních.

Toto obecné rozlišení má svou užitečnost i pro praxi evaluace. Ukazuje totiž, jakými různými směry lze evaluaci zaměřit a jaké spektrum informací s různým využitím lze s pomocí evaluace získat.

OBEČNÝ POSTUP EVALUACE

Především je třeba zdůraznit, že evaluace je proces, který je třeba **důkladně plánovat**. V opačném případě může dojít například k tomu, že nebudou monitorovány potřebné ukazatele (což je

pochybení, které nelze zpětně nijak napravit), nebo že uživatelé evaluace nedostanou informace, které nepotřebují či naopak budou zahlceni informacemi, které nepotřebují.

Praktické schéma procesu evaluace (viz. obr. 22) nabízí Taylor-Powellová, Steeleová a Douglass (1996 a 2006⁶⁶). V uvedeném schématu autoři popisují pět základních fází, jimž je třeba věnovat pozornost:

- a) zapojení „stakeholders“, tedy zainteresovaných osobností a skupin v komunitě
- b) zaměření evaluace – jde o stanovení předmětu zájmu a cíle evaluace
- c) sběr dat – je důležité naplánovat odkud získáme informace nezbytné pro hodnocení
- d) interpretace dat – protože rozhodující nejsou pouhá data, ale jejich interpretace, je důležité naplánovat, jakým způsobem bude s daty dále nakládáno a jakým způsobem z nich hodnotitelé budou vyvozovat své závěry
- e) využití – při evaluaci je třeba si počínat stále s ohledem na to, k čemu má evaluace sloužit.

Kromě těchto fází by se do plánu evaluace mělo promítnout i řízení evaluace (odpovědnosti, rozpočet, časový plán apod.) a je vhodné udělat i malou metaevaluaci, tedy zhodnocení samotné evaluace. K tomu Taylor-Powellová s kolegy (1996 a 2006) nabízejí čtyři standardy: užitečnost, proveditelnost, přiměřenost a přesnost. Jednotlivé fáze si představíme v následujících kapitolách.

⁶⁶ Viz. také příloha 11, kde jsou k dispozici pracovní listy pro plánování evaluace programu, které z tohoto schématu vycházejí

Obr. 22: Schéma procesu evaluace programu (Taylor-Powell et al., 1996, 2006)

Zapojení „stakeholders“

Rossi, Lipsey a Freeman (2004) definují „stakeholders“⁶⁷ z hlediska evaluace programů jako jedince, skupiny nebo organizace, které mají významný zájem o to, jak program funguje (např. authority, které rozhodují, sponzoři programu, uživatelé apod.). Termín „stakeholders“ může mít někdy jiný význam pro evaluaci a jiný význam pro realizaci programu⁶⁸ - lidé zainteresovaní na

⁶⁷ Podrobněji k pojmu „stakeholders“ viz kapitola o přípravné fázi.

⁶⁸ V našem případě je programem především komunitní plánování sociálních služeb jako celek, o programu lze hovořit i ve smyslu realizace určitého opatření (projektu) komunitního plánu.

realizaci programu nemusí být vždy a beze zbytku titíž lidé, kteří jsou zainteresovaní na evaluaci programu.

Tomu, jaký je vztah mezi evaluátorem (osobou, skupinou či organizací, která realizuje evaluaci) a „stakeholders“ je třeba věnovat důkladnou pozornost již od počátku evaluace. Zejména je třeba se zaměřit na zapojení následujících skupin (Rossi, Lipsey, Freeman, 2004):

- **politici a lidé, kteří rozhodují** („decision-makers“) – tito lidé rozhodují o tom, zda program začne, bude pokračovat, bude přerušen, bude se rozvíjet, měnit nebo bude ukončen
- **sponzoři programu** – organizace, které financují a iniciují program, mnohdy jsou totožní s předchozí skupinou, ale není tomu tak vždy
- **sponzoři evaluace** – organizace, které iniciují a financují evaluaci (někdy evaluaci sponzorují sponzoři programu)
- **cíloví uživatelé** – jednotlivci a domácnosti, kteří užívají služeb či intervencí programu, který je hodnocen
- **manažeři programu** – lidé odpovědní za řízení programu a dohled nad ním
- **zaměstnanci programu** – lidé odpovědní za poskytování služeb programu nebo lidé v podpůrných rolích
- **soupeři programu (konkurence)** – organizace, které soutěží s hodnoceným programem o zdroje
- **kontextuální „stakeholders“** – organizace, skupiny a jednotlivci v bezprostředním prostředí programu (v dané komunitě), kteří se zajímají o to, co program dělá a co se s ním děje (jiné agentury a programy, významné vůdčí osobnosti, občanská sdružení apod.).
- **profesionálové v oblasti evaluace a výzkumu** – odborníci posuzují úroveň, kvalitu a důvěryhodnost evaluací (např. v publikacích, závěrečných zprávách, disertačních a habilitačních pracích apod.).

Pro vlastní zapojení „stakeholders“ nabízí Reineke (In Rossi, Lipsey, Freeman, 2004) několik kroků a zásad:

- **identifikujte „stakeholders“** – na začátku je třeba definovat specifické „stakeholders“, zejména ty, kteří mají k programu nejbližší a kteří mají na program největší zájem
- **zapojte „stakeholders“ brzy** – je doporučeno zapojit je bezprostředně poté, co jsou identifikováni, protože mnoho kritických rozhodnutí, která ovlivňují celý proces evaluace, se děje relativně brzy
- **zapojte „stakeholders“ kontinuálně** – klíčové „stakeholders“ je třeba zapojit vlastně v každé fázi evaluace (i proto je na schématu jejich zapojení zobrazeno ve vodorovném rámečku); je-li to možné, doporučuje se plánovat pravidelná setkání ve skupině

- **zapojte „stakeholders“ aktivně** – je třeba zapojovat „stakeholders“ tak, aby se aktivně podíleli na procesu evaluace, například aby připomínkovali formu (design) evaluace, podíleli se na stanovení klíčových evaluačních otázek, přispěli do závěrečné zprávy či diskutovali o všech důležitých aspektech programu
- **vytvořte strukturu** – doporučuje se vytvořit vhodný kontext pro kontinuální diskusi nad tématy blízkými daným „stakeholders“; v tomto kontextu mohou probíhat diskuse o klíčových záležitostech v místních podmínkách, sdílejí se zde názory a myšlenky, identifikují se potřeby informací (tj. které informace jim scházejí) a diskutuje se nad interpretací výsledků evaluace. Při KPSS se může jednat o vhodné rozšíření stávající organizační struktury KPSS o specializovaný tým.

Zaměření evaluace

Při plánování zaměření evaluace je třeba se zabývat především předmětem evaluace, využitím evaluace, výzkumnými otázkami a designem (formou) evaluace.

a) Předmět a účel evaluace

V první řadě je třeba definovat předmět, který chceme hodnotit. Přitom je důležité zároveň stanovit, v jakém rozsahu je třeba daný předmět hodnotit a zda vůbec využít formální evaluaci, protože: 1. ne každý předmět zkoumání si formální evaluaci vyžaduje a 2. je třeba kalkulovat s tím, že evaluace vyžaduje určitý čas, peníze, lidské zdroje apod. (Taylor-Powell, Steele, Douglass, 1996).

Z hlediska komunitního plánování sociálních služeb jsou významné zejména následující **oblasti evaluace**:

- **míra naplnění cílů a opatření** – předmětem hodnocení je zda a nakolik jsou naplňovány cíle a opatření komunitního plánu sociálních služeb
- **přínosy KPSS do sociální oblasti** – předmětem evaluace je zda a jaké přínosy mělo zavedení metody KPSS při plánování rozvoje sociálních služeb pro sociální oblast jako celek (např. inovace, transparentnost a účelnost rozdělování financí, rozvoj spolupráce, výměna informací)
- **samotný proces KPSS** – v tomto případě se hodnotí proces KPSS a jeho kvalita, efektivita apod.

Kromě předmětu evaluace je třeba se zaměřit i na **účel evaluace**. Několik příkladů možných účelů evaluace nabízí Taylor-Powell, Steele, Douglass (1996)⁶⁹:

⁶⁹ Další možné účely evaluace nabízí i Lymbery a Shaw (2000).

- pomoc ostatním (plátcům, administrátorům, účastníkům, kolegům, apod.) k hlubšímu porozumění programu a jeho výsledkům
- zlepšení programu
- zlepšení výuky
- zjištění, zda program přináší změnu v životě lidí
- určit, zda se program vyplatí (tj. zda jeho přínos přesahuje náklady)
- odpovědět na otázky položené zakladateli a vlivnými lidmi v komunitě
- zhodnotit, zda program odpovídá právním a místním požadavkům a podmínkám
- zhodnotit, zda program odpovídá administrativním požadavkům a podmínkám

b) Využití evaluace

Ve chvíli, kdy víme, co budeme hodnotit a jaký bude účel evaluace, věnujeme v dalším kroku pozornost tomu, jak bude evaluace využívána a kým. Odpovědi na otázky po využití evaluace jsou důležité pro stanovení designu evaluace.

Kromě „stakeholders“ (viz. výše) mohou evaluaci využívat i média, firmy a organizace v rámci soukromého sektoru, případně i další osoby. Je vhodné si všechny skupiny i jednotlivce, kteří budou využívat evaluaci vyznačit do přehledné tabulky (viz. příloha 7).

c) Evaluační otázky a indikátory

Evaluační otázky jsou výzkumné otázky, které vycházejí z předmětu a předpokládaného využití evaluace a determinují její obsah a použité metody. Rossi, Lipsey a Freeman (2004) upozorňují, že evaluační otázky musí být rozumné a přiměřené (tj. pracují s proveditelnými rozsahy a cíli, relevantními i vzhledem k očekávání „stakeholders“), odpověditelné (tj. dostatečně konkrétní, specifické, praktické a měřitelné, aby na jejich základě bylo možné získat smysluplné informace).

Nabízím v rámečku několik příkladů otázek, které se často vyskytují v evaluacích (podle Rossi, Lipsey, Freeman, 2004; Taylor-Powell, Steele, Douglass, 1996):

Otázky o potřebnosti programu:

- Na které potřeby je program přímo zaměřen?
- Jaká je povaha a důležitost problémů, na které se program zaměřuje?
- Jaké jsou charakteristiky potřebných lidí?
- Jaké jsou potřeby lidí?
- Které služby jsou potřebné?
- Jak mnoho služeb a v jakém časovém rozmezí je potřeba?
- Jaké uspořádání pro poskytování služeb lidem je třeba vytvořit?
- Jaké přínosy mohou být v místním kontextu a mezi cílovými skupinami vytvořeny?
- Jaká je současná praxe?
- Jaké změny lidé vnímají jako možné a důležité?
- Je pilotní ověření vhodné?

Otázky o konceptualizaci a podobě programu (zhodnocení teorie programu):

- Jaké klientele může program sloužit?
- Jaké služby mohou být poskytovány?
- Jaké jsou nejlepší systémy poskytování těchto služeb?
- Jak může program identifikovat, získávat a podporovat svou klientelu?
- Jak by měl být program organizován?
- Jaké zdroje jsou nezbytné a vhodné pro program?

Otázky o implementaci programu a poskytování služeb (zhodnocení procesů programu):

- Z čeho se program skládá (aktivity, události)?
- Jaké metody poskytování služeb se používají?
- Jsou v souladu cíle administrativní a cíle poskytování služeb?
- Jsou zamýšlené služby poskytovány zamýšleným příjemcům?
- Jsou zde lidé, kteří jsou potřební a nejsou jim poskytovány služby?
- Když lidé přijímají služby, dostává dostatečný počet klientů (uživatelů) služeb kompletní služby?
- Jsou klienti spokojeni se službami?
- Jsou administrativní, organizační a personální funkce dobře zvládnuty?
- Kdo aktuálně realizuje služby a jak dobře to dělá?
- Kdo participuje v kterých aktivitách? Má každý stejnou příležitost k participaci?
- Jaké zdroje a vstupy byly investovány?
- Kolik dobrovolníků bylo zapojeno do programu a jakou v něm mají roli?
- Jsou finanční a lidské zdroje adekvátní?

Otázky o kontextu programu:

- Jak dobře pasuje program na lokální podmínky?
- Jaké je socio-ekonomicko-politické prostředí omezující nebo prospívající úspěchu programu?
- Co v podmínkách prostředí je nezměnitelně dané a co může být změněno?
- Kdo jiný ještě pracuje na podobných tématech? Je zde duplicita?
- Kdo jsou spolupracovníci a kdo soupeři?

Otázky o výsledcích programu a jeho dopadech (zhodnocení dopadů):

- Bylo dosaženo cílů programu?
- Mají poskytované služby pozitivní efekty na příjemce služeb?
- Mají poskytované služby i nepříznivé sekundární efekty na příjemce služeb?
- Zasáhly poskytované služby některé příjemce více než jiné?
- Je problém či situace pro níž byl program vytvořen v důsledku programu lepší?
- Co lidé dělají jiného v důsledku působení programu?
- Kdo a jak z programu profituje?
- Jsou uživatelé služeb programu spokojeni s tím, co od programu získávají?
- Co se lidé naučili, získali, uskutečnili?
- Jaké jsou silné a slabé stránky programu?
- Které aktivity přispívají nejvíce? A které nejméně?
- Jak program odpovídá původně zjištěným potřebám?

Otázky na náklady a efektivnost programu (zhodnocení efektivity):

- Jsou zdroje využívány efektivně?
- Jsou náklady rozumné s ohledem na význam zisků?
- Přinesly by jiné (alternativní) přístupy stejné výsledky při nižší ceně?
- Přinesly by jiné (alternativní) přístupy lepší výsledky při stejné ceně?

Rossi, Lipsey a Freeman (2004) předkládají také určitou **hierarchii výzkumných otázek a jejich zaměření** (viz. obr. 23). Zmínění autoři hierarchicky uspořádali výše uvedené okruhy otázek (s výjimkou otázek na kontext programu), přičemž postupovali tak, že pro provedení zhodnocení vyšší úrovně hierarchie je nutná znalost výsledků z nižších úrovní. Zároveň ale platí, že čím výše se v této hierarchii nacházíme, tím silnější důkazy o výsledcích máme k dispozici a tím větší náklady také evaluace vyžaduje. Citovaní autoři doporučují začít v nejnižší úrovni hierarchie a postupovat směrem vzhůru až na úroveň, kterou evaluátoři potřebují (Rossi, Lipsey, Freeman, 2004).

Obr. 23: Hierarchie evaluace (Rossi, Freman, Lipsey, 2004, s. 80)

Odlíšnou, ale podobně fungující hierarchii evaluace nabízí Bennet (In Taylor-Powell, Steele, Dougla, 1996), který postuluje sedm úrovní (zde řazeno od nejnižší (základní) k nejvyšší):

- **zdroje** – čas zaměstnanců a dobrovolníků, stálé platy a odměny, využití zdrojů, vybavení, cesty
- **aktivity** – události, použité metody, práce s médii, propagační akce apod.
- **participace** – počet lidí získaných pro spolupráci, charakteristiky lidí, frekvence a intenzita kontaktů
- **reakce** – stupeň zaujetí, pocity lidí směrem k programu, pozitivní nebo negativní zájem v nastolených tématech, akceptace aktivit vedoucích postav programu,
- **učení** – poznání, dovednosti, aspirace
- **akce** – přijímání rozhodování, přijatá doporučení, využití technologie, zapojení politici
- **dopad** – sociální, ekonomický, sociální, změna podmínek prostředí.

S Bennetovou hierarchií se pracuje podobně jako s výše uvedenou hierarchií Rossiho, Lipseye a Freemana.

Každá evaluační otázka má samozřejmě i několik **podotázek**. Například pokud je evaluační otázka zda program neduplikuje jiné služby, pak podotázky mapují z čeho se problém skládá, jaké jiné podobné programy existují, zda se s jinými programy doplňuje či překrývá, jaké jsou jeho dílčí výsledky apod.

Při plánování evaluace je v souvislosti s evaluačními otázkami důležité se důkladně zabývat **indikátory**, tedy zodpovědět si otázku, jak poznáme (změříme) odpověď na evaluační otázku. Pokud se například ptáme, zda a nakolik se implementují cíle a opatření v oblasti péče o osoby závislé na drogách, pak indikátorem může být úspěšný (podpořený) projekt naplánovaného nízkoprahového centra, otevření terapeutické skupiny pro rodinné příslušníky, která je jedním z opatření plánu apod. Pokud by se evaluační otázka týkala kvality proběhlého procesu KPSS, pak mohou jako indikátory sloužit zpracované tabulky cílů a opatření včetně ekonomické rozvahy a předpokládaných realizátorů opatření, doložené aktivity sloužící k zapojení různých skupin (zadavatele, uživatelů, poskytovatelů, veřejnosti), realizace veřejného připomínkování plánu, schválení plánu místními politiky apod.

d) Design evaluace

Designem evaluace rozumíme jakousi obecnou formu či přístup k evaluaci. Greenberg (2005) rozlišuje pět evaluačních designů nejčastěji používaných při hodnocení programů:

- **nákladově-přínosovou analýzu** (cost-benefit analysis) – tato forma evaluace je vrcholnou, ale také většinou nejdražší a nejnáročnější formu evaluace (Greenberg, 2005). Cílem je určit, zda přínosy programu převažují nad vynaloženými náklady. Při této formě evaluace je většinou nejobtížnější stanovit, či přínosy a náklady počítat („určení“) a jak je kvantifikovat. Při kvantifikaci je třeba různé hodnoty vyjádřit v souměřitelných jednotkách, např. peněžních, což je u hodnot jako „zdraví“, „kvalita života“ či „ekologické dopady“ problematické. K tomu navíc přistupují další problémy s kvantifikací v případech, kdy náklady a přínosy nejsou ve zkoumané populaci rozloženy rovnoměrně (a to zpravidla nebývají) nebo když se přínosy a náklady objevují v různých časových obdobích a lze je proto obtížně srovnávat.
- **analýzu efektivnosti nákladů** (cost-effectiveness analysis) – jedná se o alternativu nákladově-přínosové analýzy, která se využívá v případech, kdy nelze některé přínosy či náklady kvantifikovat v souměřitelných jednotkách. Tato analýza pak pracuje s poměry nákladů a přínosů (přičemž mohou být v různých jednotkách) a při porovnání více programů lze vybírat ten s lepším poměrem. Problémem je, že nelze určit čisté zisky či ztráty,
- **multicílovou analýzu** (multigoal analysis) – využívá se zejména v případech, kdy potřebujeme srovnat dvě či více variant podle toho, nakolik se přibližují k několika různým cílům a přitom

nejsme schopni převést vše na souměřitelné jednotky. Multicílová analýza spočívá v prostém sepsání variant, které se pak posuzují z hlediska každého cíle.

- **výsledkovou analýzu** (outcome analysis) – jedná se vlastně o kvantifikaci (změření a číselné vyjádření) výsledků. Výsledková analýza je v některých případech zcela dostačující, jindy je východiskem pro nákladově-přínosovou analýzu nebo analýzu efektivnosti nákladů. Při měření je třeba zajistit jeho validitu, což se v praxi zajišťuje tak, že se využije některý z osvědčených designů výsledkové analýzy (Greenberg, 2005). Tyto designy jsou vlastně varianty klasických experimentálních uspořádání (Disman, 1993), kdy se využívá náhodného rozdělení respondentů do experimentální a kontrolní skupiny (experimentální skupina je vystavena působení programu, kontrolní nikoli) a sledují se rozdíly. V některých designech se neprovádí měření na začátku, ale jen po skončení programu a srovnají se výsledky, v některých designech se zase respondenti nerozdělují náhodným výběrem. V jedné variantě se dokonce pracuje bez kontrolní skupiny (Greenberg, 2005). K těmto omezením vedou většinou technické překážky a samozřejmě znamenají potenciální omezení validity měření.
- **procesní analýzu** (process analysis; někdy se nazývá i implementační analýza) – zabývá se důkladným zkoumáním toho, jak a v jakém prostředí program skutečně funguje. Tato forma evaluace umožňuje důkladně porozumět tomu, jak program funguje, pomáhá odhalit různé operační problémy a navrhnout možná řešení, předkládá popis implementace programu využitelný i pro podobný program jinde, detekuje nezáměrné účinky programu a poskytuje klíčová východiska pro interpretaci dat nákladově-přínosové analýzy či analýzy efektivnosti nákladů.

Sběr dat

Při plánování sběru dat je vhodné se především zaměřit na **již existující informace**. Občas se stává, že se opětovně zkoumá to, co již bylo vyzkoumáno a co je stále dobře použitelné. To je pochopitelně plýtvání penězi i časem. Kromě již existujících dat jsou dalšími zdroji dat lidé (ti, kteří se programu účastní, ti, kterým program slouží, související instituce, zaměstnanci programu, politici apod.), přímé pozorování dopadů programu či aktivit programu a videozáznamy, fotografie, audionahrávky, mapy apod.

Využití metod sběru dat je odvislé od posouzení následujících oblastí (Taylor-Powell, Steele, Douglass, 1996):

- které metody jsou nejspíše schopné zajistit potřebné informace
- které metody jsou nejvhodnější pro posílení hodnoty, porozumění a schopností dotazovaných subjektů

- které metody nejméně naruší běh programu a budou nejméně obtěžovat jeho klienty
- které metody si mohou realizátoři programu nejspíše dovolit.

Příklady možných metod sběru dat jsou uvedeny v příloze 7. Podrobnější informace k metodologii sociálních výzkumů lze nalézt např. v Dismanovi (1993) nebo Valouškovi (1997).

Důležitými oblastmi jsou také předvýzkumy či zhodnocení evaluability („evaluability assesment“ - Rossi, Lipsey, Freeman, 2004).

Předvýzkumy zkouší k ověření, zda zvolené metody sběru dat správně měří to, co je třeba. Na malém pokusném vzorku se vyzkouší výzkumné procedury sběru dat a hledají se případné chyby či potencionální zdroje zkreslení (např. nesrozumitelně formulované otázky, nevhodné řazení otázek, nevhodná kritéria pro pozorování apod.).

Zhodnocení evaluability se provádí za účelem odstranění nejvýznamnějších chyb a problémů programu, které by bránily smysluplnému provedení řádné evaluace (Rossi, Lipsey, Freeman, 2004). Zhodnocení evaluability sestává ze tří základních kroků:

- popis programového modelu s důrazem na popis cílů a úkolů programu
- zhodnocení, jak dobře je programový model definován a nakolik je možné jej smysluplně hodnotit
- určení míry zájmu „stakeholders“ na evaluaci a jejich představách o využití výsledků.

Analýza a interpretace dat

Cílem analýzy a interpretace dat je získat pomocí jejich utřídění a dalších vhodných postupů (např. matematicko-statistických metod či různých úrovní kódování) smysluplné, uspořádané a podložené informace o daném jevu. Je třeba při plánování evaluace zohlednit, jakým způsobem budou data zaznamenávána a uchovávána, jaké statistické postupy budou využity, jak budou analyzovány kvalitativní údaje, kdo a jakým způsobem bude zapojen do interpretace výsledků (je známou skutečností, že se může objevit mnoho různých interpretací stejných dat) apod.

Využití informací

Poslední oblastí, kterou je třeba plánovat před realizací evaluace je komu a jakým způsobem budou informace o výsledcích evaluace poskytnuty. Většinou se sepisuje výzkumná zpráva, která se dává k dispozici i na internetových stránkách. Některé skupiny je vhodné nebo i nutné oslovit s výsledky speciálně.

EVALUACE V KPSS

Jak jsem již uvedl výše, nejdůležitější oblasti evaluace v rámci KPSS jsou:

- míra naplnění cílů a opatření
- přínosy KPSS do sociální oblasti
- samotný proces KPSS.

Evaluace naplňování cílů a opatření

Při evaluaci naplňování cílů a opatření bude patrně využita sumativní evaluace (nejspíše „outcome-assessment model“ uvedený výše v textu). Vhodným designem evaluace by byla patrně výsledková analýza (viz. výše), a to v jednoduché formě bez kontrolní skupiny. Kontrolní skupina by v tomto případě nebyla realizovatelná ani smysluplná (těžko bychom náhodně rozdělili projekty vycházející z cílů a opatření KPSS na ty, které by byly podporovány v implementaci a na ty, které by byly ponechány „ladem“, jen proto, abychom zjistili, jestli implementace v rámci procesu KPSS působí signifikantní posun v úspěšnosti realizace změn v sociální oblasti). V zásadě to znamená, že se prostě srovnají výsledky na začátku a na konci hodnoceného období, zjištěný rozdíl je pak výsledkem evaluace. Samozřejmě je třeba počítat s rizikem skreslení (např. v důsledku nesledované proměnné). Důležitým aspektem je zde také interpretace dat (co budou realizátoři považovat za úspěch, jaká váha bude přiložena kterému opatření...). Je potřeba rovněž zajistit systém monitoringu (rutinní sběr dat) a ustavit tým lidí, který se průběžnému hodnocení bude věnovat.

Příklad:

V Olomouci byl schválen Plán monitorování na rok 2007, v němž je stanoveno, že data o postupu při naplňování cílů a opatření se budou sbírat každé tři měsíce. Manažer či manažerka každé skupiny musí k danému datu vyplnit ve spolupráci s pracovní skupinou monitorovací tabulku. Výstupy z jednotlivých pracovních skupin budou v manažerském týmu zkompletovány a vyhodnoceny a vznikne jedna průběžná hodnotící zpráva, která bude prezentována na nejbližším setkání rady města a zastupitelstva, dále bude prezentována v jednotlivých pracovních skupinách, v sociální komisi, ve skupině pro dohodu a bude přístupná na internetových stránkách KPSS v Olomouci. Z hlediska řízení rizik by bylo vhodné ještě minimálně jednou za měsíc nechat všechny manažery pracovních skupin na setkání manažerského týmu krátce prezentovat postup realizace cílů a opatření.

Evaluace přínosů KPSS do sociální oblasti

Ke zhodnocení přínosů do sociální oblasti by bylo nejvýhodnější použít nákladově-přínosovou analýzu, která nejlépe vyčíslí skutečný přínos KPSS pro sociální oblast. Potíž je v tom, že se objevuje množství nesouměřitelných položek, které nelze snadno monetarizovat (převést na peněžní jednotky). Přesto se vyplatí udělat nákladově-přínosovou analýzu jen v oblasti finančních toků do

sociálních služeb, případně se spokojit s analýzou efektivnosti nákladů (viz. výše). Nejčastěji se ovšem provádí, pokud vůbec, jen výsledková analýza. V tom případě většinou získáme údaje o tom, kolik peněz máme v sociální oblasti a můžeme to srovnat se situací před komunitním plánováním (zde je třeba mít na paměti, že jsme vystaveni vysokému riziku zkrácení výsledků, protože nedokážeme sledovat mnoho dalších proměnných, které mohou být ve hře, jako jsou změny režimů financování sociálních služeb nebo vývoj poptávky po službách) nebo získáme údaje o nových realizovaných projektech a jejich výstupech, ale bez informace o tom, zda se pro sociální oblast jako celek jedná v konečném důsledku o přínosy či nikoli.

Evaluace kvality procesu KPSS

Pro hodnocení kvality procesu KPSS se jeví jako nejužitečnější nástroj procesní analýza, nejlépe formativně pojatá (model „process-improvement“ – viz. výše). Ta umožňuje sledovat průběh programu (v tomto případě KPSS) a jeho reálné fungování. Vhodnou pomůckou mohou být určité „standarty kvality komunitního plánování“, na nichž se již delší dobu pracuje. Takové standarty by mohly definovat určitá kritéria pro rozlišení, zda se jedná o kvalitní KPSS nebo nikoli. Využití by bylo podobné jako u standardů kvality sociálních služeb – realizátoři by měli poměrně jasnou zpětnou vazbu o tom, zda při plánování splnili alespoň minimální požadavky na kvalitu procesů. Na druhé straně je užitečné pracovat nejen se srovnáváním procesu KPSS v dané komunitě s přípustným minimem, ale je vhodné také využít nástroje pro rozvíjení kvality nebo srovnávání různých procesů KPSS. K tomu se nabízí zejména kvalitativní analýzy procesu.

SHRNUTÍ

Evaluace (hodnocení) se v KPSS realizuje zejména ve třech oblastech – pro zjištění, do jaké míry se daří naplňovat cíle a opatření plánu, pro zkoumání přínosů KPSS pro komunitu a pro zkoumání procesu KPSS v komunitě. Evaluace – má-li být prováděna dobře – vyžaduje důkladnou rozvahu a plán, v němž by mělo být stanoveno k čemu bude evaluace sloužit, jak bude využita, jakou metodou bude realizována či jaká data bude třeba pro evaluaci zajistit.

Závěrem

Problematika komunitního plánování sociálních služeb je poměrně široká a velmi proměnlivá. Snažil jsem se tuto učebnici psát tak, aby postupy a doporučení v ní obsažené, byly využitelné i přesto, že se některé dílčí aspekty problematiky mohou změnit. Komunitní plánování obecně se stává metodou, která pozvolna proniká i do jiných oblastí než jsou sociální služby. Cílem je vždy posilování spolupráce, efektivní vynakládání zdrojů a podpora občanů v rozhodování o tom, co se jich dotýká. Tím se komunitní plánování stává nástrojem posilujícím demokratické principy naší společnosti. Zatím je však využívání komunitního plánování stále spíše v začátcích, a i když lze očekávat bouřlivý rozvoj této metody, zatím se komunitní plánování (alespoň v oblasti sociálních služeb) potýká s řadou „dětských nemocí“ jako jsou manažerská selhání realizátorů KPSS, v některých regionech slabá metodická podpora, legislativní nesoulad mezi povinnostmi krajů zpracovávat střednědobé plány rozvoje a zrušením této povinnosti u obcí, nově zaváděný systém sociálních služeb (včetně nového režimu financování a registrací), „bílá místa“ na pomyslné mapě plánujících obcí, nefungující komunikace a spolupráce realizátorů KPSS s místními politiky, nízká úroveň zapojení veřejnosti, nečisté „mocenské a centralistické praktiky“ některých subjektů KPSS apod. Tyto dětské nemoci se někde daří překonat a léčit, jinde na ně bohužel myšlenka komunitního plánování (a možná zčásti i myšlenka občanské společnosti) pomalu umírá.

Možná, že mnoha „dětskými nemocemi“ trpí i tato kniha. Uvítám proto diskusi nad různými tématy, kterých se učebnice dotýká (nebo naopak nedotýká, ale třeba by se dotýkat měla). Příspěvky do takové diskuse lze zasílat i na e-mail: leos.zatloukal@centrum.cz.

Seznam zkratk

KPSS – komunitní plánování sociálních služeb

MPSV ČR – Ministerstvo práce a sociálních věcí České republiky

1. RKPSS Olomouc – 1. Rámcový komunitní plán sociálních služeb v Olomouci

Seznam příloh

1. Organizační a jednací řády (Olomouc) - zdroj: <http://www.kpssolomouc.wz.cz>; 12. 7. 2006.
2. Mapa služeb – optimální model péče v horizontu 3-5 let pro oblast sociální pomoci o staré občany (Ústí nad Labem) – zdroj: <http://www.olomouc.eu/kpss/storage/File/2007/polesny.pdf>; 19. 12. 2007.
3. Tabulka cílů a opatření plánu (Olomouc) - zdroj: <http://www.kpssolomouc.wz.cz>; 12. 7. 2006.
4. Tisková zpráva k procesu konzultací návrhu komunitního plánu sociálních služeb v Olomouci - zdroj: <http://www.kpssolomouc.wz.cz>; 12. 7. 2006.
5. Formulář na podávání připomínek k návrhu komunitního plánu sociálních služeb (Olomouc) - zdroj: <http://www.kpssolomouc.wz.cz>; 12. 7. 2006.
6. Monitorovací tabulka + textová příloha (Ostrava) - zdroj: <http://www.kpostrava.cz/img-data/ext-198.pdf>; 10. 2. 2008
7. Pracovní listy pro plánování evaluace programů – zdroj: Taylor-Powell, Steele, Douglass, 1996 a 2006.
8. Pozvánka na konferenci o KPSS v Olomouci – zdroj: <http://www.kpssolomouc.wz.cz>; 15. 8. 2006.

Seznam literatury

1. *Rámcový komunitní plán sociálních služeb v Olomouci na období let 2007 – 2008*. Olomouc: Statutární město Olomouc, 2006 (1.RKPSS).
- ADAIR, J. *Efektivní inovace*. Praha: Alfa publ., 2004.
- ADAIR, J. *Efektivní komunikace*. Praha: Alfa publ., 2004.
- ADAIR, J. *Efektivní motivace*. Praha: Alfa publ., 2004.
- ADAIR, J. *Vytváření efektivních týmů*. Praha: Management press, 1994.
- ARMSTRONG, M. *Řízení lidských zdrojů*. Praha: Grada, 2002.
- ARNSTEIN, S. R. *A ladder of citizen participation*. Journal of the American Planning Association 35, 1969, s. 216 – 224.
- BAREŠ, P. *Situace v sociálních službách se zřetelem k sociálnímu vyloučení*. In SÍROVÁTKA, T. (ed.) *Sociální vyloučení a sociální politika - CD*. Brno: Masarykova Univerzita a VUPSV, 2006, s. 98 – 106.
- BARKER, R. L. *The social work dictionary*. Silver Spring: NASW, 1987.
- BARON, R. A., BYRNE, D. *Social psychology*. 8th ed. Needham Heights: Allyn and Bacon, 1996.
- BAUMAN, Z., MAY, T. *Myslet sociologicky*. Praha: SLON, 2004.
- BAY, R. H. *Účinné vedení týmů*. Praha: Grada, 2000.
- BEDRNOVÁ, E., NOVÝ, I. *Psychologie a sociologie řízení*. 2. vyd. Praha: Management press, 2002.
- BEKOVÁ, A. et al. *Přístup radnice k sociálním službám: Katalog poskytovatelů sociálních služeb Vsetínska*. 2006. Dostupné na: http://www.mestovsetin.cz/VismoOnline_ActionScripts/File.aspx?id_org=18676&id_dokumenty=480366; 20. 3. 2008.
- BĚLOHLÁVEK, F. *Jak řídit a vést lidi*. 4. vyd. Brno: CP Books, 2005.
- BĚLOHLÁVEK, F. *Organizační chování*. Olomouc: Rubico, 1996.
- BĚLOHLÁVEK, F., KOŠTAN, P., ŠULEŘ, O. *Management*. Olomouc: Rubico, 2001.
- BERG, I. K., SZABÓ, P. *Brief coaching for lasting solutions*. New York: W. W. Norton and comp., 2005.
- BERGER, P. L. *Pozvání do sociologie*. Brno: Barrister & Principal, 2003.
- BERGER, P. L., LUCKMANN, T. *Sociální konstrukce reality*. Brno: CDK, 1999.
- BERMAN, E., et al. *Sedm kroků k zapojení veřejnosti*. Praha: Agora Central Europe, 2002.
- Bílá kniha v sociálních službách*. Praha: MPSV, 2003.
- BJAJKOVSKI, CH., FRÜHBAUER, O. *Sociální služby v zemích Evropské unie*. 2000. Dostupné na: <http://crho.org/doc/socialni-sluzby.doc>; 21. 11. 2005.
- BOFF, L. *Orel a kuře*. Praha: Portál, 2000.
- BRADY, J., JOHNSTON, V. *Consultation – talk about meeting needs*. Research policy and planning 13, 1995, č. 1, s. 19 – 24.
- BREUER, F., REICHERTZ, J. *Standards of social research*. Forum: Qualitative social research, 2001. Dostupné na: <http://qualitative-research.net/fqs-texte/3-01/3-01breuerreichertz-e.html>; 30. 3. 2004.
- CARPENTER, S. *Kooperatívne plánovanie*. In *Občianska participácia (sborník z I. otvoreného seminára Centra prevencie a riešenia konfliktov)*. Bratislava: Centrum prevencie a riešenia konfliktov, 2003, s. 29 – 41.
- COHEN, A. P. *The symbolic construction of community*. London: Routledge, 1992.
- COLEBATCH, H. K. *Úvod do policy*. Brno: Barrister and principal, 2005.
- COOPER, J., LANE, P. *Marketingové plánování*. Praha: Grada, 1999.
- CREIGHTON, J. L. *Involving citizens in community decision making: A guidebook*. Palo Alto: Program for community problem solving, 1997.
- ČABANOVÁ, B., MUNKOVÁ, G. *Sociální politika*. In POTŮČEK, M. (ed.) *Veřejná politika*. Praha: SLON, 2005, s. 245 – 276.
- ČAPUTOVÁ, M. *Projektové řízení*. Ostrava: Ostravská univerzita, 2006.
- ČEPELKA, O. et al. *Práce s veřejností v nepodnikatelském sektoru*. Praha: Nadace Omega, 1997.
- ČEPELKA, O. *Průvodce neziskovým sektorem Evropské unie I*. Liberec: Omega, 2003.
- ČEPELKA, O. *Průvodce neziskovým sektorem Evropské unie II*. Liberec: Omega, 2003.
- ČERMÁK, I. *Narativní myšlení a skutečnost*. Čs. psychologie 48, 2004, s. 17 – 26.
- ČERMÁK, I., ŠTĚPÁNKOVÁ, I. *Kontrola validity dat v kvalitativním psychologickém výzkumu*. Čs. psychologie 42, 1998, s. 50 – 62.
- ČERMÁK, I., ŠTĚPÁNKOVÁ, I. *Validita v kvalitativním psychologickém výzkumu*. Čs. psychologie 41, 1997, s. 503 – 512.
- DAVID, R. *Politologie*. 4. vyd. Olomouc: Nakladatelství Olomouc, 2000.
- DE JONG, P., BERG, I. K. *Interviewing for solutions*. Pacific Groove: Brooks/ Cole publ. comp., 1998.
- DE VITO, J. A. *Základy mezilidské komunikace*. Praha: Grada, 2001.
- DĚDINA, J., CEJTHAMR, V. *Management a organizační chování*. Praha: Grada, 2005.
- DENZIN, N. K. *Emancipatory discourses and the ethics and politics of interpretation*. In DENZIN, N. K., LINCOLN, Y. S. (eds.) *The Sage handbook of qualitative research*. 3rd ed. Thousand Oaks: Sage publ.,

- 2005, s. 933 – 958.
- DENZIN, N. K., LINCOLN, Y. S. *Methods of collecting and analyzing empirical materials*. In DENZIN, N. K., LINCOLN, Y. S. (eds.) *The Sage handbook of qualitative research*. 3rd ed. Thousand Oaks: Sage publ., 2005, s. 641 – 650.
- DENZIN, N. K., LINCOLN, Y. S. *Strategies of inquiry*. In DENZIN, N. K., LINCOLN, Y. S. (eds.) *The Sage handbook of qualitative research*. 3rd ed. Thousand Oaks: Sage publ., 2005, s. 375 – 386.
- DENZIN, N. K., LINCOLN, Y. S. *The art and practice of interpretation, evaluation, and presentation*. In DENZIN, N. K., LINCOLN, Y. S. (eds.) *The Sage handbook of qualitative research*. 3rd ed. Thousand Oaks: Sage publ., 2005, s. 909 – 914.
- DENZIN, N. K., LINCOLN, Y. S. *The future of qualitative research*. In DENZIN, N. K., LINCOLN, Y. S. (eds.) *The Sage handbook of qualitative research*. 3rd ed. Thousand Oaks: Sage publ., 2005, s. 1069 – 1082.
- DISMAN, M. *Jak se vyrábí sociologická znalost*. Praha: Karolinum, 1993.
- DONNELLY, J. H., GIBSON, J. L., IVANCEVICH, J. M. *Management*. Praha: Grada, 1997.
- DOUGLAH, M. *Developing a concept of extension program evaluation*. Madison, WI: The University of Wisconsin, 1998.
- DRAYFORD, M. *Issues and debates: Health and social care services and the National Assembly of Wales*. Research policy and planning 17, 1999, č. 2, s. 5 – 10.
- DRUCKER, P. F. *Efektivní vedoucí*. Praha: Management press, 1992.
- DRUCKER, P. F. *Management – budoucnost začíná dnes*. Praha: Management press, 1992.
- DRUCKER, P. F. *Řízení neziskových organizací*. Praha: Management press, 1994.
- DRUCKER, P. F. *Řízení v době velkých změn*. Praha: Management press, 1998.
- DRUCKER, P. F. *Řízení v turbulentní době*. Praha: Management press, 1994.
- DRUCKER, P. F. *To nejdůležitější z Druckera v jednom svazku*. Praha: Management press, 2002.
- DRUCKER, P. F. *Výzvy managementu pro 21. století*. Praha: Management press, 2000.
- EBERLOVÁ, T., SKŘIČKOVÁ, Z. *Informační materiál o zjištěných příkladech dobré praxe*, 2005b. Dostupné na: <http://www.kpss.cz>; 20. 12. 2005.
- EBERLOVÁ, T., SKŘIČKOVÁ, Z. *Přehled a analýza průběhu procesů plánování sociálních služeb*, 2005a. Dostupné na: <http://www.kpss.cz>; 20. 12. 2005.
- EVERITT, A. *Research and development in social work*. In ADAMS, R., DOMINELLI, L., PAYNE, M. (eds.) *Social work: Themes, issues and critical debates*. Hampshire: Palgrave, 1998, s. 104 – 116.
- FAY, B. *Současná filosofie sociálních věd*. Praha: SLON, 2002.
- FEDERATION OF COMMUNITY WORK TRAINING GROUPS. *Making changes: Practice into policy (A strategic framework for community development learning in England)*, 2001. Dostupné na: http://www.fcsl.org.uk/publications/documents/cdl/making_changes.doc; 6. 1. 2006.
- FIBÍROVÁ, J. *Reporting: moderní metoda hodnocení výkonnosti uvnitř firmy*. Praha: Grada, 2001.
- FILIP, M. *Dilema kvantitativního a kvalitativního přístupu – je metodologický pluralismus východiskem?* Čs. psychologie 48, 2004, s. 538 – 552.
- FISHER, R., URY, W., PATTON, B. *Dohoda jistá (Zásady úspěšného vyjednávání)*. Praha: Management press, 1994.
- FITZDUFF, M. *Approaches to community relations work*. Belfast: Community relations council, 1993.
- FOUCAULT, M. *Dohlížet a trestat*. Praha: Dauphin, 2000.
- FOUCAULT, M. *Myšlení vnějšku*. Praha: Herrmann & synové, 1996.
- FRANK, A. *Managed care and people with disabilities*. Washington, D. C.: Aging and long-term care policy, 1996.
- FRÍČ, P., BÚTORA, M. *Role občanského sektoru ve veřejné politice*. In POTŮČEK, M. (ed.) *Veřejná politika*. Praha: SLON, 2005, s. 153 – 186.
- GABURA, J., PRUŽINSKÁ, J. *Poradenský proces*. Praha: SLON, 1995.
- GARDNER, J. W. *Budování komunity*. Praha: Nadace VIA, 1999.
- GIDDENS, A. *Sociologie*. Praha: Argo, 1999.
- GIRTLE, R. *Okrajové sociální kultury*. Brno: Masarykova univerzita, 2001.
- GLASER, B., STRAUSS, A. L. *The discovery of grounded theory*. London: Weidenfeld and Nicolson, 1967.
- GLEGG, B., BIRCH, P. *Teamwork: budování týmu a zvedání jeho výkonu*. Praha: Computer press, 2002.
- GLENDINNING, C., COLEMAN, A. *Taking your partners... (developing relationships between primary care groups and local authorities)*. Research policy and planning 18, 2000, č. 3, s. 12 – 19.
- GOFFMAN, E. *Všichni hrajeme divadlo*. Praha: Nakladatelství studia Ypsilon, 1999.
- GOJOVÁ, A. *Sítě a síťování*. In JANOUŠKOVÁ, K. (ed.) *Metodické a koordinační dovednosti v sociálních službách*. Ostrava: Ostravská univerzita, 2007, s. 143 – 158.
- GOJOVÁ, A. *Teorie a modely komunitní práce*. Ostrava: Ostravská Univerzita, 2006.
- GOLDENBERG, E. M. *Evaluation studies: past experience and possible future directions*. Research policy and planning 2, 1984, č. 1, s. 1 – 16.
- GOLDRATT, E. M. *Kritický řetěz*. Praha: InterQuality, 1999.
- GREENBERG, D. *Hodnocení veřejných programů*. In POTŮČEK, M. (ed.) *Veřejná politika*. Praha: SLON, 2005, s. 187 – 216.

- GULYÁS, G. *Ekonomické teorie a tvorba politiky*. In POTŮČEK, M. (ed.) *Veřejná politika*. Praha: SLON, 2005, s. 61 – 84.
- HALÁSKOVÁ, R. *Pracovní trhy a systémy sociální politiky v Evropě*. Ostrava: Ostravská univerzita, 2004.
- HALÁSKOVÁ, R. *Systémy sociálního zabezpečení*. Ostrava: Ostravská univerzita, 2004.
- HAMPOLOVÁ, A. et al. *Komunikace, vedení porad, řešení konfliktů a vyjednávání v pracovním prostředí*. In *Studijní skripta k distančnímu vzdělávání protidrogových koordinátorů okresních, magistrátních a statutárních měst České republiky*. Praha: Úřad vlády ČR – Meziřesortní protidrogová komise, 1999, s. 107 - 125.
- HAPL, D. *Komunitní plánování sociálních služeb na úrovni kraje*. In SIROVÁTKA, T. (ed.) *Sociální vyloučení a sociální politika - CD*. Brno: Masarykova Univerzita a VUPSV, 2006, s. 107 – 111.
- HARDING, T. *Services for the 21st century: meeting the needs of older people*. Research policy and planning 18, 2000, č. 2, s. 5 – 10.
- HARRINGTON, A. et al. *Moderní sociální teorie: Základní témata a myšlenkové proudy*. Praha: Portál, 2006.
- HARTL, P. *Komunita občanská a komunita terapeutická*. Praha: SLON, 1997.
- HENDL, J. *Kvalitativní výzkum*. Praha: Portál, 2005.
- HENDL, J. *Přehled statistického zpracování dat*. Praha: Portál, 2004.
- HENDRYCH, D., HOÓS, J., JANEI, G., VASS, L. *Veřejná správa a řízení ve veřejné správě: přístupy a reformy*. In POTŮČEK, M. (ed.) *Veřejná politika*. Praha: SLON, 2005, s. 133 – 152.
- HIMMELMAN, A. T. *Medzisektorová spolupráca ako spôsob dosahovania zmeny v komunite*. In *Občianska participácia (sborník z I. otvoreného seminára Centra prevencie a riešenia konfliktov)*. Bratislava: Centrum prevencie a riešenia konfliktov, 2003, s. 42 – 51.
- HINDLE, T. *Jak si plánovat čas*. Praha: Slovart, 2002.
- HÖFLEROVÁ, E., KROHE, P. *Komunikační dovednosti*. Ostrava: Ostravská univerzita, 2003.
- HÖGYE, M. *Tvorba rozpočtů jako politický proces*. In POTŮČEK, M. (ed.) *Veřejná politika*. Praha: SLON, 2005, s. 217 – 244.
- HOLSTEIN, J. A., GUBRIUM, J. F. *Interpretive practice and social action*. In DENZIN, N. K., LINCOLN, Y. S. (eds.) *The Sage handbook of qualitative research*. 3rd ed. Thousand Oaks: Sage publ., 2005, s. 483 – 506.
- HORA, O. *Sociální vyloučení a sociální začleňování z pohledu pracovníků pracujících v sociální oblasti na lokální úrovni ve vybraných regionech ČR*. In SIROVÁTKA, T. (ed.) *Sociální vyloučení a sociální politika - CD*. Brno: Masarykova Univerzita a VUPSV, 2006, s. 76 – 87.
- HOUSE, E. R. *Qualitative evaluation and changing social policy*. In DENZIN, N. K., LINCOLN, Y. S. (eds.) *The Sage handbook of qualitative research*. 3rd ed. Thousand Oaks: Sage publ., 2005, s. 1069 – 1082.
- HOWE, D. *An introduction to social work theory*. Aldershot: Wildwood House, 1987.
- HUBÍKOVÁ, O. *Potenciál procesu komunitního plánování sociálních služeb snižovat rizika sociální exkluze*. In SIROVÁTKA, T. (ed.) *Sociální vyloučení a sociální politika - CD*. Brno: Masarykova Univerzita a VUPSV, 2006, s. 88 – 97.
- HUNTER, S., BRACE, S., BUCKLEY, G. *The inner-disciplinary assessment of older people at entry into longterm institutional care: lessons for the new community care arrangements*. Research policy and planning 12, 1994, č. 1, s. 2 – 17.
- HYÁNEK, V., ŠKARABELOVÁ, S., ŘEŽUCHOVÁ, M. *Rozbor financování nestátních neziskových organizací z vybraných veřejných rozpočtů (metody, problémy, řešení)*. Brno: Centrum pro výzkum neziskového sektoru, 2005.
- CHANDLER, J. *Contracting: hale and the well or hail and farewell?* Research policy and planning 14, 1996, č. 1, s. 77 – 79.
- CHARMAZ, K. *Grounded theory in the 21st century: Applications for advancing social justice studies*. In DENZIN, N. K., LINCOLN, Y. S. (eds.) *The Sage handbook of qualitative research*. 3rd ed. Thousand Oaks: Sage publ., 2005, s. 507 – 536.
- CHVALOVSKÝ, V. *Řízení projektů aneb překážkový běh na dlouhou trať*. Praha: ASPI, 2005.
- IFSW. *Definice sociální práce*, 2000. Dostupné na: <http://socialnirevue.cz/nucleus/plugins/print/print.php?itemid=49>; 2. 9. 2005.
- JANEČKOVÁ, L., VAŠTÍKOVÁ, M. *Marketing měst a obcí*. Praha: Grada, 1999.
- JAROŠOVÁ, E., et al. *Trénink sociálních a manažerských dovedností (metodický průvodce)*. 2. vyd. Praha: Management press, 2005.
- JINDROVÁ, P., DUSÍK, J. *Komunitní koalice: proč a jak*. Plzeň: CpKP, 1997.
- JIRSOVÁ, J. *Možnosti financování projektů a čerpání financí ze strukturálních fondů*. In JANOUŠKOVÁ, K. (ed.) *Metodické a koordinační dovednosti v sociálních službách*. Ostrava: Ostravská univerzita, 2007, s. 323 – 346.
- KAHÁNKOVÁ, J. *Evaluační služeb a systémy zajišťování kvality*. In JANOUŠKOVÁ, K. (ed.) *Metodické a koordinační dovednosti v sociálních službách*. Ostrava: Ostravská univerzita, 2007, s. 197 – 218.
- KAŽMIERSKI, T., PELCL, P. *Projektové a strategické plánování pro neziskové organizace*. Praha: REC ČR a CPKP, 2003.

- KEENAN, C. *Working within the life-space*. In LISHMAN, J. (ed.) *Handbook of theory for practice teachers in social work*. London: Jessica Kingsley publ., 1991, s. 220 – 232.
- KELLER, J. *Nedomyšlená společnost*. Brno: Doplněk, 1992.
- KELLER, J. *Sociologie byrokracie a organizace*. Praha: SLON, 1997.
- KELLER, J. *Soumrak sociálního státu*. Praha: Slon, 2005.
- KELLER, J. *Úvod do sociologie*. 4. vyd. Praha: SLON, 1997.
- KELLER, J. *Vzestup a pád středních vrstev*. Praha: SLON, 2000.
- KENNY, A. *Stručné dějiny západní filosofie*. Praha: Volvox globator, 2000.
- KLENOVSKÝ, L. *Reflexia ideologie v sociální práci*. Sociální politika 29, č. 5, 2003, s. 6 – 9.
- KLIMENTOVÁ, E. *Teorie a metody sociální práce I*. Olomouc: Univerzita Palackého, 2001.
- KLIMENTOVÁ, E. *Teorie a metody sociální práce II*. Olomouc: Univerzita Palackého, 2001.
- KLIMENTOVÁ, E. *Teorie a metody sociální práce III*. Olomouc: Univerzita Palackého, 2002.
- KLIMEŠ, L. *Slovník cizích slov*. 2. vyd. Praha: Státní pedagogické nakladatelství, 1983.
- KOLÁŘOVÁ, L. *Analýza koncepcí komunitního plánování v České republice na příkladu sociálních služeb (Diplomová práce)*. Praha: Univerzita Karlova, 2008.
- KOLDINSKÁ, K. *Existuje skutečně právní model sociální práce?* Sociální politika 29, č. 3, 2003, s. 6 – 7.
- KOMENDA, A. *Sociální deviace*. Olomouc: Univerzita Palackého, 1999.
- KOMISE EVROPSKÝCH SPOLEČENSTVÍ. *Zelená kniha o službách v obecném zájmu*. Brusel, 2003.
- Komunitní plánování – věc veřejná*. Praha: MPSV, 2002.
- Komunitní plánování jako součást reformy sociálních služeb*. Dostupné na: http://www.komplan.cz/soubory/soucast_reformy.pdf; 28. 10. 2005.
- KONOPÁSEK, Z. *Estetika sociálního státu*. Praha: G + G, 1998.
- KOPŘIVA, K. *Lidský vztah jako součást profese*. 2. vyd. Praha: Portál, 1997.
- KOTOUS, J., MUNKOVÁ, G., PEŘINA, P. *Úvod do sociální politiky*. Praha: Karolinum, 2000.
- KOZLOVÁ, L. *Sociální služby*. Praha: Triton, 2005.
- KRAUSOVÁ, A. *Komunitní plánování/ strategické plánování*. In JANOUŠKOVÁ, K. (ed.) *Metodické a koordinační dovednosti v sociálních službách*. Ostrava: Ostravská univerzita, 2007, s. 159 – 196.
- KRBCOVÁ MAŠÍNOVÁ, L., POLESNÝ, M. 2. *Komunitní plán péče města Ústí nad Labem na období 2004 – 2006*. Ústí nad Labem: CKP, 2004.
- KRBCOVÁ MAŠÍNOVÁ, L., POLESNÝ, M., HERBSTOVÁ, H. *Zapojení neziskových organizací v České republice do tvorby Komunitních plánů péče*. Ústí nad Labem: Centrum komunitní práce, 2003.
- KRBCOVÁ MAŠÍNOVÁ, L., POLESNÝ, M., KADERÁBKOVÁ, D. 1. *Komunitní plán péče ve městě a okrese Ústí nad Labem na rok 2001 – 2003*. Ústí nad Labem: CKP, 2001.
- KRBCOVÁ-MAŠÍNOVÁ, L., POLESNÝ, M. *10 kroků komunitního plánování*. 2007. Dostupné na: <http://www.olomouc.eu/kpss/storage/File/2007/polesny.pdf>; 19. 12. 2007.
- KREBS, V. et al. *Sociální politika*. 3. vyd. Praha: ASPI, 2005.
- KRHUTOVÁ, L. et al. *Občané se zdravotním postižením a veřejná správa*. Olomouc: Výzkumné centrum integrace zdravotně postižených, 2005.
- Kritéria kvality plánování sociálních služeb*. Praha: MPSV, 2007.
- KŘIVOHLAVÝ, J. *Jak si navzájem lépe porozumíme*. Praha: Svoboda, 1988.
- KŘIVOHLAVÝ, J. *Jak zvládat stres*. Praha: Grada, 1994.
- KŘIVOHLAVÝ, J. *Konflikty mezi lidmi*. Praha: Avicenum, 1973.
- KUHN, T. S. *Struktura vědeckých revolucí*. Praha: Oikoymenh, 1997.
- KVĚTENSKÁ, D. *Nový systém sociálních služeb*. In SMUTEK, M., KAPPL, M. (eds.) *Proměny klienta služeb sociální práce*. Hradec Králové: Gaudeamus, 2006, s. 91 - 96.
- LE BON, G. *Psychologie davu*. Praha: KRA, 1994.
- LEDVINOVÁ, J. *Základy fundraisingu*. Dostupné na: <http://www.fundraising.cz/index.php?show=kniha&idk=1>; 19. 12. 2005.
- LEVICKÁ, J., GOTTLIEBOVÁ, L., HANZALÍKOVÁ, V., KOPĚTÁROVÁ, L. *Proměny profesionálního vztahu sociálního pracovníka a klienta*. In SMUTEK, M., KAPPL, M. (eds.) *Proměny klienta služeb sociální práce*. Hradec Králové: Gaudeamus, 2006, s. 400 – 409.
- LISHMAN, J. *Social work interviews*. Research policy and planning 5, 1988, č. 2, s. 1 – 15.
- LUKÁŠOVÁ, R., NOVÝ, I. et al. *Organizační kultura (Od sdílených hodnot a cílů k vyšší výkonnosti podniku)*. Praha: Grada, 2004.
- LYMBERY, M., SHAW, I. *Evaluation: The lost dimension of community care*. Research policy and planning 18, 2000, č. 3, s. 5 – 11.
- MAREŠ, P. *Nezaměstnanost jako sociální problém*. 3. vyd. Praha: Slon, 2002.
- MAREŠ, P. *Sociální exkluze, sociální inkluze a sociální koheze: Diskurz a realita*. In SIROVÁTKA, T. (ed.) *Sociální vyloučení a sociální politika*. Brno: Masarykova Univerzita a VUPSV, 2006, s. 15 – 24.
- MATĚJKOVÁ, B., POLONCYOVÁ, J. *Rodinná politika ve vybraných evropských zemích I*. Praha: Výzkumný ústav práce a sociálních věcí, 2003.
- MATEROVÁ, J. *Komunitní plánování sociálních služeb – metodika*. Praha: Agora Central Europe, 2003.
- MATOUŠEK, O. et al. *Metody a řízení sociální práce*. Praha: Portál, 2003.

- MATOUŠEK, O. et al. *Základy sociální práce*. Praha: Portál, 2001.
- MATOUŠEK, O. et al. *Sociální služby*. Praha: Portál, 2007.
- MATOUŠEK, O. *Slovník sociální práce*. Praha: Portál, 2003.
- MATOUŠEK, O. *Ústavní péče*. 2. vyd. Praha: Slon, 1999.
- MATOUŠEK, O., KROFTOVÁ, A. *Mládež a delikvence*. Praha: Portál, 1998.
- MAYO, M. *Community work*. In ADAMS, R., DOMINELLI, L., PAYNE, M. (eds.) *Social work: Themes, issues and critical debates*. Hampshire: Palgrave, 1998, s. 160 – 172.
- MC CAIN, R. A. *Game theory: An introductory sketch*, 1999. Dostupné na: <http://william-king.www.drexel.edu/top/eco/game/>; 1. 3. 2005.
- MC KERGOW, M. *The solution focus: Keeping it simple in the learning organisation*. 2002. Dostupné na: <http://www.thesolutionsfocus.com/article3.cfm>; 29. 9. 2004.
- MC QUAIL, D. *Úvod do teorie masové komunikace*. Praha: Portál, 1999.
- MC VEA, H. *Legal disciplinary practices – Who needs them?* *Journal of law and society* 31, 2004, s. 563 – 577.
- MERTON, R. K. *Studie ze sociologické teorie*. Praha: SLON, 2000.
- MIKOVÁ, K. *Vytváranie vize a strategické plánovanie v komunite*. In *Občianska participácia (sborník z I. otvoreného seminára Centra prevencie a riešenia konfliktov)*. Bratislava: Centrum prevencie a riešenia konfliktov, 2003, s. 3 – 28.
- MILLER, G. *Služby lidem jako vytváření sociálních problémů*. In *Studijní materiály Umění terapie 05b*. Praha: Institut pro systemickou zkušenost, 2005.
- MILLER, N. *Informal care: dilemmas for reseach, policy and planning and the local level*. *Research policy and planning* 3, 1985, č. 1, s. 15 – 30.
- MILLS, T. M., ROSENBERG, S. *Readings in the sociology of small groups*. Engelwood Cliffs, NJ: Prentice-hall, Inc., 1970.
- MIOVSKÝ, M. *Kvalitativní přístup a metody v psychologickém výzkumu*. Praha: Grada, 2006.
- MISÍKOVÁ, M. *Komunikační dovednosti*. In JANOUŠKOVÁ, K. (ed.) *Metodické a koordinační dovednosti v sociálních službách*. Ostrava: Ostravská univerzita, 2007, s. 285 – 310.
- MISÍKOVÁ, M. *Řízení lidských zdrojů*. In JANOUŠKOVÁ, K. (ed.) *Metodické a koordinační dovednosti v sociálních službách*. Ostrava: Ostravská univerzita, 2007, s. 233 – 249.
- MONTOUSSÉ, M., RENOUD, G. *Přehled sociologie*. Praha: Portál, 2005.
- MORGAN, D. L. *Ohniskové skupiny jako metoda kvalitativního výzkumu*. Boskovice: Albert, 2001.
- MULLENDER, A., PERROTT, S. *Social work and organisations*. In ADAMS, R., DOMINELLI, L., PAYNE, M. (eds.) *Social work: Themes, issues and critical debates*. Hampshire: Palgrave, 1998, s. 67 – 77.
- MURPHY, R. F. *Úvod do kulturní a sociální antropologie*. Praha: SLON, 1999.
- MUSIL, J. *Regionální a místní formy sociálního vyloučení a jak jim čelit – problém vnitřních periferií v České republice*. In SIROVÁTKA, T. (ed.) *Sociální vyloučení a sociální politika*. Brno: Masarykova Univerzita a VUPSV, 2006, s. 25 – 40.
- MUSIL, L. (ed.) *Vývoj sociálního státu v Evropě*. Brno: Doplněk, 1996.
- MUSIL, L. „*Ráda bych Vám pomohla, ale*“ (*Dilemata práce s klienty v organizacích*). Brno: Marek Zeman, 2004.
- MUSIL, L. et al. *Působení politiky sociálních služeb na kulturu poskytování sociálních služeb ve vybrané OSS: Zpráva z první fáze výzkumu*. Praha: VUPSV, 2006.
- MYDLÍKOVÁ, E. *Manažment v sociálnej práci*. Bratislava: Sociálna práca, 2004.
- MYŠÍKOVÁ, M. *Sociální práce jako služba orientovaná na životní svět*. In SMUTEK, M., KAPPL, M. (eds.) *Proměny klienta služeb sociální práce*. Hradec Králové: Gaudeamus, 2006, s. 417 – 420.
- Národní akční plán sociálního začleňování na léta 2004 – 2006*. Praha: MPSV, 2004.
- National occupational standards for community development work*. Paulo, 2003. Dostupné na: <http://www.fcdl.org.uk/publications/documents/nos/standards%20040703.pdf>; 6. 1. 2006.
- NAUMANN, F. *Umění diplomatického jednání*. Praha: Portál, 2005.
- NAVRÁTIL, P. *Posouzení v sociálně-historickém kontextu*. In SMUTEK, M., KAPPL, M. (eds.) *Proměny klienta služeb sociální práce*. Hradec Králové: Gaudeamus, 2006, s. 453 – 460.
- NAVRÁTIL, P. *Teorie a metody sociální práce*. 2. vyd. Brno: Marek Zeman, 2001.
- Návrhy konkrétních metodik pro komunitní plánování sociálních služeb v ČR*. Dostupné na: www.kpss.cz; 5. 10. 2005.
- NĚMEC, V. *Projektový management*. Praha: Grada, 2002.
- NĚMEC, V. *Řízení a ekonomika firmy*. Praha: Grada, 1998.
- NOCON, A. *Examining outcomes in community care*. *Research policy and planning* 14, 1996, č. 1, s. 30 – 44.
- NÖLLKE, M. *Praktický management*. Praha: Grada, 2004.
- NÖLLKE, M. *Umění slovní sebeobrany: Jak pohotově a vtipně reagovat na slovní útoky a provokace*. Praha: Grada, 2004.
- NOVOTNÁ, V. (ed.) *Sborník přednášek z VIII. konference Společnosti sociálních pracovníků – Účinné metody sociální práce při řešení aktuálních sociálních problémů*. Praha: MPSV, 1998..

- NOVOTNÁ, V., SCHIMMERLINGOVÁ, V. *Sociální práce, její vývoj a metodické postupy*. Praha: Karolinum, 1992.
- ONDŘUŠEK, D. *Třetí sektor a samospráva – možnosti a limity spolupráce*. In *Občianska participácia (sborník z I. otvoreného seminára Centra prevencie a riešenia konfliktov)*. Bratislava: Centrum prevencie a riešenia konfliktov, 2003, s. 52 – 61.
- ORINIÁKOVÁ, P. et al. *Návrhy kapitol pro komunitní plánování sociálních služeb v ČR*, 2005. Dostupné na: <http://www.kpss.cz>; 6. 12. 2005.
- ORTEGA Y GASSET, J. *Vzpouza davů*. Praha: Naše vojsko, 1993.
- OSBORNE, S. P., REES, L. *Managing the transition to community care: an explanatory study of six local authorities in England*. Research policy and planning 10, 1992, č. 1, s. 6 – 15.
- OTTE, C. *Sociální práce ve Švédsku*. Sociální práce 14, č. 2, 1998, s. 10 – 17.
- OWEN, J., TETLEY, J. *Partnerships, projects and research skills: using postgraduate student projects for research and evaluation in public services – some reflections*. Research policy and planning 18, 2000, č. 1, s. 20 – 28.
- PARMA, P. *Umění koučovat*. Praha: Alfa publ., 2006.
- PATTERSON, K., SWITZLER, A., GRENNY, J., MC MILLAN, R. *Zásadní rozhovory*. Praha: Alfa publishing, 2005.
- PATTMORE, CH., QURESHI, H., NICHOLAS, E. *Consulting older community care clients about their services: some lessons for researchers and service managers*. Research policy and planning 18, 2000, s. 42 – 54.
- PATTON, M. Q. *Qualitative research and evaluation methods*. 3rd ed. Thousand Oaks: Sage, 2002.
- PAULÍK, K. (ed.) *Psychologické poradenství v sociální práci II*. Ostrava: Ostravská univerzita, 2004.
- PAULÍK, K. (ed.) *Psychologické poradenství v sociální práci*. Ostrava: Ostravská univerzita, 2002.
- PAULÍK, K. *Profesionální kompetence sociálního pracovníka*. In: PAULÍK, K. (ed.) *Psychologické poradenství v sociální práci*. Ostrava: Ostravská univerzita, 2002, s. 5 – 18.
- PAYNE, M. *Modern social work theory: a critical introduction*. Hampshire: Macmillan Education Ltd., 1991.
- PAYNE, M. *Social care in the community*. Houndmills: Macmillan education ltd., 1986.
- PEARCE, B., CRONEN, V. E. *Communication, action, and meaning*. New York: Praeger publ., 1980.
- PETRUSEK, M. et al. *Sociologické školy, směry, paradigmata*. Praha: SLON, 1996.
- PETRUSEK, M. *Teorie a metoda v moderní sociologii*. Praha: Karolinum, 1993.
- PHILLIPS, D., MARSH, P. *Doing social work research*. Research policy and planning 2, 1984, č. 2, s. 11 – 25.
- PIEPER, J. *Základní formy sociálních pravidel hry*. Praha: ISE – Oikúmené, 1994.
- PLAMÍNEK, J. et al. *Řízení neziskových organizací*. Praha: Lotos, 1996.
- PLAMÍNEK, J. *Jak řešit konflikty (27 pravidel pro efektivní vyjednávání)*. Praha: Grada, 2006.
- PLAMÍNEK, J. *Řešení konfliktů a umění rozhodovat*. Praha: Argo, 1994.
- PLAMÍNEK, J. *Sebeřízení (praktický atlas managementu cílů, času a stresu)*. Praha: grada, 2004.
- PLAMÍNEK, J. *Synergický management*. Praha: Argo, 2000.
- PLAMÍNEK, J. *Vedení lidí, týmů a firem (praktický atlas managementu)*. 2. vyd. Praha: Grada, 2005.
- PLAMÍNEK, J., FIŠER, R. *Řízení podle kompetencí*. Praha: Grada, 2005.
- POLAČKOVÁ, Z. *Fundraisingové aktivity*. Praha: Portál, 2005.
- POPKIN, R. H., STROLL, A. *Filosofie pro každého*. 2. vyd. Praha: Ivo Železný, 2005.
- POPPEL, K. *Analysing community work (its theory and practice)*. Maidenhead: Open University press, 1995.
- POTŮČEK, M. (ed.) *Manuál prognostických metod*. Praha: SLON, 2006.
- POTŮČEK, M. et al. *Průvodce krajinou priorit pro Českou republiku*. Praha: UK, 2002.
- POTŮČEK, M. *Evropské a národní strategie sociálního začleňování – teorie a praxe*. In: SIROVÁTKA, T. (ed.) *Sociální vyloučení a sociální politika*. Brno: Masarykova Univerzita a VUPSV, 2006, s. 75 – 82.
- POTŮČEK, M. *Sociální politika*. Praha: SLON, 1995.
- POTŮČEK, M. *Sociální stát – vývojové trendy, ohrožení a rozvojové příležitosti do roku 2015*. Sociální politika 28, 2002, č. 1, s. 4 – 7.
- POTŮČEK, M. *Trh, stát a občanský sektor jako regulátory života společnosti*. In: POTŮČEK, M. (ed.) *Veřejná politika*. Praha: SLON, 2005, s. 85 – 120.
- POTŮČEK, M., LÉLOUP, L. T. *Přístupy k veřejné politice*. In: POTŮČEK, M. (ed.) *Veřejná politika*. Praha: SLON, 2005, s. 9 – 32.
- POTŮČEK, M., VASS, L., KOTLAS, P. *Veřejná politika jako proces*. In: POTŮČEK, M. (ed.) *Veřejná politika*. Praha: SLON, 2005, s. 33 – 60.
- POWELL, CH. *Bezdomovci, dobrovolný sektor a stát – kdo slouží komu?* Éthum 1, č. 4, 1993, s. 31 – 41.
- PROCHÁZKA, J. *Procesní řízení realizace projektů*. Ostrava: Ostravská univerzita, 2006.
- PRŮŠA, L. (ed.) *Obce, města, regiony a sociální služby*. Praha: Socioklub, 1997.
- PRŮŠA, L. *Ekonomie sociálních služeb*. Praha: ASPI, 2003.
- PRŮŠA, L. *Indikátory sociální problémovosti jednotlivých regionů*. In: SIROVÁTKA, T. (ed.) *Sociální vyloučení a sociální politika*. Brno: Masarykova Univerzita a VUPSV, 2006, s. 41 – 48.

- Průvodce procesem komunitního plánování sociálních služeb. Praha: MPSV, 2004.
- PŘÍHODOVÁ, A. *Koncept komunity v komunitní sociální práci*. Sociální práce 2004, č. 3, s. 43 – 56.
- QURESHI, H. *Exchange theory and helpers on the Kent community care scheme*. Research policy and planning 3, 1985, č. 1, s. 1 – 46.
- RATNER, C. *Subjectivity and objectivity in Qualitative methodology*, 2002. Dostupné na: <http://www.qualitative-research.net/fqs/fqs-eng.htm>; 12. 4. 2005.
- REITEROVÁ, E. *Základy statistiky pro studenty psychologie*. Olomouc: Univerzita Palackého, 2000.
- RICHARDS, S. *Making sense of needs assessment*. Research policy and planning 12, 1994, č. 1, s. 5 – 19.
- RISKIN, L. L., ARNOLD, T., KEATING, J. M. *Mediace (aneb jak řešit konflikty)*. Praha: Pallata, 1997.
- RITZER, G. *Mcdonaldizace společnosti*. Praha: Academia, 1996.
- ROBBINS, S. P., COULTER, M. *Management*. Praha: Grada, 2004.
- ROSECKÝ, D., ORINIAKOVÁ, P. *Komunitní plánování sociálních služeb*. Plzeň: CpKP, 2003.
- ROSENMYER, T. et al. *Ekonomické výsledky nadačních subjektů v roce 2002*. Brno: Centrum pro výzkum neziskového sektoru, 2004.
- ROSENMYER, T. *Výzkum obecně prospěšných společností*. Dostupné na: www.e-cvns.cz; 2. 2. 2006.
- ROSSI, P. H., LIPSEY, M., W., FREEMAN, H. E. *Evaluation: A systematic approach*. 7th ed. Thousand oaks: Sage publ., 2004.
- ŘEZNÍČEK, I. *Metody sociální práce*. Praha: SLON, 1994.
- SALAMON, E. *Kdo je zákazníkem sociálních služeb?* 1994. Dostupné na: http://www.komplan.cz/soubory/zakaznik_soc_sluzeb.pdf; 28. 10. 2005.
- SALAMON, L. M., ANHEILER, H. K. et al. *Nástup neziskového sektoru: Mezinárodní srovnání*. Praha: Agnes, 1999.
- SAMKO, E. *Sociálna integrácia Rómov v rámci miestnych komunit*. In SMUTEK, M., KAPPL, M. (eds.) *Proměny klienta služeb sociální práce*. Hradec Králové: Gaudeamus, 2006, s. 367 – 370.
- SELIGER, R. *Systemický management – mezi věděním a tvorbou rámce pro vědění*. In *Studijní materiály Umění terapie 05b*. Praha: Institut pro systemickou zkušenost, 2005.
- SHEAFOR, B. W., HOREJSI, CH. R., HOREJSI, G. A. *Techniques and guidelines for social work practice*. 5th ed. Needham Heights: Allyn and Bacon, 2000.
- SCHEIN, E. H. *Psychologie organizace*. Praha: Orbis, 1969.
- SCHNEIDEROVÁ, A. *Personální řízení*. Ostrava: Ostravská univerzita, 2003.
- SCHNEIDEROVÁ, A. *Vzdělávání a personální činnosti*. Ostrava: Ostravská univerzita, 2003.
- SCHRIGA, L. *Komunitní práce a inkluze Romů*. Ostrava: Radovan Goj, 2007.
- SILVERMAN, D. *Ako robíť kvalitatívny výskum*. Bratislava: Ikar, 2005.
- SIMMEL, G. *Peníze v moderní kultuře a jiné eseje*. Praha: SLON, 1997.
- SINCLAIR, R. *Recording social work objectives*. Research policy and planning 5, 1988, č. 2, s. 19 – 33.
- SIP, D., JINDROVÁ, P. *Komunitní organizování na Slovensku a v Čechách*. Plzeň: CpKP, 1998.
- SIROVÁTKA, T. *Nová sociální rizika a sociální vyloučení jako výzva pro českou sociální politiku*. In SIROVÁTKA, T. (ed.) *Sociální vyloučení a sociální politika*. Brno: Masarykova Univerzita a VUPSV, 2006, s. 61 – 74.
- SKŘIČKOVÁ, Z. (ed.). *Metodiky pro plánování sociálních služeb*. Praha: MPSV ČR, 2007.
- SMÉKAL, V. *Kvalitativní metodologie jako východisko z krize věd o člověku*. In ČERMÁK, I., MIOVSKÝ, M. *Kvalitativní výzkum ve vědách o člověku na prahu třetího tisíciletí*. Boskovice: Albert, 2000, s. 22 – 30.
- SMUTEK, M. *Evaluační sociálních programů*. Hradec Králové: Gaudeamus, 2005.
- STÖRIG, H. J. *Malé dějiny filosofie*. 7. vyd. Kostelní Vydří: Karmelitánské nakladatelství, 2000.
- STRAUSS, A., CORBINOVÁ, J. *Základy kvalitativního výzkumu*. Boskovice: Albert, 1999.
- STRIŽENEC, Š. *Úvod do sociální práce*. Trnava: AD, 1999.
- STRNAD, V. *Narativní management*. In *Studijní materiály Umění terapie 05b*. Praha: Institut pro systemickou zkušenost, 2005.
- STRNAD, V., HESOUN, J. *Narativní koučování*. In *Studijní materiály Umění terapie 05b*. Praha: Institut pro systemickou zkušenost, 2005.
- STRNAD, V., HESOUN, J. *Narativní přístup – organizace jako dobrý příběh, rozhovor jako tvorba příběhu*. In *Studijní materiály Umění terapie 05b*. Praha: Institut pro systemickou zkušenost, 2005.
- SUCHÝ, J., NÁHLOVSKÝ, P. *Koučování v manažerské praxi*. Praha: Grada, 2007.
- SVOBODA, F., ROSENMYER, T. *Úvod do ekonomiky církevních organizací*. Brno: Centrum pro výzkum neziskového sektoru, 2004.
- ŠEBEK, J. J. *Průvodce účinným lobbováním v ČR*. Praha: Donath-Burson-Marsteller a Factum Invenio, 2005.
- ŠENOVSKÝ, M., ŠENOVSKÝ, P. *Rizikový management*. Ostrava: Ostravská univerzita, 2006.
- ŠIMKOVÁ, L. *Rozhovor jako zdroj porozumění*. Sociální politika 21, č. 10, 1995, s. 9.
- ŠKARABELOVÁ, S. (ed.) *Definice neziskového sektoru*. Brno: Centrum pro výzkum neziskového sektoru, 2005.
- ŠKARABELOVÁ, S. *Obecně prospěšná společnost jako sociální podnik*. Dostupné na: www.e-cvns.cz; 2. 2. 2006.

- ŠKARABELOVÁ, S. *Přínos nadačních subjektů k ekonomickému rozvoji regionů ČR*. Dostupné na: www.e-cvns.cz; 2. 2. 2006.
- ŠKARABELOVÁ, S. *Příprava zavádění satelitního účtu neziskových organizací v ČR*. Dostupné na: www.e-cvns.cz; 2. 2. 2006.
- ŠLOSACÍK, I. *Právní rámec evropské integrace*. Praha: Europeum, 2003.
- ŠTECH, S. *Rozdíly ve výzkumné metodologii – rozdíly v pojetí psychologie?* In HELLER, D., SEDLÁKOVÁ, M., VODIČKOVÁ, L. *Kvantitativní a kvalitativní výzkum v psychologii*. Praha: Psychologický ústav AV, 1999, s. 33 – 41.
- ŠTĚPANÍKOVÁ, I., ČERMÁK, I. *Vztah mezi kvalitativním a kvantitativním výzkumem: střet dvou paradigmat, nebo cesta ke spolupráci?* In HELLER, D., SEDLÁKOVÁ, M., VODIČKOVÁ, L. *Kvantitativní a kvalitativní výzkum v psychologii*. Praha: Psychologický ústav AV, 1999, s. 15 – 24.
- ŠTOGR, J. et al. *Partnerství, komunita, filantropie, participace: Vstupní texty k třídním seminářům programu Community partnership support initiative (CPSI)*. Praha: Open Society Fund Praha, 2001.
- ŠULEŘ, O. *Manažerské techniky II*. Olomouc: Rubico, 1997.
- ŠULEŘ, O. *Manažerské techniky III*. Olomouc: Rubico, 2003.
- ŠULEŘ, O. *Manažerské techniky*. Olomouc: Rubico, 1995.
- TAYLOR-POWELL, E. *Analyzing quantitative data*. Madison, WI: The University of Wisconsin, 1996.
- TAYLOR-POWELL, E. *Questionnaire design: Asking questions with a purpose*. Madison, WI: The University of Wisconsin, 1998.
- TAYLOR-POWELL, E. *Sampling*. Madison, WI: The University of Wisconsin, 1998.
- TAYLOR-POWELL, E., HERMANN, C. *Collecting evaluating data: Surveys*. Madison, WI: The University of Wisconsin, 2000.
- TAYLOR-POWELL, E., RENNER, M. *Analyzing qualitative data*. Madison, WI: The University of Wisconsin, 2003.
- TAYLOR-POWELL, E., RENNER, M. *Collecting evaluation data: End-of-session questionnaires*. Madison, WI: The University of Wisconsin, 2000.
- TAYLOR-POWELL, E., STEELE, S., DOUGLAH, M. *Planning a program evaluation*. Madison, WI: The University of Wisconsin, 1996.
- TEGZE, O. *Neverbální komunikace*. Praha: Computer press, 2003.
- THIBAUT, J. W., KELLEY, H. H. *The social psychology of groups*. New York: John Wiley & sons, 1959.
- THOMPSON, C., HIRST, M. *Packages of need: a typology of dependency*. Research policy and planning 12, 1994, č. 3, s. 11 – 27.
- THOMPSON, K. *Klíčové citace v sociologii*. Praha: Barrister & Principal, 2001.
- TOKÁROVÁ, A. et al. *Sociální práca*. 2. vyd. Prešov: Prešovská Univerzita, 2003.
- TOMEŠ, I. (ed.) *Vzdělávací standardy v sociální práci*. Praha: Socioklub, 1997.
- TOMEŠ, I. et al. *Sociální správa*. Praha: Portál, 2002.
- TOMEŠ, I. *Nezbytné posuny ve strategiích směřující k sociální inkluzi*. In ŠIROVÁTKA, T. (ed.) *Sociální vyloučení a sociální politika*. Brno: Masarykova Univerzita a VUPSV, 2006, s. 105 – 116.
- TOMEŠ, I. *Nová dimenze chudoby a chudinství*. Sociální politika 28, 2002, č. 5, s. 5 – 9.
- TOMEŠ, I. *Potřebujeme vědeckou nauku o sociální práci a sociálních službách?* Sociální politika 28, č. 3, 2002, s. 3 – 5.
- TOMEŠ, I. *Sociální politika – teorie a mezinárodní zkušenost*. Praha: Socioklub, 2001.
- TOMEŠOVÁ, I., KOPŘIVA, K. et al. *Kvalita sociálních služeb v poradenství (Metodika hodnocení)*. Praha: MPSV, 2002.
- TOPINKA, D. *Mapování potřeb uživatelů a poskytovatelů sociálních služeb*. In JANOUŠKOVÁ, K. (ed.) *Metodické a koordinační dovednosti v sociálních službách*. Ostrava: Ostravská univerzita, 2007, s. 109 – 142.
- TOTH, D. *Lisabonská strategie a její implementace v podmínkách ČR*. In SMUTEK, M., KAPPL, M. (eds.) *Proměny klienta služeb sociální práce*. Hradec Králové: Gaudeamus, 2006, s. 337 – 340.
- TSAPIKIDOU, D. G., LIJEGREN, C., VENABLES, T., SODOMKA, V. *Průvodce fondy EU pro neziskové organizace*. Praha: NROS, 2003.
- TWELVETREES, A. *Community work*. London: Macmilan press, 1982.
- ÚLEHLA, I. *Propojení standardů kvality a komunitního plánování sociálních služeb*. 2004. Dostupné na: http://www.komplan.cz/soubory/met_prop_sk_kp.pdf; 28. 10. 2005.
- ÚLEHLA, I. *První kroky komunitního plánování*. 2001. Dostupné na: http://www.komplan.cz/soubory/prvni_kroky.pdf; 28. 10. 2005.
- ÚLEHLA, I. *Sociálně psychologické aspekty komunitního plánování obcí*. 2002. Dostupné na: http://www.komplan.cz/soubory/socpsych_aspekty_kp.pdf; 28. 10. 2005.
- ÚLEHLA, I. *Umění pomáhat*. 2. vyd. Praha: SLON, 1999.
- ÚLEHLA, I. *Umění terapie 05b (materiály pro účastníky výcviku v systemické terapii)*, 2005.
- ÚLEHLA, I. *Úskalí komunitního plánování*. 2004. Dostupné na: <http://www.komplan.cz/soubory/uskali.pdf>; 28. 10. 2005.
- ÚLEHLA, I. *Zabedněnost*. Dostupné na: http://www.isz.cz/index_soubory/Page775.htm; 19. 9. 2005.

- ÚLEHLA, I., SLABOVÁ, K., MIROVSKÁ, M. *Návrh systému metodické podpory plánování sociálních služeb v ČR*. 2007. Dostupné na: http://www.mpsv.cz/files/clanky/4656/navrh_systemu.pdf; 21. 9. 2007.
- URBÁNEK, T. *Kvantitativní postupy při analýze kvalitativních dat*. In: ČERMÁK, I., MIOVSKÝ, M. *Kvalitativní výzkum ve vědách o člověku na prahu třetího tisíciletí*. Boskovice: Albert, 2000, s. 36 – 42.
- Usnesení vlády České republiky ze dne 1. září 2004 č. 824 ke Strategii podpory dostupnosti a kvality veřejných služeb*. Dostupné na: http://www.komplan.cz/soubory/usneseni_vlady.pdf; 28. 10. 2005.
- VALENTOVÁ, M. *Evropský sociální monitoring: jak uchopit sociální kvalitu*. Brno: VÚPSV, 2003.
- VALOUŠEK, CH. *Metodologie pro studenty psychologie*. Olomouc: Univerzita Palackého, 1997.
- VAN DER LAAN, G. *Otázky legitimity sociální práce*. Boskovice: Albert, Ostravská univerzita a Podané ruce, 1998.
- VANĚK, J. *Informační systém firmy*. Karviná: Slezská univerzita, 2004.
- VASKOVÁ, V. *Reforma sociálních služeb (Přednáška na setkání krajských metodiků komunitního plánování sociálních služeb)*. Praha, 2006.
- VÁŠÁK, Z. *Logický rámec: metodická příručka*. Praha: Ministerstvo pro místní rozvoj, 2004.
- VEČERNÍK, J. *Sociální politika v české republice: minulost a budoucnost reform*. In: SÍROVÁTKA, T. (ed.) *Sociální vyloučení a sociální politika*. Brno: Masarykova Univerzita a VÚPSV, 2006, s. 49 – 60.
- VEČEŘA, M. *Sociální stát (východiska a přístupy)*. 2. vyd. Praha: SLON, 1996.
- VESELÝ, A. *Metody a metodologie vymezení problému (strukturace, definice, modelování a formulace problému v policy analysis)*. Praha: Univerzita Karlova, 2005.
- VISKOVA TOFF, A. *The foundations of Niklas Luhmann's theory of social systems*. Philosophy of the social sciences 29, 1999, s. 481 – 517.
- VITHOVÁ, V. *Zhodnocení procesu komunitního plánování na Písecku a jeho srovnání s procesem komunitního plánování v regionu Ústí nad Labem (Diplomová práce)*. České Budějovice: JČU, 2004.
- VON AALST, S., ŠMÍRA, M. *Zkrácení T2M – Time to market*. Dostupné na: <http://www.goldratt.cz>; 12. 4. 2008.
- VÝROST, J., SLAMĚNÍK, I. *Sociální psychologie*. Praha: ISV, 1997.
- VÝROST, J., SLAMĚNÍK, I. (ed.) *Aplikovaná sociální psychologie I*. Praha: Portál, 1998.
- VÝROST, J., SLAMĚNÍK, I. (ed.) *Aplikovaná sociální psychologie II*. Praha: Grada, 2001.
- WADDINGTON, P. *Mixing the mixed economy*. Research policy and planning 14, 1996, č. 1, s. 23 – 32.
- WALKER, C., WALKER, A. *Social policy and social work*. In: ADAMS, R., DOMINELLI, L., PAYNE, M. (eds.) *Social work: Themes, issues and critical debates*. Hampshire: Palgrave, 1998, s. 44 – 55.
- WATES, N. *Akcční plánování*. Brno: Nadace Partnerství, 1999.
- WATES, N. *The community planning handbook*. London: Earthscan Publications Ltd., 2000.
- WATZLAWICK, P. *Jak skutečná je skutečnost?* Hradec Králové: Konfrontace, 1998.
- WATZLAWICK, P., BAVELASOVÁ, J. B., JACKSON, D. D. *Pragmatika lidské komunikace*. Hradec Králové: Konfrontace, 2000.
- WEISCHEDEL, W. *Zadní schodiště filosofie*. 2. vyd. Olomouc: Votobia, 1995.
- WELCH, B. *Mapování a management péče*. Ústí nad Labem: Centrum komunitní práce, 1991.
- WILCOX, D. *The guide to development trusts and partnerships*. London: Development trusts association, 1998.
- WILCOX, D. *The guide to effective participation*. London: Partnerships Ltd., 1994.
- WILMOT, W. W., HOCKEROVÁ, J. C. *Interpersonální konflikt*. Bratislava: Ikar, 2004.
- ZASTROW, CH. *The practice of social work*. 3rd ed. Chicago: The Dorsey press, 1989.
- ZATLOUKAL, L. *Bezdomovci a poskytovatelé sociálních služeb v moderní společnosti – trochu jiný pohled*. Sociální práce 2006c, č. 4, s. 87 - 95.
- ZATLOUKAL, L. *Komunitní plánování sociálních služeb v obcích – střet organizačních kultur?* Sociální práce 2006b, č. 3, s. 82 - 94.
- ZATLOUKAL, L. *Poradenské přístupy inspirované postmoderní filosofií*. In: SMUTEK, M., KAPPL, M. (eds.) *Proměny klienta služeb sociální práce*. Hradec Králové: Gaudeamus, 2006d, s. 440 - 452.
- ZATLOUKAL, L. *Metodika k vytváření návrhu komunitního plánu sociálních služeb*. Olomouc, 2006e.
- ZATLOUKAL, L. *Stručný průvodce po komunitním plánování sociálních služeb*. Olomouc, 2005.
- ZATLOUKAL, L. *Metodika k implementaci komunitního plánu sociálních služeb*. Olomouc, 2006f.
- ZATLOUKAL, L. *Vybraná ustanovení návrhu zákona o sociálních službách z pohledu praktické činnosti sociálních pracovníků*. Sociální práce 2006a, č. 1, s. 71 – 80.
- Zavádění standardů kvality sociálních služeb do praxe (průvodce poskytovatele)*. Praha: MPSV, 2003.
- ZÁVITKOVSKÝ, A. *K prvním poznatkům o přeneseném výkonu státní správy v sociální oblasti*. Sociální politika 29, č. 5, 2003, s. 2 – 3.
- ZBOŽÍNKOVÁ, M. *Komunitní plánování sociálních služeb v krajích*. In: SÍROVÁTKA, T. (ed.) *Sociální vyloučení a sociální politika - CD*. Brno: Masarykova Univerzita a VÚPSV, 2006, s. 120 – 122.
- ZELENÁKOVÁ, M., MIKOVÁ, K. *Komunitní projekty v kontextu komunitního rozvoje a filantropie*. In: *Občianska participácia (sborník z I. otvoreného seminára Centra prevencie a riešenia konfliktov)*. Bratislava: Centrum prevencie a riešenia konfliktov, 2003, s. 62 – 77.

