

odborný časopis

cena: 50 Kč / 2 €

sociální služby

**Chceme
být aktivním
partnerem**

o APSS ČR
s jejím
prezidentem

**Historie
a současnost IP**

Nízkoprahové služby

pro osoby bez přístřeší
na Slovensku

Asociace poskytovatelů sociálních služeb České republiky

www.apsscr.cz

www.socialnisluzby.eu

ročník: XII. prosinec 2010

Redakce časopisu Ošetřovatelská péče (dříve Sociální péče)

vyhlásila již popáté celostátní soutěž o nejkvalitnějšího poskytovatele sociálních služeb

Cena kvality

v sociální péči
pro rok 2009

10. listopadu 2010 byli ve Španělském sále Pražského hradu oceněni vítězové Ceny kvality v sociálních službách za rok 2009.

Vítězi a nositeli ocenění se v jednotlivých kategoriích stali:

Cena kvality pro poskytovatele pobytových sociálních služeb pro seniory

Sociální služby Lanškroun, domov pro seniory

Cena kvality pro poskytovatele terénních sociálních služeb pro seniory

Pečovatelská služba města Chvaletice

Cena kvality pro poskytovatele sociálních služeb pro děti

Sociálně aktivizační program pro děti a mládež o.s., Ratolest Brno

Cena kvality pro poskytovatele sociálních služeb pro osoby se zdravotním postižením

Daneta, zařízení pro zdravotně postižené

Cena kvality pro poskytovatele sociálních služeb pro osoby ohrožené sociálním vyloučením

Dům na půli cesty Heřmánek

Do projektu pod záštitou Ministerstva práce a sociálních věcí a ve spolupráci s Radou kvality ČR bylo letos nominováno 108 zařízení a jednotlivců, z nichž bylo po vyřazení neúplných či duplicitních přihlášek hodnoceno 90.

Více informací o projektu Cena kvality v sociálních službách se dočtete v odborném časopise zdravotnických pracovníků v sociálních službách Ošetřovatelská péče, www.osetrovatelskapece.cz.

Generálním partnerem projektu je značka DEPEND společnosti Kimberly-Clark.

Záštitu nad letošním ročníkem projektu převzali Rada kvality ČR, Ministerstvo práce a sociálních věcí ČR, MUDr. Marián Hošek, náměstek MPSV pro sociální služby, veřejnou správu a sociálně právní ochranu, RNDr. Alena Palečková, předsedkyně výboru pro zdravotnictví a sociální politiku Senátu PČR a PhDr. Pavel Čáslava, senátor PČR.

Vyhlašovatel

Generální partner

Obchodní partneři

Mediální partneři

Odborný časopis Sociální služby
 Měsíčník vydávaný Asociací poskytovatelů
 sociálních služeb ČR
 Adresa: Kotnovská 137, 390 01 Tábor
 Tel./fax: +420 381 213 332
 www.socialnisluzby.eu
 www.apsscr.cz
 IČO 604 458 31

Ročník: 12
 Číslo: 12/2010 PROSINEC
 Cena: 50 Kč / 2 €
 Roční předplatné: 500 Kč / 20 €
 Objednávky: www.send.cz („Časopisy odborné“).
 Členové APSS ČR objednávají časopis písemně,
 e-mailem nebo telefonicky na adrese vydavatele
 nebo redakce, případně na www.socialnisluzby.eu.

Vychází: V Táboře 10 x ročně, 20. den v měsíci,
 resp. nejbližší následující pracovní den

Redakce:
 Šéfredaktor: Zdeněk Kašpárek
 sefredaktor@apsscr.cz
 + 420 606 832 551
 Zástupkyně šéfredaktora: Mgr. Magda Kocábová
 redakce@apsscr.cz
 + 420 606 751 156

Jazyková korekce:
 Mgr. Jana Hanousková
 Za gramatickou správnost cizojazyčných příspěvků
 odpovídají jejich autoři.

Redakční rada:
 Mgr. Petr Brázda
 JUDr. Pavel Čámský
 Mgr. Petr Hanuš
 Mgr. Irena Lintnerová
 Ing. Jiří Horecký, MBA
 Ing. Renata Kainráthová
 Zdeněk Kašpárek
 Mgr. Miroslav Sklenář

Grafické zpracování a tisk:
 RUDI, a. s., Komenského 1839, 390 02 Tábor

Distribuce:
 SEND Předplatné s. r. o., Ve Žlábku 1800/77,
 hala A3, 193 00 Praha 9 – Horní Počernice,
 www.send.cz., tel.: 225 985 225, GSM: 777 333 370,
 fax: 225 341 425, e-mail: send@send.cz,
 SMS: 605 202 115

Objednávky a distribuce na Slovensku:
 MAGNET PRESS, SLOVAKIA s. r. o.
 P. O. Box 169, 830 00 Bratislava, Slovensko
 Tel.: 00421/2/67201931-33 předplatne
 email: predplatne@press.sk, www.press.sk

Fotografie a ilustrace:
 Není-li uvedeno jinak: www.iStockphoto.com
 a archivy autorů příspěvků

Foto na titulní straně:
 www.sxc.hu

Příspěvky a inzerce:
 Příspěvky mohou být redakčně upravovány a kráceny.
 Inzerci, PR články a příspěvky do rubrik Stríčky
 z domova a Pro inspiraci přijímá zástupkyně šéfredaktora.
 Za obsah inzerce a PR článků odpovídá zadavatel.
 Nevýžádané rukopisy, fotografie a další podklady
 k příspěvkům se nevracejí. Přetiskování krátkých úryvků
 článků je možné pouze s uvedením přesné citace včetně
 názvu a jména autora článku, ročníku, čísla a strany.
 Přetiskování celých článků či jejich částí přesahujících
 jeden odstavec je možné pouze se svolením redakce.
 Šíření kopií článků je možné pouze zdarma. Uzávěrka
 je vždy 15. dne předchozího měsíce. Další pokyny pro
 autory a inzerynty naleznete na www.socialnisluzby.eu

Registrace:
 Povoleno rozhodnutím MK ČR E 11018
 ISSN 1803-7348

Z obsahu čísla:

- **Cena kvality v sociální péči** 2
- **Listopadové zasedání
Prezidia APSS ČR** 7
- **Otevřený dopis ministrovi práce
a sociálních věcí k otázce
deregulace úhrad** 8
- **Dojde ke změně úhrad
inkontinenčních pomůcek?** 8
- **Představuje se odborná sekce
nízkoprahových zařízení** 9
- **Chceme být aktivním partnerem
– rozhovor o APSS ČR s jejím prezidentem** 10
- **Nízkoprahové sociální služby
pro lidi bez přístřeší** 14
- **Představujeme projekty:
Výtvarná soutěž v Olomouci** 16
- **Stres** 18
- **Dokumentační systém
v psychobiografickém modelu prof. Böhma** 20
- **Historie a současnost IP
v kontextu azylových domů** 22
- **VOP:
Základní a fakultativní činnosti v PZSS** 25
- **MPSV: Transformace a deinstitucionalizace
pobytových soc. služeb** 26
- **Právní poradna: Rozvázání a skončení
pracovního poměru, část I.** 28
- **Pro inspiraci: Piliňáci** 33
- **Názory, ohlasy, ...:
Proč je mezi Romy
tak vysoká nezaměstnanost** 34
- **Stríčky z domova** 36

7

10

14

18

33

36

To Slovo
se stalo tělem
a přišlo žít
mezi nás.
V něm
byl život
a ten život byl
světlem lidí.
A to světlo
svítí ve tmě
a tma je
nepohltila.

Bible,
Janovo evangelium

SLOVO PREZIDENTA APSS ČR

Vážení kolegové,
nebudu bilancovat právě končící rok, jak bývá v prosinci zvykem. Pro poskytovatele sociálních služeb nebyl ničím zásadně převratným. Dovolte mi využít tento prostor především k zaměření se na rok příští, který je spojen s celou řadou otázek, ale i obav a očekávání. Jaký dopad bude mít snížení státních dotací poskytovatelům sociálních služeb o 11 % a podle jakého klíče budou tyto prostředky přerozděleny krajům, resp. jednotlivým organizacím? Jakou podobu dostane připravovaná „velká novela“ zákona o sociálních službách a jak promění právní prostředí sociálních služeb v ČR? Bude připravovaný zákon o dlouhodobé péči nediskriminační pro všechny, sociální i zdravotnické poskytovatele, a upraví podmínky poskytování dlouhodobé péče tak, aby byly udržitelné? Bude celý systém financování sociálních služeb připraven a nastaven tak, aby se oproti současnému stavu dal označit za efektivní?

Podobných otázek je samozřejmě mnohem více. Příští rok bude rokem odpovědí. Zbývá jen doufat, že odpovědi, které po delší době trochu rozjasní pochmurné nebe nad sociálními službami.

Přeji nám všem úspěšný rok 2011!

Ing. Jiří Horecký, MBA
prezident APSS ČR

EDITORIAL

„Povedlo se. Také díky vám.“

Právě před rokem jsme se v Asociaci připravovali na přechod redakční práce do nového režimu – k 1. lednu 2010 se měl náš časopis stát měsíčníkem. Přes jisté pochyby o tom, zda bude o čem psát, zda bude k dispozici dostatek odborného materiálu, zda se časopis „uživí“ a zda bude možné redakční práci za nových okolností časově zvládnout, se ukázalo, že měsíční periodicitu při zachování dosavadního počtu stran časopisu jen prospívá. Asociční zprávy a oznámení vycházejí v aktuálnější podobě, v odborné části časopisu jsme si mohli dovolit otevřít více témat a některým se i pravidelně a obsírně věnovat, více prostoru dostali také přímo poskytovatelé sociálních služeb a jejich pracovníci a také naši reklamní partneři uspokojivě zaplnili nový prostor pro inzerci. Náklad jednotlivých vydání byl obdobný těm loňským, ubylo odběratelů, kteří dostávali časopis zdarma a naopak přibýlo odběratelů z řad členské základny Asociace i standardních předplatitelů, výrazně se zvýšil odběr i na Slovensku.

Uvědomujeme si, že tento úspěch mohl přijít pouze díky spolupráci s mnohými z vás. Chtěli bychom tedy poděkovat všem vám, příležitostným i pravidelným přispěvatelům, autorům odborných textů, kolegům z kanceláře APSS ČR, kteří se o část práce spojenou s vydáváním časopisu s námi podílejí, našim reklamním partnerům, redakční radě časopisu, společností SEND, MAGNET PRESS SLOVAKIA a RUDI, které zajišťovaly objednávky a distribuci, resp. grafické zpracování a tisk. Jmenovitě bychom rádi poděkovali paní Janě Hanouskové, naši jazykové korektorce, a panu Jaroslavu Čmuhovi, grafikovi, kteří spolu s námi, redaktory, na stránkách časopisu nechávají svého času a potu nejvíc. Děkujeme také vám, našim čtenářům, za projevenou přízeň. Díky, pracovalo se nám s vámi se všemi skvěle! Budeme rádi, když s námi budete spolupracovat na tvorbě a vydávání časopisu Sociální služby také v roce 2011. Do něj vám přejeme hodně Božího požehnání, štěstí, zdraví, pohody a úspěchů pracovních i v soukromém životě.

Vaše redakce

Resource Optifibre:

- Rozpustný vlákninový prášek z guarových bobů
- Dokonale se rozpouští v tekutinách a pokrmech
- Chuťově neutrální
- Nepůsobí nadýmavě – není nutné dodatečné zvýšení přísunu tekutin
- Vhodný pro diabetiky, těhotné a děti

Podporuje zdravou střevní mikroflóru

Resource Optifibre slouží přirozeným střevním bakteriím v tlustém střevě (např. Bifidobakteriím) jako výživa a podporuje jejich množení.

Podporuje sliznici tlustého střeva

Resource Optifibre pomáhá vytvářet mastné kyseliny s krátkými řetězci, které slouží jako zdroj energie pro buňky sliznice tlustého střeva a podporuje tak správnou funkci střeva jako takového.

Normalizuje činnost tlustého střeva

Resource Optifibre zvyšuje objem stolice, množství bakterií a napomáhá růstu střevní mikroflóry. To vede k aktivaci pohybu střeva (peristaltiky) a zrychlení pohybu stolice, čímž se předchází ztvrdnutí stolice a její vylučování se tak usnadní.

Zlepšuje konzistenci stolice

Resource Optifibre podporuje tvorbu mastných kyselin s krátkým řetězcem, které pozitivně ovlivňují vstřebávání vody a sodíku ze střeva do krevního oběhu a napomáhají tak lepší konzistenci stolice.

při **ZÁCPĚ**
i **PRŮJMU**

S bolestí v srdci oznamujeme smutnou zprávu, že nás dne

14. října 2010

ve věku 70 let navždy opustil náš drahý syn, manžel, tatínek, dědeček, bratr, strýc a švagr,

pan Miroslav Petira,

bývalý ředitel Domova důchodců Lampertice, zakladatel Krkonošských gerontologických dní, organizátor akcí a setkání zaměřených na sociální oblast, popularizátor moderních metod sociální práce a aktivní člen Klubu seniorů Trutnov.

Kdo jste jej znali, věnujte mu tichou vzpomínku.

Zarmoucená rodina

Plánované konference

20. 1. 2011

Setkání ekonomů

Vzdělávací a informační centrum Floret, Půhonice

Konference s partnerstvím APSS ČR

31. 1. 2011

Dobrovolnictví v sociálních službách

Goethe-Institut, Praha

Členové APSS ČR k 30. 11. 2010: 775 organizací • 1774 registrovaných služeb

Přehled uzávěrek vybraných grantových a výběrových řízení a programů

PROSINEC 2010–BŘEZEN 2011

NEZISKOVKY.CZ
vzdělávací a informační centrum

31. prosince 2010

Ministerstvo zdravotnictví, Odbor zdravotních služeb Program „Péče o děti a dorost“ a na program „Prevence kriminality“ pro rok 2011

Oblast podpory: sociální/ zdravotní/humanitární, lidská práva, ostatní
Působnost programu: Česká republika
http://dbfz.neziskovky.cz/program.aspx?id_prog=2976

Kontaktní osoba: není uvedena
Kontakt: Palackého náměstí 4, 12801 Praha 2, Česká republika

1. února 2011

Nadace Veronica Grantový program z NIF Oblast podpory: životní prostředí, vzdělávání
Působnost programu: Moravskoslezský kraj
http://dbfz.neziskovky.cz/program.aspx?id_prog=2982
Kontaktní osoba: není uvedena

Kontakt: 542 422 775 (tel.); nadace@veronica.cz
Adresa: Panská 9, 602 00 Brno, Česká republika

15. března 2011

International Visegrad Fund Standardní granty Oblast podpory: kultura, vzdělávání, volný čas, ostatní
Působnost programu: Česká republika
http://dbfz.neziskovky.cz/program.aspx?id_prog=1854

Kontakt: smallgrants@visegradfund.org; +421 2 59 20 38 11 (tel.); +421 2 59 20 38 05 (fax)
Kontakt: Kralovske udolie 8, 811 02 Bratislava, Slovenská republika

31. března 2011

Výbor dobré vůle - Nadace Olgy Havlové Obyčejný život Oblast podpory: sociální/ zdravotní/humanitární
Působnost programu: Česká republika
http://dbfz.neziskovky.cz/program.aspx?id_prog=1056

Kontaktní osoba: Eva Kvasničková
Kontakt: 224 217 082 (fax); 224 217 083 (tel.); kvasnickova@vdv.cz
Adresa: Senovážné náměstí 2, 111 21 Praha 1, Česká republika

Čerpáno z Grantového kalendáře Neziskovky.cz, o.p.s. Více informací na www.neziskovky.cz

Listopadové zasedání Prezidia APSS ČR

V pátek 12. listopadu 2010 se v Táboře konalo poslední letošní zasedání prezidia. To projednalo a listopadové Valné hromadě APSS ČR doporučilo ke schválení závěrečný účet Asociace za rok 2009, rozpočet na rok 2011 a připravilo pro VH podklady k jednání a návrhy úprav stanov. Dále prezidium vzalo na vědomí zprávu kontrolní komise a jako nového přidruženého člena Asociace schválilo Sdružení přátel Konta Bariéry.

Prezident přítomné informoval o stavu hospodaření Asociace k 30. 9. 2010, o konferencích připravovaných na rok 2011, vyzval k účasti v expertních skupinách projektu MPSV „Podpora procesů v sociálních službách“, referoval o předání dopisu ministrovi práce a sociálních věcí ve věci cenové deregulace a o přípravě zákona o dlouhodobé péči. Hovořil také o prioritách v oblasti zdravotní péče v pobytových zařízeních na příští rok: zachování současných podmínek, jednání o pří-

padech chybné praxe revizních lékařů, zprostředkování poradenství zařízením, která půjdou do právních sporů, a akcentování přípravy legislativy dlouhodobé péče. Informoval také o své kandidatuře na čestný post prezidenta Evropské asociace ředitelů domovů pro seniory EDE (volby proběhnou příští rok) a záměru uspořádat v říjnu příštího roku soutěžní festival hudebních skupin seniorů.

Projednána byla také otázka decentralizace financování sociálních služeb, kde Asociace požaduje vzhledem k probíhajícímu výše zmíněnému projektu MPSV a potřebě vyrovnání se s rozparem s evropskou směrnicí o službách na vnitřním trhu odklad decentralizace o dva roky.

Prezidium dále diskutovalo o strategii týkající se získávání nových členů a projednalo stanovení výše členských poplatků na období 2011–2012 (na rok 2011 je navrženo členské poplatky žádného typu členství nezvyšovat). Pro příští rok, kdy bude Asociace slavít 20 let své existence, prezidium z několika návrhů vybralo vý-

roční logo, které se bude používat společně s logem standardním.

Alice Švehlová, manažerka vzdělávání APSS ČR a ředitelka Profesního svazu zdravotnických pracovníků v sociálních službách, informovala o projektu SAVE AGE (úspory energií v pobytových zařízeních), o plánu kurzů Institutu vzdělávání APSS ČR a aktivitách profesního svazu (spuštění webových stránek, prosincová konference v Praze).

Předsedkyně odborných sekcí APSS ČR hovořily o jejich aktivitách a počtu organizací do jednotlivých sekcí zapojených, tajemnice APSS ČR referovala o stavu členské základny Asociace. Další část zasedání patřila zprávám a podnětům z jednotlivých regionů.

Zápis ze zasedání prezidia je k dispozici na intranetu Asociace. Další jednání se uskuteční v lednu 2011 v Karlovarském kraji.

**Věra Velková, DiS
Zdeněk Kašpárek**

INZERCE

Ing. Mgr. Matěj Lejsal, ředitel společnosti Domov Sue Ryder, Praha, červenec 2010

„HARTMANN má velmi dobrý poměr kvality a ceny. Navíc můžeme objednávat přesně podle aktuální potřeby.“

Výsledky naší péče skutečně poznáte.

HARTMANN – RICO nabízí v rámci programu **HARTMANN Solutions** kromě širokého portfolia kvalitních produktů také komplexní systém poradenství a služeb – od produktových školení po optimalizaci řízení procesů a dodávek.

I vám dokážeme výrazně usnadnit vaši práci. Najděte si lepší řešení na www.pomahamelecit.cz

 HARTMANN Solutions™
PRODUKTY SLUŽBY PORADENSTVÍ

pomáhá léčit.

Úhradová regulace brání rozvoji služeb sociální péče

A sociace poskytovatelů sociálních služeb České republiky, Česká rada humanitárních organizací a pět členů Výboru pro zdravotnictví a sociální politiku Senátu Parlamentu České republiky se v pondělí 8. listopadu 2010 otevřeným dopisem obrátili na ministra práce a sociálních věcí Jaromíra Drábka se žádostí o zrušení úhradové regulace služeb sociální péče. Autoři a signatáři dopisu v něm vyjadřují přesvědčení, že důvody jejího zavedení související s někdejšími legislativními změnami již pominuly a nyní právě odstranění regulace pomůže ke kvantitativnímu i kvalitativnímu rozvoji sociálních služeb. Zkušenosti a praxe jiných evropských zemí jasně ukazují na trend uplatňovat i v oblasti sociálních služeb tržní nástroje s možností tvorby zisku obdobně jako v jiných odvětvích.

Dle k dopisu přiložené důvodové zprávy provedené rozborů dokladují, že hlavním důvodem stagnace systému poskytování sociálních služeb, kdy mj. stále roste počet neuspokojených žadatelů o tyto služby, je silná závislost poskytovatelů služeb na dotacích ze státního rozpočtu. V situaci, kdy podíl uživatelů na úhradách v pobytových zařízeních sociální péče činí

pouze cca 47 % celkových nákladů, se státní regulace jeví jako nepřiměřená ochrana klienta na úkor zřizovatelů služeb, kterými jsou ve velké míře obce, města a kraje.

Obavy z dopadu deregulace na nízkopříjmové skupiny obyvatel přitom eliminuje mj. skutečnost, že dle zákona č. 108/2006, o sociálních službách, musí uživatelé pobytových služeb po jejich úhradě zůstat minimálně 15 % (u týdenních stacionářů 25 %) jeho příjmy. Osoby s nízkými příjmy tak jsou před vyloučením z možnosti objednání služeb chráněny.

Deregulace výše úhrad služeb sociální péče přispěje k jejich zefektivnění, snížení závislosti poskytovatelů služeb na státních dotacích, otevře prostor pro investory a soukromé poskytovatele a usnadní diferenciaci služeb podle jejich kvality. Navrhované opatření se týká pouze oblasti služeb sociální péče, nadále však počítá s úhradovou regulací služeb sociální prevence.

Zdeněk Kašpárek

Text otevřeného dopisu ministrovi práce a sociálních věcí ČR:

Vážený pane ministře,
dovolujeme si obrátit se na Vás s žádostí o zrušení úhradové regulace služeb sociální péče ve smyslu důvodové zprávy, která tvoří přílohu této žádosti.

Jsmo přesvědčeni, že důvody pro úhradovou regulaci, které doprovázely její zavedení v rámci nové právní legislativy v sociálních službách, nejsou již aktuální, a že odstranění úhradové regulace povede k většímu rozvoji služeb sociální péče, a to jak v kvantitativním, tak v kvalitativním měřítku.

Naše argumentace je podpořena důvodovou zprávou, která popisuje současný stav, analyzuje pravděpodobný scénář vývoje a definuje příležitosti a rizika tohoto opatření.

V případě potřeby jsme připraveni vést s Vámi odborný dialog na toto téma.

V úctě

- Asociace poskytovatelů sociálních služeb České republiky,
- Česká rada humanitárních organizací,
- Členové Výboru pro zdravotnictví a sociální politiku Senátu Parlamentu České republiky:
RNDr. Alena Palečková, PhDr. Pavel Čáslava, Ing. arch. Daniela Filipiová, Mgr. Miroslav Nenutil, MUDr. Zdeněk Schwarz

INZERCE

FÓRUM SOCIÁLNÍ POLITIKY

odborný recenzovaný časopis

Obsah 5/2010

Editorial	1
Stati, studie, úvahy a analýzy	
Návrh mezinárodní komparace systému výcvikových a vzdělávacích programů	2
<i>Pavel Horák, Markéta Horáková</i>	
Zohlednění skutečně získaných příjmů ve výši důchodu	11
<i>Martin Holub</i>	
Z Evropské unie	
EU zahajuje diskusi o budoucnosti penzí	18
Projekty podporované EU	
Využití metody benchmarkingu pro trvalé zlepšování kvality v sociálních službách	19
Statistiky a analýzy	
Změny ve struktuře příjemců příspěvku na péči v letech 2007 a 2009	20
Sociální ekonomika a sociální podniky v České republice	23
Poznatky z praxe	
Senioři a dospělí lidé s mentálním nebo kombinovaným postižením v jednom zařízení sociálních služeb	26
Slunečnice, o. s., poskytuje služby osobám s postižením	27
Zajímavosti ze zahraničního tisku	
Globální vývoj nezaměstnanosti mladých lidí	28
Informační servis čtenářům	
Recenze	
Funkce, role a podmínky činnosti občanského sektoru v České republice	29
Úroveň podpory rodin v České republice	30
Novinky v knižním fondu	31
Z domácího tisku	31
Ze zahraničního tisku	32

Dojde ke změně úhrad inkontinenčních pomůcek?

A sociace poskytovatelů sociálních služeb České republiky a Národní rada osob se zdravotním postižením České republiky vyjadřují hluboké znepokojení nad snahami o zásadní zvýšení finanční participace uživatelů inkontinenčních pomůcek na jejich úhradě a přenesení jejich úhrady do systému sociální péče.

V současnosti jsou tyto pomůcky v závislosti na stupni inkontinence konkrétní osoby hrazeny z veřejného zdravotního pojištění, přičemž roční náklady zdravotních pojišťoven na tyto produkty činí cca 1,5 mld. Kč. V rámci úvah o možných úsporách finančních prostředků v oblasti zdravotnictví je jednáno o možnosti snížení výše příspěvku veřejného zdravotního pojištění na tyto pomůcky, případně o jejich hrazení ze systému sociálního zabezpečení (příspěvku na péči). Případné změny se tak dotknou jak poskytovatelů zdravotní péče a pacientů zdravotnických zařízení, tak i poskytovatelů sociálních služeb a jejich uživatelů.

APSS ČR a NRZP ČR vyjadřují s těmito úvahami zásadní nesouhlas. Takováto

změna systému úhrad inkontinenčních pomůcek ohrozí kvalitu života desetitisíců jejich uživatelů, kteří z velké části patří do nízkopříjmové skupiny obyvatel a další výdaje na zdravotnické prostředky výrazně negativně ovlivní jejich ekonomickou situaci. Je třeba si uvědomit, že příjemcům většiny typů pobytových služeb sociální péče po jejich úhradě zpravidla nezůstává více než zákonem stanovených 15 % příjmů, a tyto jsou již nyní prakticky celé využívány na úhradu doplatků za léky a poplatků za recepty a u lékaře. U poskytovatelů sociálních služeb by pak uvedenými změnami došlo k výraznému zvýšení výdajů, na které tyto subjekty nemají finanční zdroje.

APSS ČR a NRZP ČR se obracejí na ministra práce a sociálních věcí, ministra zdravotnictví a ředitele Všeobecné zdravotní pojišťovny ČR se žádostí o zahájení společných jednání s cílem objasnění tohoto problému v celé jeho šíři a nalezení pro všechny zainteresované strany uspokojivého východiska.

Zdeněk Kašpárek

Představuje se sekce nizkoprahových zařízení APSS ČR

Sekce nizkoprahových zařízení vznikla v dubnu letošního roku. Je jednou z nejmladších sekcí v Asociaci poskytovatelů sociálních služeb České republiky.

Vznik sekce se váže na stále častěji řešené otázky o smyslu a účelu nizkoprahových zařízení pro děti a mládež (dále jen NZDM) v systému sociálních služeb v ČR. V nejrůznějších diskuzích se neustále skloňuje otázka způsobu práce v NZDM, jejich vztahu k pedagogickým technikám práce s mládeží a využívání volnočasových aktivit jako prostředku sociální práce. Další otázkou zejména mezi pracovníky NZDM jsou Standardy kvality sociálních služeb (dále jen SQSS) a jejich možnosti a limity při práci s cílovou skupinou v sociálních službách prevence při zachování principu nizkoprahovosti.

NZDM jsou relativně novou službou, která v ČR začíná i díky individuálním projektům jednotlivých krajů veliký rozvoj. V ČR je k tomuto dni 235 registrovaných poskytovatelů sociálních služeb NZDM. Sekce nizkoprahových zařízení jich sdružuje 32.

NZDM dle zákona o sociálních službách 108/2006 Sb. poskytují ambulanti, 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. Vyhláška 505/2006 Sb., § 27 podrobněji upravuje jednotlivé úkony činnosti NZDM.

Původní praxe systému práce s mladými lidmi byla čerpána ze zahraničí, šlo o zkušenosti dovezené z Německa. Zahrnovala v sobě prvky sociální práce, sociální pedagogiky a kladla důraz na komunitní rozměr této činnosti. SQSS v ČR ovšem vycházejí z modelu, který je využíván ve Velké Británii – ten klade důraz na „čistou formu sociální práce“. Po přijetí zákona o sociálních službách se tak začaly rozvíjet a vést diskuze o směřování NZDM v dalších letech, mj. aby zařízení naplnila dikci zákona a SQSS.

Sekce nizkoprahových zařízení při APSS ČR má za cíl vytvářet platformu pro tuto diskuzi, nabízet prostor všem zúčastněným, všem jejich názorům a pomáhat hledat formy a způsoby kvalitního a odborného poskytování NZDM. Chceme se zaměřit zejména na definici sociální práce v NZDM, využívání manažerských technik při vedení sociální služby a jejich aplikace do praxe NZDM (např. propagace služby na úrovni laické, odborné veřejnosti a uživatelů, řízení lidských zdrojů s ohledem na vysokou fluktuaci pracovníků v NZDM nebo na nastavení měřitelných ukazatelů).

O NZDM se často mluví jako o bezpečném prostoru pro mladé lidi. Sekce nizkoprahových zařízení směřuje k tomu, aby NZDM byla bezpečným prostorem i pro jejich poskytovatele.

Marie Froulíková

ředitelka Charity Kaplice a předsedkyně sekce nizkoprahových zařízení APSS ČR

Cílem služby je zlepšit kvalitu života dětem ve věku od 6 do 26 let ohrožených společensky nežádoucími jevy.

**APSS ČR
nabízí knihu
Pečovatelská
služba
v České republice**

Kolektiv více než 30 autorů, 432 stran, formát A5, pevná vazba.

- ▶ **Historie a současnost pečovatelské služby v ČR:** historie, současný stav, legislativa, výdaje, prognózy, eticko-filozofické aspekty
- ▶ **Pečovatelská služba v praxi:** základní a fakultativní úkony, personalistika, jednání se zájemci, bazální stimulace, supervize, individuální plánování, stravování
- ▶ **Rady, stanoviska, informace:** informační technologie, marketing, public relations, prezentace projektů, pečovatelská služba v Rakousku, odpovědi MPSV na dotazy poskytovatelů, VIP anketa aj.

Cena: 299 Kč (12 €), pro členskou organizaci APSS ČR 239 Kč

Objednávejte na:
APSS ČR, Kotnovská 137,
390 01 Tábor, tel./fax: 381 213 332
e-mail: tajemnice@apsscr.cz,
www.apsscr.cz

Chceme být aktivním partnerem o APSS ČR s jejím p

Ing. Jiří Horecký, MBA

Působí v sociálních službách od r. 1999 – nejprve jako ředitel Farní charity v Táboře (kontaktní centrum pro drogově závislé, asistenční služba, dobrovolnické centrum), od r. 2004 pak jako ředitel G-centra Tábor (domov pro seniory, pečovatelská služba, denní stacionář, odlehčovací služba, noclehárna, azylový dům pro ženy a matky s dětmi, středisko sociálních služeb). V roce 2007 byl zvolen prezidentem Asociace poskytovatelů sociálních služeb ČR a o rok později tuto funkci začal vykonávat na plný úvazek. V r. 2006 byl guvernerem mezinárodní neziskové organizace Kiwanis International pro Českou republiku a Slovensko, založil několik neziskových organizací. Je členem Rady vlády pro seniory a stárnutí populace (a předsedou její pracovní skupiny pro bydlení seniorů a rezidenční služby), členem komise pro rozvoj sociálních služeb MPSV ČR, od r. 2008 je členem Generální rady evropské asociace EDE a od roku 2009 viceprezidentem Unie zaměstnavatelských svazů ČR. Je členem také několika dalších expertních skupin a vyjednávacích týmů. V roce 2007 obdržel cenu Osobnost roku v sociálních službách. Letos v listopadu byl podruhé zvolen do funkce prezidenta APSS ČR.

Od našeho posledního rozhovoru pro časopis Sociální služby uplynul rok. Loni jste ve své vizi pro APSS ČR na rok 2010 uvedl několik cílů: mít více než 700 členských organizací a 1500 registrovaných služeb, založit odborné sekce osobní asistence, azylových domů a kontaktních center, dosáhnout počtu 250 poskytovatelů terénních služeb, rozšířit vzdělávací aktivity do všech krajů, překročit počet 10 000 účastníků vzdělávacích programů a odborných konferencí, začít s realizací mezinárodních projektů s rakouskou, slovenskou a německou asociací, uskutečnit projekt Značka kvality, navýšit počet odběratelů odborného časopisu Sociální služby o 15 %. Jak se povedlo tyto cíle naplnit?

Většinu těchto cílů se splnit podařilo. Asociace má 770 členských organizací a sdružuje přes 1770 registrovaných služeb. Noví členové pocházeli v tomto roce převážně z neziskového sektoru, vstoupila ale i celá řada obcí, měst a jimi zřizovaných organizací.

Byla založena odborná sekce azylových domů. V rámci ní se uskutečnila dvě setkání a jedna odborná konference. Od založení této sekce stoupl v APSS ČR počet organizací poskytujících služby azylového bydlení, nocleháren nebo domů na půl cesty o 80 %, což je pro nás signálem, že její vznik byl nutný a sekce je pro své členy přínosná.

Dále byla založena odborná sekce adiktologických služeb, která sdružuje 35 registrovaných služeb. Poslední sekci je pak sekce nízkoprahových zařízení. Odborná sekce asistenčních služeb zatím založena nebyla a její poskytovatelé jsou stále sdruženi v rámci sekce služeb terénních. Pro poskytovatele asistenční služby jsme však zorganizovali odbornou konferenci na téma Asistenční služby v ČR a mohu slíbit, že to v příštím roce učiníme opět.

Odborná sekce terénních služeb patří mezi nejaktivnější a největší. Počet těchto služeb je 220 a avizovanou hranici 250 překonáme v prvním pololetí příštího roku. Jako významný počín pro poskytovatele těchto služeb považují vydání odborné publikace Pečovatelská služba v České republice.

Počet účastníků odborných konferencí a vzdělávacích akcí byl v r. 2010 něco přes 9000. Celkem jsme uskutečnili na 200 vzdělávacích akcí a 10 odborných konferencí.

V letošním roce jsme realizovali česko-islandský projekt, česko-rakouský projekt, začala realizace mezinárodního projektu SAVE AGE a byl schválen česko-švýcarský projekt. Kromě toho jsme započali s realizací dalších třech důležitých projektů: Značka kvality v sociálních službách, E-qalin a Vzdělávání managementu domovů pro seniory.

Pokud jde o celkový počet pravidelných odběratelů časopisu Sociální služby, zvýšil se o 6,5 %. Podstatnější však je, že standardních předplatitelů (tj. předplatitelů hradících plnou cenu) v České republice přibýlo 33 % a společně s abonenty na Slovensko to znamená oproti roku 2009 dokonce 100% nárůst! O 28 % se odběr časopisu zvedl také v rámci členské základny Asociace. Současně došlo radikální revizí databáze příjemců ke snížení počtu výtisků zasílaných zdarma a měsíční náklad jednotlivých vydání tak oproti loňsku zůstal v zásadě stejný – výrazným způsobem se ovšem zlepšila ekonomická stránka vydávání časopisu a je velmi pravděpodobné, že se zvýšil i počet jeho čtenářů.

Kromě již dříve stanovených cílů se však podařila i celá řada dalších věcí – od zahájení publikační činnosti Asociace přes přípravu dalších projektů, realizaci celostátní výtvarné soutěže Šťastné stáří očima dětí až po založení Profesního svazu zdravotnických pracovníků v sociálních službách.

Začátkem října proběhl druhý ročník Týdne sociálních služeb ČR a Výročního kongresu poskytovatelů sociálních služeb. Jak je v porovnání s minulým rokem hodnotíte? V čem byly ty letošní lepší a co se naopak nepovedlo?

Druhý ročník lze prakticky ve všech ohledech označit za lepší, ačkoliv vždy je co zlepšovat. K Týdnu sociálních služeb se připojilo více partnerů než v loňském ročníku. Napříč celou Českou republikou proběhlo více konferencí, kulatých stolů, veletrhů sociálních služeb, happeningů, výstav, kulturních a společenských akcí atp.

n ve všech chystaných změnách rezidentem Jiřím Horeckým

Horší – v porovnání s předchozím rokem došlo k poklesu počtu poskytovatelů sociálních služeb, kteří se připojili k Celostátnímu dni otevřených dveří.

Nezaznamenal jsem na Týden sociálních služeb negativní připomínky. Veskrze všichni, jak poskytovatelé, tak zřizovatelé, považují tento počín i do budoucna pro sociální služby za důležitý a přínosný.

Kongresu se celkem zúčastnilo rekordních 650 osob, počet workshopů stoupl na 5 a v rámci galavečera proběhlo předání Ceny za inovaci v sociálních službách, oznámení semifinálních Ceny kvality v sociálních službách a slavnostní křest knihy Pečovatelská služba v ČR. Do budoucna budeme muset řešit rostoucí zájem o kongres a s tím i změnu prostor.

Počítáte s pořádáním Týdne sociálních služeb a Výročního kongresu také v dalších letech, a pokud ano, v jaké podobě? Dojde k nějakým změnám?

V příštím roce budeme v Praze pořádat ještě 12. evropský kongres EDE s tématem „Tabu v dlouhodobé péči“ a náš národní kongres bude následovat o 14 dní později, což možná povede ke sníženému zájmu. V dalších letech budeme ale muset přesunout kongres do Prahy a rozšířit jeho kapacitu na 1000 osob.

Můžete našim čtenářům evropský kongres EDE přiblížit?

EDE je Evropská asociace poskytovatelů a ředitelů poskytovatelů dlouhodobé péče. Tato evropská asociace pořádá každé dva roky kongres k aktuálním tématům. Téma příštího, tedy pražského kongresu, je Tabu v dlouhodobé péči. Očekáváme okolo 1000 účastníků z celé Evropy. Kongres bude simultánně tlumočen do 4 jazyků, samozřejmě včetně českého.

Jak po prvních měsících existence nové vlády hodnotíte úroveň vzájemné komunikace a spolupráce s ministerstvy? Došlo oproti minulému období k nějakým změnám?

Asociace v rámci své činnosti komunikovala nebo komunikuje s 5 ministerstvy. Nejintenzivnější je to samozřejmě s Ministerstvem práce a sociálních věcí

a v závěsu pak s Ministerstvem zdravotnictví. Změny jsou vždy dány lidmi, kteří daný rezort řídí, a to jak osobou ministra, tak jeho náměstků. S panem ministrem Drábkem máme na řadu věcí velmi podobné názory. Oproti předchozí vládě má tato silnější a hlavně delší mandát, což se samozřejmě následně projevuje v činnostech a chování jednotlivých ministerstev.

Kde je v současné době těžiště jednání Asociace se zdravotními pojišťovkami a představiteli Ministerstva zdravotnictví a Ministerstva práce a sociálních věcí o otázkách souvisejících s financováním služeb, zdravotních úkonů apod.?

Těch témat je velmi mnoho. Za ústřední bych označil připravovanou „velkou“ novelu zákona o sociálních službách a vznik nového legislativního aktu o dlouhodobé péči. Neméně důležitými tématy jsou také financování sociálních služeb a způsob či algoritmus přerozdě-

lení dotací v nadcházejícím roce, dále připravovaná decentralizace financování sociálních služeb, podmínky úhrad zdravotní péče v sociálních službách a mnoho jiných témat.

APSS ČR se letos stala členem další evropské organizace, EASPD (Evropská asociace poskytovatelů služeb pro osoby se zdravotním postižením). Co pro ni z této skutečnosti vyplývá?

Vždy jsem považoval za velmi důležité být součástí evropských struktur, a tak po několikaletém členství v EDE byl vzhledem ke struktuře členské základy vstup do EASPD samozřejmostí. Očekávání od tohoto kroku jsou v zásadě tři: moci ovlivňovat prostředí pro poskytovatele služeb pro osoby se zdravotním postižením na evropské úrovni, poznat obdobná sdružení a asociace v rámci Evropy a navázat s nimi spolupráci a v neposlední řadě získat vstup do platformy společných evropských projektů. V příštím

»»» 12

Chceme být aktivním partnerem ve všech chystaných změnách o APSS ČR s jejím prezidentem Jiřím Horeckým

11 >>>

roce budeme usilovat o vstup do evropské asociace FEANTSA (Evropská federace národních organizací pracujících s bezdomovci).

Rok 2011 bude ve znamení 20. výročí založení APSS ČR. Připravuje Asociace k tomuto jubileu něco speciálního?

Asociace bude ve všech svých aktivitách toto výročí připomínat. Dvacet let je již poměrně dlouhá doba. Celou naši historii budeme chtít představit během 3. Výročního kongresu poskytovatelů sociálních služeb a v rámci jednoho čísla odborného časopisu Sociální služby. K této slavnostní události bylo vytvořeno i nové logo, které bude představeno počátkem příštího roku. Ve znamení 20letého výročí se samozřejmě ponese i Valná hromada Asociace v závěru příštího roku.

Jaké změny čekají členskou základnu Asociace v příštím roce? Dojde k nějakým změnám v oblasti členských poplatků a výhod s členstvím spojených?

V příštím roce nedojde k žádným zásadním změnám. Chceme a budeme i nadále rozšiřovat a z kvalitovat naše služby vůči členským organizacím. Rozšíříme a zintenzivníme nabídku vzdělávání, budeme se soustředit na nové a již probíhající projekty, ale hlavně chceme být aktivním partnerem ve všech chystaných změnách. Chceme a budeme se dál koncentrovat na udržitelný a trvajících růst Asociace. Co se týká členských příspěvků, tyto byly pro r. 2010 sníženy a v příštím roce se nebudou měnit. Členství je tedy již od 1990 Kč ročně.

Před necelým měsícem jste byl zvolen prezidentem Asociace na další čtyřleté funkční období. S jakým předsevzetím do něj vstupujete a s čím byste jej chtěl zakončit?

Aneb jaká je má vize Asociace v r. 2014? Jednoznačně nejsilnější profesní sdružení s více než 1000 členských organizací, 2500 registrovaných služeb a s profesionálním aparátem s cca 20 zaměstnanci. Není již mnoho partikulárních cílů a tím hlav-

ním zůstává udržet naši pozici Asociace jako nakladatele, vzdělavatele, realizátora projektů apod. a zvyšovat kvalitu. Asociace bude realizovat několik projektů, včetně těch na evropské úrovni, bude nabízet prakticky veškeré možné vzdělávací programy, ale hlavně bude naplňovat své primární poslání, tj. hájit zájmy svých členských organizací a přispívat k rozvoji sociálních služeb v České republice.

**Děkuji za rozhovor.
Zdeněk Kašpárek**

INZERCE

komunikační systém sestra-pacient

HLAVNÍ TERMINÁL MT-07.2 nové funkce

- komunikace s centrálou probíhá prostřednictvím LAN s použitím nejmodernější VoIP technologie
- intuitivní dotykové rozhraní (10,4" LCD color touch-screen monitor)
- ergonomické natáčení ústředny
- variabilita umístění na stole nebo stěně
- LAN rozhraní pro připojení do systému
- USB port pro zálohování dat a upgrade SW
- zobrazení místa zaregistrovaného personálu (NURSE PRESENT)
- režim DEN/NOC
- přímá podpora ve spojování oddělení do větších celků s centrální obsluhou (až 10 oddělení, WARD COUPLING)
- časové filtry zobrazení volání (ZONE NURSING)
- rozšířený záznam historie volání (čas aktivace a vybavení volání)
- PHP server, on-line zobrazení aktuálního stavu centrály a možnost zobrazení a zálohování historie volání do PC

DATACOM Systems, s.r.o.
Křížkovského 112, 757 01, Valašské Meziříčí
tel.: +420 777 888 462, fax: +420 571 615 920
e-mail: datacom@telecom.cz
www.nurse-call-system.com

HARTMANN Akademie – příklad fungujícího sdílení zkušeností v léčbě ran

Bc. Ivana Witová
Vrchní sestra, II. interní klinika, FN Plzeň

Letos je to přesně patnáct let od doby, kdy jsem začala používat produkty pro léčbu ran od HARTMANN – RICO, a za tu dobu s nimi **mám opravdu jen ty nejlepší zkušenosti**. Proto jsem také původně začala s HARTMANN – RICO spolupracovat na jednotlivých studiích a kazuistikách.

Díky tomu jsem měla možnost vyzkoušet si také přednášení o problematice, nejdříve hlavně v rámci nemocnice a na jednotlivých sympoziích a seminářích o léčbě ran. Dnes se již aktivně účastním řady setkání odborníků a **podílím se svými přednáškami i na činnosti HARTMANN Akademie**, kde mohou z mých poznatků čerpat i ostatní.

Své zkušenosti předávám i všem studentům, kteří procházejí naší klinikou, protože v rámci nástupních praxí NELZP skládají zkoušku z ošetřování ran. HARTMANN má velmi **dobře zpracované vzdělávací a učební materiály**, takže z nich ráda čerpám přímo pro svoje prezentace. A když sama potřebuji konzultovat ošetření konkrétní rány, lidé z HARTMANN – RICO mi poradí, jak nejlépe postupovat.

Musím říct, že dodnes jsem s produkty HARTMANN stále naprosto spokojená. Jako sestry teď patrně nejvíce **oceňujeme přínos sterilních jednorázových setů (MediSet)** – svou roli tu hraje i cena, ale mým cílem je u nás zcela vynechat sterilizaci a přejít na jednorázové pomůcky. Pracuji samozřejmě i s produkty jiných firem, ale HARTMANN mě všechno naučil, je to moje srdeční záležitost.

Bc. Ivana Witová, vrchní sestra, II. interní klinika FN Plzeň, červenec 2010

**„S produkty HARTMANN mám ty nejlepší zkušenosti.
Proto jsem o nich také začala sama přednášet.“**

Výsledky naší péče skutečně poznáte.

HARTMANN – RICO nabízí v rámci programu **HARTMANN Solutions** kromě širokého portfolia promyšlených produktových řad také systém poradenství a služeb – od odborného vzdělávání v rámci HARTMANN Akademie až po konzultace pro efektivnější řízení vašeho pracoviště.

I vám dokážeme výrazně usnadnit vaši práci. Najděte si lepší řešení na www.pomahamelecit.cz

Nízkoprahové so

riešenie pre závislých a neprispôsobivých ľudí

Írsky model nízkoprahových sociálnych služieb pre ľudí bez prístrešia a filozofia znížovania rizík

Podľa posledných údajov je v Írsku okolo 5000 bezdomovcov, z ktorých okolo 2300 žije v Dubline a okolitých oblastiach. Írska vláda ročne minie na riešenie otázky bezdomovectva v Dubline približne 62 miliónov EUR pochádzajúcich z Ministerstva životného prostredia a Ministerstva zdravotníctva. Okrem zabezpečenia zo strany štátu v Dubline funguje viac ako 20 mimovládnych organizácií, ktoré tiež zbierajú peniaze na tento účel a hľadajú dobrovoľníkov ochotných stráviť hodiny v dobrovoľníckej službe po celom meste.

Počas 70. a 80. rokov 20. storočia v Írsku patrilo problém bezdomovectva medzi okrajové politické záležitosti. Postihnutí boli vtedy odkázaní na pomoc jednotlivých skupín dobrovoľníkov, ktorí ich podporovali a obhajovali. V roku 1988 Zákon o bývaní so sebou priniesol nové právomoci pre miestne authority, ktoré mohli riešiť bytové potreby bezdomovcov. Bolo povinnosťou štátu zriadiť a viesť špeciálne oddelenie, na ktoré sa mohli ľudia bez prístrešia obrátiť. Ako náhle si overili, že sa jedná o bezdomovca, oddelenie mu bolo povinné zabezpečiť dočasné ubytovanie. Úlohou oddelenia bolo tiež poskytnúť týmto ľuďom žijúcim v okolí Dublinu základné životné potreby. V skutočnosti postupne došlo k profesionalizácii služieb a bezdomovci začali byť vnímaní, ako ľudia, ktorí si zaslúžia kvalitnú starostlivosť.

Napriek týmto zákonom však bola prax úplne odlišná. V 90. rokoch sa v Dubline postavilo pre tento účel niekoľko ubytovní, kde ale vyžadovali, aby ich obyvatelia nepili a nebrali drogy. Takže ak niekto prišiel a smrdel alkoholom alebo nemohol poskytnúť čistú vzorku moču, nemohol sa v takomto zariadení ubytovať, čo v praxi znamenalo, že tí, čo najviac potrebovali ubytovanie, boli s najväčšou pravdepodobnosťou odmietnutí.

Všetky tieto argumenty pripomínajú, ako a prečo vlastne vznikli nízkopraho-

vé sociálne služby pre ľudí bez prístrešia na území Írska. Áno, prístup bol značne profesionálnejší a štát bol zodpovedný za týchto ľudí, no mnohokrát sa stalo, že štát preniesol túto zodpovednosť na mimovládne organizácie, ktoré sú schopné riešiť tieto problémy flexibilnejšie a inovatívnejšie nehovoriac o lepšej finančnej efektívnosti. Avšak ešte stále existovalo veľa marginalizovaných skupín, ktorých potreby mesto nedokázalo pokryť.

Rozvoj nízkoprahových služieb v Írsku podnietila smrť mladých bezdomovcov

V roku 2001 počas zimy 3 mladí ľudia, ktorí brali heroín, zomreli v uliciach Dublinu. Zomreli na ulici hlavne preto, že o nich bolo známe, že užívajú drogy, a preto ich nechceli prijať do žiadnej z ubytovní. Je známy fakt, že v Írsku 60-70% ľudí bez prístrešia je závislých na drogách alebo alkohole a niečo medzi 20-30% potrebuje súrne pomôcť so zmenou životného štýlu, ktorý si sami vybrali.

Írska vláda preto požiadala o pomoc neziskové organizácie pri riešení tohto problému. Z tohto dôvodu bol na túto službu vyhlásený tender, do ktorého sa však nik neprihlásil. Vláda preto oslovila medzinárodnú organizáciu Depaul International, ktorá súhlasila so začatím poskytovania nízkoprahových sociálnych služieb pre túto skupinu klientov. Vtedy vznikla Nocľaháreň Clancy – nízkoprahové zariadenie pre drogovu závislosť, ktorá otvorila svoje brány. Nocľaháreň funguje dodnes a každý deň je jej kapacita plne využitá. Je potrebné, aby boli týmto ľuďom poskytnuté aspoň služby na uspokojenie základných životných potrieb.

Medzinárodná organizácia Depaul International sa venuje bezdomovcom v 5 krajinách vrátane Slovenska. Hlavný princíp práce tejto organizácie je podľa vzoru sv. Vincenta de Paul, ktorý žil pred 400 rokmi, fakt, že je potrebné niest riziká – nie nezvládnuteľné riziká, ale také, ktoré sa dajú odmerať a vypočítať. Poskytovanie takýchto nízkoprahových služieb je riskantné, no výsledkom toho

všetkého je zmena, ale hlavne ovocie tohto úsilia, ktoré dnes môžeme pozorovať v uliciach Dublinu.

Depaul Írsko dnes prevádzkuje 12 projektov v Írsku a viac ako 70% ich práce funguje podľa princípu, ktorý sa zvykne označovať ako zníženie rizík. Čo si možno predstaviť pod pojmom nízkoprahový prístup či zníženie rizík?

Nízkoprahový prístup v podstate znamená vysokú mieru tolerancie najmä pri práci s tými najbiednejšími, ktorí z rôznych dôvodov potrebujú veľkú starostlivosť. V nízkoprahových zariadeniach sú pravidlá a predpisy obmedzené na minimum, aby mohli slúžiť a byť prístupné pre každého, kto ich potrebuje, a aby došlo k odmietnutiu čo najmenšieho počtu ľudí.

V rámci nízkoprahového prístupu, či už sa jedná o ubytovacie alebo terénne služby, sa snažíme pracovať v rámci filozofie znížovania rizík. Nízkoprahový prístup nie je o pozorovaní rizík, ale o aktívnom zapájaní ľudí do rôznych činností, aby sme ich tak podporovali a zároveň znížovali škody, ktoré by mohli spôsobiť sebe alebo ostatným.

Znižovanie rizík je odborný prístup, kedy ľudí neodsudzujeme a uznávame, že každý má právo vybrať si svoj životný štýl, aj keď je nie vždy pre človeka prospešný. Klientov nenútime, aby si zmenili svoj životný štýl, pretože veríme, že každý má svoje práva. Podľa nášho názoru tento prístup podporuje ľudí v tom, aby znížili škody, ktoré si sami spôsobia, či už ide o škody fyzické alebo psychické. Výsledný efekt prijatia takéhoto prístupu uplatňovaného u jednotlivcov má veľký vplyv na širšiu spoločnosť.

V súlade s hodnotami organizácie Depaul Slovensko tento model uznáva, že je možné, aby sa človek zmenil. No reálna zmena prichádza väčšinou veľmi pomaly. Tento model všeobecne platí pre prácu s drogovu závislými, ale sme presvedčení, že je možné ho použiť aj pri práci s ľuďmi vo vzťahu k iným aspektom ich života.

Veríme, že tieto druhy služieb sú nevyhnutné pre poskytovanie životných potrieb pre tých najnúdznejších nachádzajúcich sa na okraji spoločnosti. Poskytnutím služieb, ktoré sú kľúčové a dôležité pre ďalšiu starostlivosť a kontinuum, sa

ciálne služby

bez prístrešia?

Asociácia
poskytovateľov sociálnych služieb

INZERCE

nielen snažíme odpovedať na potreby ľudí bez domova, ale aj otvorene vyzývame druhých, aby zhodnotili svoje pracovné postupy a uvideli, že niekedy sa predsa len oplatí riskovať.

Slovenská cesta využitia nízkoprahového prístupu v zariadeniach v Bratislave

Podnetom na začatie poskytovania nízkoprahových služieb pre ľudí bez prístrešia na Slovensku boli udalosti zo zimy 2005/2006, kedy na následky omrznutia v tuhých mrazoch zomrelo v Bratislave podľa údajov generálnej prokuratúry 19 bezdomovcov. Tieto úmrtia vyústili do provizórneho riešenia, kedy Ministerstvo vnútra SR zriadilo stanové mestečko, aby zabránilo ďalším úmrtiam na následky podchladenia. Stanové mestečko navštevovalo v priemere 140 ľudí za noc, no bolo veľmi drahým a nesystémovým riešením.

Po vytrvalom tlaku neziskových organizácií na Magistrát Bratislavy sa podarilo pre bezdomovcov zriadiť ako prvú na Slovensku nízkoprahovú nocľaháreň, ktorá funguje už štvrtý rok. Nocľaháreň poskytuje sociálne služby pre ľudí v tom

najkritickejšom stave aj keď sú úplne bez prostriedkov, čo nie je možné v prípade iných ubytovní a nocľahární. Klienti sú zo Slovenska a zo zahraničia, každú noc je ich okolo 130, v zime sa počet zvyšuje až na 180.

Mnohí z klientov sa nachádzajú vo vážnom psychickom či fyzickom stave, často ide o ľudí závislých na alkohole alebo drogách. Zriadenie nízkoprahovej nocľahárne znamenal začiatok práce so skupinou ľudí bez prístrešia, s ktorou iné organizácie nemajú záujem pracovať. Nocľaháreň prevádzkuje organizácia Depaul Slovensko, n. o., ktorá zriadila ďalšie zariadenie pre ľudí bez prístrešia s nepriaznivým zdravotným stavom, kde sa ponúka celodenný pobyt najmä pre ľudí prepustených z hospitalizácie. Sociálna sieť v Bratislave získala takto zariadenia, ktoré s častí pokrývajú existenčné potreby ľudí bez domova a ktoré tak poskytujú určitý medzistupienok pre klientov k ich sociálnej inklúzii.

Kerry Anthony – Depaul Ireland
Juraj Barát – Depaul Slovensko, n. o.
Foto: Archív Depaul Slovensko, n. o.
www.deapaulslovensko.org
info@deapaulslovensko.org

adpontes

Akreditované kurzy konané
**V ZAŘÍZENÍCH
SOCIÁLNÍCH SLUŽEB**

**INDIVIDUÁLNÍ PLÁNOVÁNÍ:
základní metody a techniky**
(2 dny, 16 hodin)

Kurzy jsou zaměřené na osvojení praktických dovedností a technik pro zjišťování potřeb uživatele, stanovování cílů, plánování jednotlivých kroků, vyhodnocování plánů, komunikaci s uživatelem, práci v týmu.

Přít výhod kurzů v zařízeních: přizpůsobení obsahu kurzu potřebám zařízení, efektivní proškolení celých týmů, lepší využití poznatků v praxi, výrazná finanční úspora, žádné cestování.

Více informací: www.adpontes.cz
tel.: 723 176 746 (Tereza Podhorská)
e-mail: podhorska@adpontes.cz

Výtvarná soutěž

„Domov, ve kterém žiji“

Motto akce:

„Nejprve je třeba mítí obrazu plné srdce, aby ho pak mohly býti plné oči.“

(Bohumil Hrabal)

1. místo, Libor Židek, Domov Paprsek Olšany, cenu předává Mgr. Y. Kubjátová

2. místo, Josef Horváth, Domov Adam Dřevohostice, p. o.

3. místo, Jiří Goňa, Domov Alfrede Skeneho Pavlovice, p. o.

S polečnost je nastavena především pro osoby, které splňují ty nejvyšší požadavky nejen fyzické, věkové, ale i mentální. Ale nejsme všichni takoví. A právě proto je nezbytně nutné věnovat velkou pozornost i těm, které příroda nebo i životní situace přivedly do náruče poskytovatelů sociálních služeb. Vždyť i zde se často skrývá velký potenciál. Někdy je nutno jej trochu hledat, jindy jen postrčit, někdy stačí pouhé slovo povzbuzení a náznak toho, že člověk není na světě sám a už vůbec ne zbytečný, odložený, starý a nepotřebný.

Mladí svou dravostí a drzými požadavky posouvají hranice lidských možností. Od těch starších se zase můžeme leccemu přiučit nebo jen naslouchat jejich životním příběhům.

A proč ne? Vždyť generace, která je dnes ve věku seniorů, zažila světovou válku, pamatuje holocaust a podobné, pro člověka ne zrovna pěkné období. Mnozí z nich dnes žijí v domovech pro seniory a může se stát, že se cítí občas sami a nepotřební. Podobné pocity mohou mít i osoby se zdravotním postižením.

Asociace poskytovatelů ČR vyzvala u příležitosti „Týdne sociálních služeb“ kraje, aby se zapojily do propagace sociálních služeb. Každý se s výzvou „popral“ po svém.

Na Krajském úřadu v Olomouci se konala schůzka u náměstkyně hejtmana Mgr. Yvony Kubjátové. Při této příležitosti jsem představila projekt výtvarné soutěže pro uživatele sociálních služeb. Ke všem poskytovatelům našeho regionu šla tedy výzva k účasti v soutěži pod názvem „Domov, ve kterém žiji“. Uživatelé měli soutěžit o cenu paní náměstkyně a o ceny od olomoucké regionální organizace APSS ČR a její předsedkyně.

Tematicky výzva volně navazovala na loňskou fotoprezentaci, kdy byly představeny objekty, v nichž jsou v našem regionu sociální služby poskytovány. Fotografie přinesly pohled zvenčí a očima kolemjdoucího. Do objektů nebylo vstupováno.

Tentokrát mě napadlo požádat uživatele, aby se podívali na domovy jejich očima, vlastně z pohledu příjemce služby.

Byla stanovena pevná pravidla (technika, formát), kam odesílat díla, termín ukončení soutěže, jmenována komise pro hodnocení, ve které měl svoje místo

i zástupce uživatelů. Los vybral starší paní z domova pro seniory. Svého úkolu se zhostila na výbornou. I přes pohybový handicap přijela a hodnotila, vybrala své favority. Patří jí velký dík.

Během prázdnin přicházely do Domova ADAM v Dřevohosticích velké obálky s díly.

Bylo velmi příjemné sledovat, jak rozdílně a krásně přirozeně se začíná rýsovat, co lidé vnímají, co je pro ně důležité. Na více než 50 výkresech se objevila plejáda osobních věcí, prostředí domovů, záliby i portréty. Vedle toho všeho i čas na sbírání hub, klid, pohoda a dokonce i písemné sdělení na obraze o tom, jak krásné roky života někdo tráví v domově. Bylo to pro mě jako čist velmi příjemnou zprávu.

Dne 18. října 2010 se uskutečnilo setkání všech autorů a jejich doprovodu na slavnostním předání cen. Byla připravena vernisáž všech děl, pozvání hosté, připraveno malé pohoštění. A tak se budova Magistrátu města Olomouce stala na jedno pondělní dopoledne místem setkání lidí z různých zařízení, kteří by se jinak asi nikdy nepotkali. Po slavnostním přivítání všech pronesl pár slov i senátor Ing. Jiří Lajtoch.

Ocenění byli všichni přítomní. Hlavní ceny byly předány vítězům, zvláštní cenu pak obdrželi dva senioři, kteří zaslali skutečné obrazy. Mimořádnou pozornost jsme věnovali rovněž chlapci, který k malování vůbec nepotřeboval ruce, maluje ústy a opravdu nádherně. Jeho tělesný handicap je velký, ale jeho optimismus a pozitivní myšlení mnohem větší a měly by být předepisovány jako lék všem, co mají splín.

A proč to všechno píšu? Ráda bych poděkovala všem, kteří se k naší výzvě přihlásili. Všem kreslířům a všem zaměstnancům, kteří je podpořili a doprovodili.

V neposlední řadě i mým kolegům z regionu, že mě v tom nenechali a spolupracovali.

Úctu si zaslouží i pan senátor Lajtoch. Udělal si ve svém náročném programu čas. Přijel, přivezl spoustu dárků, projevil velký zájem o celou akci.

Je velmi důležité, že jsem našla podporu svého nápadu u zřizovatele. Paní náměstkyně věnovala první cenu, tuto výherci předala. I přes to, že ráno absolvovala náročnou poradu, přijela a byla s námi.

PaedDr. Jarmila Odložilová, ředitelka
Domov Adam Dřevohostice

informační systém

CYGNUS

DOCHÁZKOVÉ ČTEČKY

Pomocí docházkových čteček můžete zpracovávat skutečnou docházku zaměstnanců, vyhodnotit ji a připravit v podobě měsíčních docházkových výkazů jako podklady pro zpracování mezd. Čtečky zjednoduší zpracování výkazů, zajistí dohled a kontrolu nad skutečnou docházkou zaměstnanců, umožní porovnat skutečnou docházku s měsíčními plány aj.

STRAVOVACÍ SYSTÉM

Stravovací systém umožňuje zautomatizovat objednávání a vydávání jídel ve stravovacím provozu. Systém se skládá z objednávkového terminálu, kde si strážníci (zaměstnanci, cizí strážníci, případně klienti) mohou pomocí čipů objednávat jídla a jejich varianty na zvolené období dopředu. Na oboustranném výdejním terminálu se při výdeji personál dozví, jakou skupinu (diету) a variantu jídla má strážníkovi vydat.

PŘENOSNÉ TERMINÁLY

Přenosné terminály na čárový kód slouží ke sledování množství péče poskytnuté klientům. Realizované činnosti jsou průkazně zaznamenány vč. jména zaměstnance a času jejich provedení. Se záznamy lze následně pracovat v modulu Dokumentace klienta. Informace o poskytnuté péči jsou požadované v rámci statistického vykazování dat na MPSV. Terminály lze využít i pro sledování realizace ošetřovatelských plánů a následné vykazování výkonů na pojišťovny.

již více jak **500** referencí
v České & Slovenské republice

Předvedeme

Vyžádejte si u našeho obchodního zástupce osobní předvedení systému přímo ve Vašem zařízení, abyste se mohli sami přesvědčit, jaký přínos pro Vás bude mít zavedení IS Cygnus.

Kontakt

IReSoft, s.r.o.
Cejl 62
602 00 Brno

Tel.: +420 543 215 460
Fax: +420 543 214 572
info@iscygnus.cz

MODULY

IS Cygnus je komplexní informační systém pro poskytovatele sociálních služeb vyvíjený již od r. 1991. Systém se skládá z osmi navzájem propojených modulů a několika typů terminálů a čteček.

SOCIÁLNÍ ČÁST

Kompletní evidence klientů a žadatelů, výpočet předpisů úhrad, vratky, finanční a hmotná depozita, výplatnice, vyúčtování, přehled přítomnosti...

DOKUMENTACE KLIENTA

Individuální plány, plány péče, ošetřovatelské a rizikové plány, ordinace léků, formuláře, realizace péče přenosnými terminály, průběh a hodnocení péče...

VYKAZOVÁNÍ NA ZP

Požizování a vykazování výkonů odborností 913, 004, 902 a 925, tisk poukazů ORP i DP, vyúčtování cest, opravné dávky, načítání výkonů z dokumentace klienta...

STRAVOVACÍ ČÁST

Jídelní lístky, normování receptur, rozborů, výdejky, spotřeba a stravovací normy, objednávky a vyúčtování stravného, nutriční hodnoty a rozborů...

SKLADY

Vedení libovolného počtu skladů metodou průměrných cen, ceny bez DPH nebo vč. DPH, příjemky, výdejky, uzávěrky, inventury, výkazy...

ZAMĚSTNANCI

Evidence zaměstnanců, rozpisy služeb, zpracování docházky vč. čteček, exporty do mzdových systémů, hodnocení zaměstnanců, vzdělávací plány a aktivity...

MAJETEK

Evidence dlouhodobého hmotného, nehmotného a drobného majetku. Účetní odpisy, zařazovací a vyřazovací protokoly, místní seznamy...

MANAŽERSKÁ ČÁST

Statistické vykazování na MPSV, přehledy, grafy a informace z jednotlivých modulů, míra využívání systému, upozornění na slabá místa...

Stres

PhDr. Kateřina Stibalová

» Stres
je většinou
vnímán jako něco
negativního,
přesto ale je
přírozenou
součástí
našeho
života
a může být čistě
pozitivní.

Člověk je během svého vývoje vystavován různým typům tlaku. V dnešní době o tomto tlaku mluvíme většinou jako o stresu nebo o depresi. Je nutné podotknout, že tyto dva pojmy jsou pojmy odlišné. Jsem-li ve stresu, nemusím být v depresi, a naopak, prožívám-li depresi, nemusím být ve stresu.

Stres se vymezuje jako skutečné nebo implicitní ohrožení homeostázy, vnitřní rovnováhy našeho těla. Bývá chápán buď jako samotná působící událost – stresor, nebo jako odpověď na tuto událost – stresová reakce. Stres je většinou vnímán jako něco negativního, přesto ale je přirozenou součástí našeho života a může být čistě pozitivní.

Obecně lze totiž rozlišovat dvě formy stresu. První, nazývaný eustres, je formou stresu, který nás pozitivně motivuje k výkonu. Je to „dobrá zátěž“, bez které bychom se v životě neobešli. Zajišťuje dostatek motivace k práci, učení a každodenním starostem. Kdo z nás by byl ochoten ráno vstávat do práce, nebyl-li by nucen, stresován? Eustres představuje také zátěž způsobenou nějakou radostí – překonáním nějaké překážky, sportem, sexem apod.

Druhým typem stresu je distres – negativní zátěž. Je to zátěž, která ničí náš organismus, jak po stránce fyzické, tak po stránce psychické. Zpravidla se podceňuje nebezpečí psychické zátěže, které je stejné jako nebezpečí zátěže fyzické. Jsme-li dlouhodobě pod tlakem v práci, nestihnáme-li relaxovat a regenerovat během pracovního týdne, dochází k distresu, negativní zátěži organismu. Distres nemusí představovat pouze stres z práce. Za daleko nebezpečnější je považován distres vycházející se sociálních situací, které nás v životě doprovází. Zároveň je třeba připomenout i stres, který vychází z našich představ a očekávání. Stres totiž nevyvolávají události samy, ale význam, jaký jim přikládáme. Stejně požadavky může pociťovat každý člověk trochu jinak. Pro někoho je skok z výšky do vody překonáním sebe sama – vyvoláním eustresu. Pro druhého je skok z výšky silným distresem. Velmi záleží na rovnováze mezi nároky, které na nás kladou události stres způsobující, a našimi schopnostmi je zvládat.

Jaké jsou nejčastější příznaky stresu?

Reakce na stres můžeme hledat ve třech rovinách – fyziologické, psychické a sociální.

V rovině fyziologické (somatické) jde například o bušení srdce, bolesti v kříži, bolesti hlavy, zácpu, průjemy, škrábání víček, stažení či škrábání v krku, bolesti svalů, pocení dlaní a čela, sucho v ústech, arytmií, tachykardií, zvyšování krevního tlaku, potlačení imunitního systému, zvýšení hladiny cukru v krvi, snížení potence a snížení plodnosti.

Rovina psychická bývá často podceňována, přesto se objevují tyto problémy: nespavost, pocit vyčerpání, děsivé sny, pocit nedostatku spánku, pocit napětí, ohrožení, úzkosti, agresivita, vztek, frustrace, pocit samoty, snížení paměti, podrážděnost, přecitlivělost, netrpělivost, neschopnost se rozhodovat, nutkání utéct, ztráta radosti, plačtivost.

Sociální rovina je doprovázena zvýšenou gestikulací, rychlou chůzí, okusováním nehtů, zvyšováním hlasu, skákáním do řeči, rychlým přijímáním potravy, zvýšením pití alkoholu, kouřením, jinými drogami, nechutenstvím, přejídáním.

Naše tělo i mysl si mnoho nese z předchozích generací, z fylogenetického vývoje. Reakce na stres byla v minulosti snadná. Ohrožující prostředí vyvolávalo v našich prapředcích dvě reakce – útěk nebo útok. Fyziologicky je naše tělo připraveno i dnes na podobné reakce – tělo se nabudí, zrychluje se dech, zvyšuje se tep, vyplavuje se adrenalin a noradrenalin. V dnešní době ale těžko utečeme z důležitého jednání s nadřazeným, obtížně budeme útočit na množství dokumentů, které

v životě člověka

musíme do večera vyřídit. Fyziologicky naše tělo ale pracuje stejně. Jestliže nedojde k typické reakci na stres – útoku nebo útěku, tělo je zmatené, neví, co si počít s vyplavenými hormony a připravenými svaly. Reaguje tedy psychicky a sociálně (viz výše).

Lze se vůbec vyrovnat s dnešní zátěží?

Mnoho lidí svou situací dlouho neřeší vůbec.

Okleští svůj život pouze na zvládnutí svých stresových situací.

Člověk přetížený svojí prací začne žít pouze pracovními povinnostmi, člověk stresovaný rodinnými vztahy začne místo na práci myslet na to, jak vyřešit další problémy doma. Subjektivní pocit spokojenosti člověka se zhorší. V konečném důsledku může dlouhodobý stres vést až k syndromu vyhoření – burn-out syndromu, k silnému pocitu únavy či k různým typům psychických onemocnění.

V jednotlivých obdobích našeho života se setkáváme s různými formami stresu. Každá náročná životní situace představuje stres. Je jen na nás, na našem vnímání, jak tu kterou situaci vyhodnotíme – zda ji budeme vnímat jako eustres nebo jako distres.

Američtí psychologové Holmes a Rahe (in: Wilkinson, 2001), vytvořili seznam náročných životních situací, které jsou vždy spjaté se stresem.

Seřadili je sestupně od nejnáročnějších po méně náročné. Velmi vysokou úroveň stresu představuje smrt partnera, rozvod nebo odloučení partnerů, smrt blízkého přítele či příbuzného, uvěznění. Silnou stresovou situaci představuje odchod do důchodu, závažné onemocnění člena rodiny, svatba či těhotenství. Střední zátěž nastává při finančních problémech, změně pozice v práci, při hádkách v rodině, nebo třeba i v situaci, kdy děti opouštějí domov a začnou žít samostatně. Slabou stresovou situaci vytváří změna pracovní doby, změna školy dětí, změna společenských aktivit. Prostým součtem náročných životních událostí v Holmes

a Rahově škále můžeme dojít k míře stresu, kterému jsme vystaveni. Mnohdy ani nemusíme využívat škál ke zjištění, že jsme v silném stresu, naše tělo vypovídá velmi jasně.

Co vše lze udělat pro to, aby se náš distres snížil?

- **Rozdělit si svůj čas na čas pracovní, sociální a intimní.** Čas pracovní by měl tvořit asi 45 % našeho aktivního času (nezapočítává se spánek). 55 % našeho aktivního času by měl být naplněn časem sociálním a intimním. Sociální čas je čas strávený s rodinou, přáteli, známými, čas intimní je čas pro nás samé – během týdne bychom měli alespoň dvakrát věnovat hodinu jen sobě, svému tělu i mysli, relaxaci. Jestliže vědomě zanedbáváme čas sociální či intimní na úkor pracovního, můžeme se dostat až do situace, kdy prostě nepůjde přestat myslet na práci, budeme natolik zavaleni prací, že nebude možné ji vymazat ze své mysli. Mozek nějakou dobu vydrží reagovat na silnou zátěž – příznaky workoholismu, ale postupně začne odmítat spolupráci. Člověk má dvě možnosti – zhroutit se fyzicky nebo psychicky.
- **Uvědomovat si pěkné, příjemné okamžiky v našem životě.** Dokázat se zastavit, užít si chvíle klidu a odpočinku, užít si i chvíle vítězství, pracovního či osobního. Nesoustředit se pouze na budoucnost či minulost, snažit se žít okamžikem – teď a tady.
- **Nezapomínat na intimní vztahy, nezanedbávat partnera, rodinu, přátele.** Partnerský vztah vyžaduje snahu. Přestane-li se jeden z partnerů snažit posouvat vztah někam dál a začne se takzvaně „vézt“, vztah začne postupně vyhasínat. Vztahy k dětem jsou vystaveny podobně. Čím více aktivního času trávíme s dětmi, tím intenzivnější vztah s nimi si pěstujeme, a naopak. Společné zážitky stmelují jak rodinu, tak přátelství. I naše přátelské vztahy potřebují opečovávat. Jakmile se jim přestaneme věnovat, dopadnou podobně jako dům, o který se nestaráme, chátrají a postupně se rozpadají.
- **Věnovat se nějakému koníčku.** Ideální je vybrat si takový koníček, který je odlišný od práce, kterou děláme. Podle psy-

chologických studií se se stresem lépe vyrovnávají lidé, kteří se zajímají o kulturu, umění, kteří mají zájem o filozofická, náboženská, mystická či ekologická témata.

- Dalšími vlastnostmi, které napomáhají vyrovnat se lépe se stresem, jsou **úcta k sobě a druhým, úcta k hodnotám intelektu a vědy, hravost a smysl pro humor.** Lidé věřící se obecně vyrovnávají se stresovými situacemi, které jsou nepředvídatelné – nemoc či smrt blízké osoby.
- **Sportovat.** Lidský organismus je fylogeneticky naprogramován tak, že pohyb potřebuje ke svému životu. To, že nás dnešní doba nutí spíše k sedavému zaměstnání a omezování pohybu, vede vlastně pouze k negativním výsledkům – bolí nás hlava, záda, oči, obtížně se soustředíme, máme špatnou náladu. Pohyb, nejlépe přirozený a v přírodě, má relaxační účinky jak na tělo, tak na duši. Zároveň můžeme pomocí sportu pomoci tělu zbavit se napětí, které ve stresu vzniká. Přirozeně vyplavíme hormony uvolňující se při zátěži.
- **Dodržovat základy zdravé výživy.** Bylo dokázáno, že potraviny, které konzumujeme, ovlivňují naše emoční nastavení, naši náladu, naši výkonnost i pracovní tempo. Sacharidy spíše zklidňují a tlumí, bílkoviny vybudují k aktivitě, kofein, tein a čokoláda prohlubují úzkost. Odborníci na zdravou výživu doporučují dodržovat pevný časový harmonogram vyváženého jídelníčku, jíst pravidelně po malých dávkách několikrát denně, konzumovat obecně více ovoce a zeleniny, méně sacharidů a tuků.
- **Snažit se víc se usmívat.** Bylo dokázáno, že už pohyb mimických svalů při úsměvu vede k vyplavování pozitivních hormonů do organismu. Usmíváte-li se, zlepšuje se vám nálada.

Snažit se stres ze svého života naprosto vyloučit je práce nemožná, bezbřehá, takřka zbytečná. Stres k našemu životu prostě patří. Lze se ho ale naučit zvládat tak, aby pro nás tvořil výzvu, nikoliv cestu k destrukci.

PhDr. Kateřina Stibalová

Dokumentační systém v psychob

Psychobiografický model péče prof. E. Böhma je univerzální přístup k seniorům i ke klientům se změnami chování z důvodu psychického onemocnění (senilní demence, paranoia, atd.).

Tento univerzální přístup ke klientům seniorům je možný využít ve všech formách sociálních služeb, a to jak v terénních, tak v ambulancích či pobytových. Böhm učí personál porozumět svým klientům, jakým způsobem jim poskytnout důstojnou péči s ohledem a respektem k jejich stáří. Prožitý život každého klienta je ústředním motivem práce s biografií. Ta je specifická pro každé stádium regrese, které je stanoveno pomocí diferenciatní diagnostiky E. Böhma. Individuálním přístupem ke každému jednotlivci se mění celkové paradigma sociálních služeb. Změna přístupu se odráží také v individuálním plánování péče a služeb pro seniory, které je podmíněno principem normality klienta z jeho dosavadního života. Změna přístupu instituce ke klientům, kdy adaptační fázi prochází primárně instituce, nikoliv klient, je dalším obratem v paradigmatu sociálních služeb.

Dokumentační systém psychobiografického modelu (dále PBM)

1. Biografická kniha
2. Intervenční list
3. Biografický abstrakt
4. Diferenciatní diagnostický list – pro určení stupně regrese
5. Diagnostický list emocionality – pro určení oblasti emocionální nestability
6. Plán péče
7. Psychobiografická vizita péče

➤ 1. Biografická kniha

Plánujeme-li přímou péči o seniora, který nejvíce známky regrese (tzn., že hovoříme o fyziologickém stáří), je možné ve spolupráci s ním zpracovat jeho biografickou knihu. Tento materiál je právě pro klienty s onemocněním demence nenahraditelným zdrojem informací pro pozdější stádium regrese, kdy klient žije již ve svém vlastním světě. Záleží na kreativitě a odbornosti pracovníka v sociálních službách, jestli se zaměří pouze na životopisnou posloupnost biografie, anebo zpracuje i biografii klienta v souvislosti s aktivitami denního života. Zapojení klienta má mnohé terapeutické

Pro zpracování biografie klienta jsou užitečné fotografie a další předměty z klientova mládí

ké účinky, čehož hojně využívá metoda práce tzv. reminiscenční terapie, která se řadí mezi aktivizační a validační metody práce s klientem.

Jinak je tomu, pokud se u klienta již projevují změny v chování a komunikaci a je možné stanovit určitý stupeň regrese, který označí mírné nebo střední stadium demence. Tady můžeme popsat chování klienta jako emočně stabilní s těmito změnami, ale také jako fázi emočně nestabilní. Právě v této fázi nestability, kdy má klient závažný problém zvládnout určitou situaci a také personál hledá maximum smysluplné podpory pro klienta a pro jeho emoční stabilitu, je indikován k využití intervenční list PBM.

➤ 2. Intervenční list

Intervenční list je pro personál důležitou pomůckou ke zmapování a zapsání aktuálního problému klienta. Dále lze najít specifický impuls z jeho biografie, který je možné využít jako intervenci, tzv. IMPULS v přímé péči. Sledování efektu tohoto impulsu v časovém úseku jednoho týdne s přesným zápisem do intervenčního listu je prioritním podkladem pro aktuální a také akutní psychobiografickou vizitu péče. Klíčový pracovník s týmem řeší problematickou situaci klienta a na základě zápisu a diskuse o pozitivních a negativních reakcích klienta je provedena evaluace aktuálního plánu péče v intervenčním listu. Ten je určitým návodem pro personál pro zvládnutí těžké situace, ve které se klient

nachází. Intervenční list se používá krátkodobě k vyřešení daného problému.

➤ 3. Biografický abstrakt

Jinak je tomu u dokumentačního listu – biografického abstraktu (jinak také **Story biografie**), který plní funkci dlouhodobé dokumentace. Doprovází klienta v období regrese. Zde je rozhodující informací to, co říká klient, i když jsou jeho výpovědi v kontroverzi s realitou. Největší důraz je kladen na umění komunikace, a to verbální i nonverbální, protože klient nerozumí všemu z obsahu sděleného, ale ještě dokáže vnímat mimiku a gestikulaci pracovníka, a to velmi emočním způsobem.

Story biografie zaznamenává tyto drobné příběhy, které klient vypráví. (Například když má klient nutkavou potřebu, že musí vyřešit důležitou záležitost s panem farářem ohledně křtin dítěte.) Na záznam těchto drobných příběhů navazuje část, kde jsou tyto drobné story zpracovány ve vztahu k regionální biografii (folklor) a následně přiřazeny k adekvátnímu způsobu zvládnání závažných situací klientem, tzv. Coping. Biografický abstrakt je podkladem pro následnou interpretaci hlavního životního motivu klienta, jaký je jeho princip normality, co podporuje jeho pocit domova a jeho identitu a jaká jsou jeho otevřená přání do závěru života. Z těchto informací jsou vypracovány základní impulsy pro přímou péči a celkový přístup ke klientovi. Na základě diferenciatní diagnostiky je zvolena i forma péče aktivizační, reaktivizační

Biografickém modelu prof. Böhma

nebo stimulační. Stimulační forma péče využívá intervence z konceptu bazální stimulace a je velmi vhodným doplněním celého modelu.

» 4. Diferenciální diagnostický list – pro určení stupně regrese

Jde o skórovací systém pro určení stupně regrese u klienta se změnami chování (s mentálním postižením apod.). Používá se při příjmu klienta a při každé vizitě v rámci PBM. Určuje, který stupeň péče použít (aktivizační, reaktivizační atd.), a současně zajišťuje efektivitu ošetrovatelského postupu.

» 5. Diagnostický list emociality

Novinkou v dokumentačním systému PBM je diagnostický list emociality klienta, který svými hodnotami identifikuje problematickou oblast v emoční stabilitě klienta, a to v jednotlivých fázích regrese. Toto skóre vypracované Böhmem přináší novou inovační rovinu v přístupu ke klientům, kde již není rozhodujícím faktorem schopnost soběstač-

nosti a stupeň mobility klienta, ale emoční stabilita.

» 6. Plán péče

Sběr veškerých informací o klientovi je výchozím bodem pro syntézu a analýzu těchto poznatků, které jsou následně podkladem pro naprosto individuální plán přímé péče. Doposud byla tvorba těchto plánů automaticky řazena do oblasti biologických a primárních potřeb zaměřených na deficity klienta, s předpokladem, že klient rozumí a chápe požadavky personálu. Opak je pravdou, právě v péči o klienty se symptomy demence, kdy tyto lidé mají masivní problémy v oblasti orientace, a to v čase, místu, situaci a v neposlední řadě osobě, včetně osoby vlastní. **Plány individuální péče** pro osoby se symptomy demence vyžadují jiný postup pro sběr informací, pro indukci a dedukci problematiky klienta se zaměřením na výslednou specializovanou formu přímé péče.

» 7. Psychobiografická vizita péče

Nejinak je tomu i v interní komunikaci v týmu, kde Böhma přináší nové odbor-

né termíny, které jsou implementovány do profesionální komunikace v týmu, a tím obohacuje a podporuje i kulturu písemné dokumentace, která je podkladovým materiálem **pro psychobiografickou vizitu péče**. Böhmová vizita péče je diskusí v týmu u kulatého stolu, kterou vede klíčový pracovník. Podklady z dokumentace jsou vyhodnoceny pro potvrzení pozitivního nebo negativního efektu poskytnuté péče, kterému slouží oba diagnostické listy. Výsledné hodnoty nám potvrdí, jestli klient zůstává ve stejné fázi regrese, nebo se nám podařilo jej reaktivovat, anebo se dále propadá do nižších fází regrese. To je přímá indikace pro intervence bazální stimulace. Následná změna plánu péče je v přímě korelaci s těmito výslednými hodnotami, které určují naprosto individuální intervence pro osobu se symptomy demence.

V tomto inovačním přístupu je Böhma se svým modelem inovátorem a průkopníkem pro změny v geriatrické a gerontopsychiatrické péči.

PhDr. Eva Procházková

Caritas Wien, Rakousko

eva.prochazka@a1.net

INZERCE

sp

časopis pro teorii, praxi a vzdělávání v sociální práci
časopis pre teóriu, prax a vzdelávanie v sociálnej práci

sociální práce
sociálna práca

vydává Asociace vzdělavatelů v sociální práci

Spoluvydavatelem je Zdravotně sociální fakulta JU v Českých Budějovicích

Tématem čísla 4/2010, na které se můžete těšit od poloviny prosince 2010, je:

ZDRAVOTNÍ POSTIŽENÍ V KONTEXTU SOCIÁLNÍ PRÁCE

Připravili jsme pro Vás:

- Rozhovor s ředitelem Střediska ucelené rehabilitace při dětské mozkové obrně v Praze
- Článek o aspektech sociální práce u osob s epilepsií
- Bouřlivou diskusi o novelizovaném systému invalidních důchodů
- Akademickou stať o teoriích a metodách zdravotního postižení
- Článek o významu expresivní terapie v rozvoji potenciálu schizofreniků

www.socialniprace.cz

Individuální plánování metoda praxe

Historický původ IP aneb Individuální plány a přístup zaměřený na úkol

Individuální plány se staly součástí profesionální pomoci v zařízeních sociálních služeb ČR. Tvoří je zpravidla sociální pracovníci a pracovníci v sociálních službách, tzn. v přímé péči, pro něž se v souvislosti s tvorbou a vedením IP často používá označení „klíčoví pracovníci“. Mají za úkol pomocí klientovi splnit si svůj cíl anebo jej aktivizovat či alespoň udržet v současném stavu. Mají oporu v zákoně č. 108/2006 a zejména ve standardech kvality. Jak a z čeho však tyto IP vznikly?

Individuální plány jsou pro současnou praxi evidentně upraveny z přístupu zaměřeného na úkol (Task centered approach), ve kterém se, stejně jako v IP dnešní doby, dosahuje cíle pomocí jednotlivých úkolů. Seznámení se s teorií úkolového přístupu pomáhá přiblížit si jeho postupný vývoj a ověřit si, že se jedná o variantu odborné sociální práce, terapie. A jelikož vznikla z praxe sociální práce, má velkou šanci být úspěšná. Pracovník by ji měl

dobře znát a měl by jí také důvěřovat. Jen tak může totiž svým uživatelům skrze IP kvalitně pomoci.

Samotný přístup zaměřený na úkol nevznikl ze dne na den. Musel projít dlouhým obdobím formování a hledání. Počáteční impulsy a nápady byly později sjednoceny do finální podoby. Ucelená forma na úkol soustředěné sociální práce byla dokončena ve druhé polovině 20. století, přesněji kolem roku 1970.

Odborné veřejnosti je znám badatelský úkol Reida a Shyne (1969) na téma krátká a rozsáhlá případová práce. Že zkoumali účinnost krátkodobé případové práce je známo, ale méně se ví, že experimentovali se zkrácenou formou dlouhodobé práce, se zkráceným počtem setkání. Zjistili, že intervence, které měly povoleno provozovat celý rozsáhlý kurs, nebyly o nic více a o nic méně efektivní než ty, které byly zkrácené.

Reid a Epsteinová (1972) těmto kratším terapiím dodali účinnost. Díky časovému omezení procesu vedoucího k dosažení cílového účinku pomohli zvýšit jeho pozitivní využití; jinými slovy: čím více se přiblížíme k poslednímu termínu, tím více jsme motivováni k akci. Reid a Epsteinová popsali na úkol zaměřenou sociální práci jako metodu pomáhající lidem s životními problémy.

Podstata přístupu:

Jedná se o všeobecnou metodu, jejíž účinnost byla podrobena hodnocení a zkoumání více než jakákoliv jiná metoda ze sociální praxe.

Vlivy na úkolově zaměřenou sociální práci byly široké a různé. Počátky má v psychosociální tradici, posléze byla zkoumána a ovlivněna behaviorismem. Je to právě behaviorismus, mezi jehož hlavní rysy patří krátkodobé a časově omezené sezení, ale i aktivní klientův přístup. Metoda byla napadána jako mdlá a měkká. Postupně se však projevoval rostoucí vliv nové teorie, a to i jako cesty porozumění, proč se lidé chovají tak, jak se chovají. To postupně vedlo k úvahám o alternativních vzorcích chování a k rostoucímu zájmu o východiska a cesty, které mohou být definovány a poměřovány. Všechny tyto myšlenky se shodovaly s vývojem technologie na úkol zaměřené praxe, s jejím zaměřením na přesnější záznam problémů a cílů, a s filozofií, že malý úspěch je lepší než velké selhání.

Tento přístup se stal nejnovější módou výpovědi. Jeho základní design byl vypracován Pincusem a Minahanem (1973), kteří navázali na práci Reida

s Epsteinovou. Tvorbou systému postupně Pincus a Minahan přispěli k poskytování jednotného přístupu v sociální praxi. Až o něco později, jako příklad retro stylu, uvedl Tolson v roce 1994 na úkol zaměřenou práci jako universální a použil koncepty systémových teorií k demonstraci toho, jak se praktik úkolově zaměřené práce může pohybovat uvnitř a mezi systémy na rozličných úrovních.

Móda pro návlek sociálních dovedností z konce let 70. a začátkem let 80. ovlivnila úkolově zaměřenou metodologii, například v používání techniky šesti otazníků „Co?“, „Kdy?“, „Kdo?“, „Kde?“, „Proč?“ a „Jak?“ při zjišťování specifické povahy problému a trénování s návleky metody, aby se pomohlo lidem dosáhnout úspěchu při práci s úkoly.

V roce 1980 úkolově zaměřenou teorií ovlivnili praktici obhajující práva klientů. Silným argumentem proti autoritářské profesionální praxi je i fakt, že se pracuje s lidmi, kteří sami své problémy označili a chtějí je řešit. Spojením otevřeného, sdíleného zaznamenávání s požadavkem pro jasný cíl práce nabídl ovšem úkolově zaměřená praxe všeobecnou přitažlivost pro radikální i volnější pojetí v sociální práci. Toto napětí pokračuje do roku 1990, kdy se na úkol soustředěná praxe jasně od autoritářské praxe odděluje definováním svých principů. Úkolově soustředěné setkání má nádech vysoce podílové dílny, kdy každý ze zainteresovaných má své úkoly.¹

Je to systematický model sociální práce se souvislým a jednoznačným hodnotovým základem. Má praktickou technologii, která se vyvinula z pozorování a hodnocení toho, co funguje dobře a co funguje méně dobře. Její hodnotový základ je v nenátlakovém podání a v oslovení klientovy pozitivní síly.

Možnosti využití metody v různé praxi:

Ze svých počátků se v hlavním proudu sociální případové práce model rozrostl a přizpůsobil se široké škále možností. Byl zkoušen a testován při práci s dětmi, s rodinami i staršími lidmi, ve státních organizacích sociální péče, v malých agenturách, při probační práci, v podmínkách hospitalizace, při činnosti v terénu, v denní, v domácí i rezidenční práci. Byl vyzkoušen skrze studenty, zkušené

¹ V ČR se používá na úřadech práce tzv. individuální akční plán. S IP nemá mnoho společného mj. právě z důvodu nedobrovolnosti. Klient ÚP tento svůj akční plán sám netvoří, nepodílí se na něm.

Bc. Jan Třinecký, DiS,
působí v sociálních službách od roku 1992. Začínal v domově pro seniory v Anglii, v ČR pracuje zejména s lidmi sociálně vyloučenými. V současnosti je sociálním pracovníkem azylového domu v Havířově a lektorem APSS ČR pro semináře o sociální práci s osobami bez domova. V Komunitním centru havířovské nemocnice je dobrovolníkem pro rozhovory se seniory, zejména na LDN. Realizuje besedy o následcích drogových závislostí. Zajímá se o historii, teorii i praxi individuálních plánů.

tické pomoci i příležitost k rozvoji pracovníka

Autor textu jedná s klientem v přípravné fázi IP

praktiky i manažery, s jedinci, skupinami i společenstvími, v širokém okruhu potíží a problémů a s lidmi z různorodých kultur a prostředí.

Jak dalece bude tento přístup efektivní v našem prostředí formou individuálních plánů, záleží v neposlední řadě na přípravě, šikovnosti a zkušenostech těch, kteří jeb budou ve své praxi využívat.

» Individuální plány v kontextu služby azylových domů

Pojetí individuálního plánování vycházející z praxe azylových domů může probíhat v některých bodech odlišně od procesu IP v jiných zařízeních sociálních služeb. Tento rozdíl je dán zejména skutečností, že azylové domy jsou zařízeními sociální prevence (nikoliv sociální péče) a jejich cílem je mj. zabránit sociálnímu vyloučení osob, které jsou tímto ohroženy pro životní návyky a způsob života vedoucí ke konfliktu se společností. Součástí práce azylových domů je tedy podpora klienta ke změně chování, přístupů, postojů. I přes tuto skutečnost je možné využít jednotlivé postřehy i zkušenosti níže uvedené také v jiných sociálních zařízeních.

Individuální plán – plán sestavený pracovníkem společně s klientem – slouží k dosažení klientových cílů. Je tvořen jednotlivci na míru podle jeho potřeb, schopností a možností. Má písemnou formu. Individuální plán pomáhá klientovi uskutečnit jeho cíle související s nepříznivou sociální situací. IP je

v podstatě (a taky značně zjednodušeně) rozkrokování jednotlivých úkolů vedoucích k žádoucímu cíli.

Výhody individuálního plánování:

- Klient může kdykoliv nahlédnout do „smlouvy“, ke které se sám dobrovolně zavázal, kdykoliv si může takto připomenout, co ho v nejbližší době čeká za úkol.
- Úspěch je měřitelný. Díky konkrétně formulovaným cílům s datem pro splnění úkolu lze jasně změřit úspěch či neúspěch.
- Je zde nižší riziko závislosti klienta na pracovníkovi. Je to klientův plán.
- Již staré lidové rčení praví: „Co je psáno, to je dáno.“ A psaná dohoda je jistě více než dohoda vyřčená.
- Klientům je věnován určitý čas. Psychologové dlouhou dobu vědí, že mnoho lidí dokáže zlepšit své chování, např. pracovní výkon, vlivem zvláštní pozornosti, které se jim dostává. Obvykle se předpokládá, že takové zlepšení je důsledkem nárůstu morálky a úcty, který lidé prožívají, když si jich druzí všimají. Pozitivní přínos se nazývá Hawthornský efekt.
- Pomáhá rovnoměrněji pokrýt péči o všechny klienty (např. v rezidenčních zařízeních může hrát roli neprůbojnost, osobní sympatie apod.).

Příprava pracovníka na individuální plánování:

Příprava pracovníka spočívá ve dvou bodech:

1. Utřídění a seznámení se s dokumenty a historií klienta. Možná je příprava otázek k samotnému rozhovoru.

Navrátil s Musilem pracovníkům doporučují nespolehat na intuici ve formulování otázek. Užitečné je napsat si je dopředu, pracovník se potom může během rozhovoru plně věnovat tomu, co ten druhý říká.

2. V rámci přípravy si ale pracovník může také připravit „půdu“ pro úspěšné plánování. Ne každý klient vnímá kancelář jako příjemné místo. Proto může být k prospěchu věci, když v této fázi sociální práce pracovník vyhledá klienta mimo kancelář, u pobytových služeb toto jistě není problémem. Je zde příležitost k méně formálnímu rozhovoru, k prolomení bariér, a to i při zachování profesionálního přístupu. Pracovník si zde může připravit terén pro pozdější individuální plánování, může se s klientem blíže seznámit, dát mu najevo svůj zájem i ochotu pomoci.²

Intervence:

Samozřejmě i zde je velmi důležitá atmosféra setkání. Klient poslouchá, co mu říkáme, ale vnímá i naše neverbální informace. Pracovník by měl svým výrazem sdělovat klientovi své porozumění a pochopení, svou víru v úspěch úkolového přístupu.

Pro tuto fázi práce je někdy vhodné využít prvky humanistické psychologie Carla Rogerse, kde jakákoliv aktivita a iniciativa terapeuta tlačí klienta k tomu, aby něco změnil, je považována za kontraproduktivní. Podobně je tomu s terapeutovým vedením klienta podle vlastního myšlenkového schématu, tedy když terapeut poskytuje „dobré rady“. Jediné, co má terapeut ve skutečnosti dělat, je vytvářet podmínky pro klientovo zdravé sebepřijetí a následný růst. Rogerova terapeutická škola zdůrazňuje pouze podporu klienta a nepřebírání odpovědnosti ze strany terapeuta.

Pracovník může být v pokušení vžít se do situace druhého a zkoušet mu radit, jak by se v jeho situaci zachoval on. Praxe ovšem ukazuje pozitivní výsledky v těch případech, kde si svůj cíl i své postupy k tomuto cíli zvolil uživatel sám.

Perlmanová doporučuje zabývat se v první fázi terapie posílením těch kapacit klienta, které umožní řešit problémy vlastními prostředky. První fáze spolupráce proto

»»» 24

² Autor tohoto článku, sociální pracovník v azylovém domě, vnímá tento bod jako velmi důležitý, většinou průlomový.

23 >>>

často spočívá ne v přímém řešení klientova problému, ale v posilování, případně znovuvytváření těchto schopností.³

Klient potřebuje ujištění, že TO funguje; můžeme např. uvést konkrétní příklad z praxe, kdy se intervence povedla: „Minulý měsíc tady byl člověk s podobným problémem, tomu se podařilo část jeho problému touto cestou vyřešit.“

Klient má cíl, se kterým do sociálního zařízení přišel. Tento cíl musí být samozřejmě v souladu s naším přesvědčením, s posláním našeho zařízení, s tím, co děláme, co umíme. Jedná se často o cíl, který má klient zapsaný ve Smlouvě o poskytnutí sociální služby. Samozřejmě se stává, že klient žádný nemá, anebo má jen cíl formální. Je potom na pracovníkovi, aby klienta motivoval k aktivitě. Může se ho např. zeptat: „Když už jste tady, jak chcete využít čas u nás strávený?“ „Čím se v poslední době nejvíc zabýváte?“ „Co řešíte?“ „Co je pro vás důležité?“ „Čím byste udělal radost svým rodičům?“ apod.

Nejúčinněji se jeví, když pracovník klade klientovi otázky, kterým se říká konstruktivní, protože klient si při jejich zodpovídání tvoří cosi nového, něco si uvědomuje, objevuje, je aktivní. Cestu samotnou si objevuje a plánuje sám. A jelikož je jeho, více si za ni bojuje. Např.: „Co si vlastně v našem zařízení potřebujete vyřešit?“ „O co vám doopravdy jde?“ „Co by pro vás bylo dobrým výsledkem, aby vám dnes stálo za to, že jste přišel?“ „Jaké budou vaše následující kroky?“

Pokud tedy dojde k alespoň minimální shodě ohledně spolupráce, pracovník pomůže klientovi zformulovat vhodné a konkrétní úkoly, které vedou k dosažení cíle. Důležité jsou konkrétní termíny pro využití pozitivního účinku časového omezení pro dosažení cíle; jinými slovy – čím více se blížíme k poslednímu termínu, tím více jsme motivováni k akci.

Stejně tak je důležité i správně stanovit cíle. Příklady špatně stanovených cílů:

1. Cítit se lépe.
2. Klíčový pracovník mi zjistí pracovní možnosti.
3. Dělat práci, co mne baví.
4. Zbavit se závislosti na alkoholu.

³ Uživatelé služeb AD mají mnohdy nízkou sebevědomí; proto bývají povzbuzováni v aktivitách, které dříve ovládali a byli v nich úspěšní (u některých to může být pomoc při údržbě budovy, u jiných volnočasové aktivity, např. šachy).

Literatura:

Prochaska, O. J., Norcross, C. J.: *Psychoterapeutické systémy*. Praha: Grada Publishing, 1999. ISBN 80-7169-766-4.; Navrátil, P.: *Teorie a metody sociální práce*. Brno: Marek Zeman, 2001. ISBN 80-903070-0-0.; Adams, R., Dominelli, L., Payne, M. (ed.): *Social Work - Themes, Issues and Critical Debates*, New York: Palgrave, 1998. ISBN 0333985931.; Bobek, M., Peniška, P.: *Práce s lidmi*. 1. vyd. Brno: NC Publishing, a. s. 2008. 288 s. ISBN 978-80-903858-2-5.; Navrátil, P., Musil, L.: *Posouzení životní situace klienta – jak na to!* Sociální práce 1/2007. ISSN: 1213-6204.

Příklady stejných cílů, ale správně stanovených:

1. Každý den v 18:00 se půjdu projít kolem řeky.
2. 27. 6. 2010 si půjdu opsat na ÚP nové nabídky na zaměstnání.
3. Přihlásím se do nejbližšího rekvalifikačního kurzu, obor masér.
4. Příští pondělí začnu s ambulantní léčbou, začnu užívat antabus.

Sestavený plán může na první pohled vykazovat známky potřebnosti ne klientových, ale pracovníkových cílů. Ovšem je nutné si připomenout, že se jedná o službu azylového domu, který veřejně hlásá podporu změny klientova života. Samozřejmě i zde platí pravidlo společné dohody – klient by neměl být do cílů tlačěn, měly by to být jeho cíle. Příklad IP v domově pro seniory může vypadat např. takto:

1. Od následujícího měsíce využiji možnost samostatné přípravy večeře. (Pokud s tou společnou není klient spokojen.)
2. Aby se mi tady bydlelo lépe, požádám ještě dnes svého spolubydlícího o menší hlučnost, když brzy ráno vstává. (V případě neúspěchu se do problému může vložit pracovník, pokud si to ovšem bude klient přát.)
3. Zítřka nabídnu svému sousedovi u jídelního stolu šachovou partii. (Za účelem začlenění klienta do kolektivu, aby si měl s kým popovídat.)
4. Příští neděli navštívím v místním kulturním domě koncert vážné hudby.
5. Do příštího setkání s pracovníkem zvaším zaslání přání k narozeninám své dceři. (I tato zdánlivá maličkost může být důležitá až průlomová v případě pošramocených rodinných vztahů; může to být krok vedoucí k odpuštění či k omluvě, k znovunavázání oboustranně potřebných vztahů i kontaktů.)

Dobře stanovený cíl musí být pro klienta důležitý. Měl by být realistický, konkrétní. Dosažení cíle musí stát klienta úsilí, nemělo by se spoléhat na náhodu či na štěstí. Cíle by také neměly být negativní, jako např. „Hodlám se zbavit pití, deprese a úzkosti“, ale pozitivní, tedy jak to udělám, čím pozitivním to nechtěně nahradím.

Pro úkolové plánování můžeme využít různé převzaté techniky, například změnu rámce. Praktická využití samotné metody změny rámce při práci s osobami bez domova mohou znít i takto:

Klient: „Je to možné, pracoval jsem pro ně třicet let a oni mne jen tak vyhodí?“

Pracovník: „O člověka s takovou praxí a zkušeností se dnes firmy poperou, nebude-

te mít problém najít si jiné místo, jen co se vypořádáte s tou závislostí.“

Rad do života již dostali klienti dost a poslední, co chtějí slyšet, je věta: „A teď mne poslouchejte, já vám poradím, co musíte udělat.“ Pracovník ale může říci: „Co byste vy poradil kamarádovi, kdyby se do takové situace dostal?“ Vhodné je tedy využít metodu změny rámce k umožnění změny perspektivy pohledu na samotný problém. Pomoci klientovi vidět záležitost i z pozitivního, konstruktivnějšího hlediska.

Někdy je vhodné využít techniku zvanou externalizace problému, kdy se problém posune mimo člověka. Např. u osob se závislostí: „Ale ten alkohol, ten má nad vámi velkou moc!“ anebo: „Jo automaty, ty jsou nad síly jednotlivce, možná by stálo za to zvážit odbornou léčbu.“ Toto bývá vhodné použít u osob přecitlivělých, které se svými slabostmi zbytečně moc trápí, a také na druhou stranu u osob agresivních, které by měly problém přijmout větu typu: „Vy si ještě práci najít nemůžete, nemáte přece ještě vyřešený svůj problém s alkoholem.“

Během setkání oba účastníci dále zaznamenají, co udělá klient, co pracovník, co vytvoří společně. Poté si společně určí termín příští schůzky. Individuální plán je zakončen podpisy obou stran. (Podpisy nejsou nezbytnou nutností, ale mohou pomoci tam, kde má IP charakter dohody, kde se klient k něčemu rozhoduje, kde chce něco ve svém životě změnit.)

Závěr:

Individuální plánování má společnou jen teoretickou základnu vycházející ze sociální práce zaměřené na úkol. Ta však je koncipována jako otevřený systém; variant provedení může být tedy nepřehledně mnoho podle pracovníkových znalostí, zkušeností s cílovou skupinou, podle jeho odvahy, životních postojů a také třeba ochoty studovat cizojazyčnou literaturu. Je to výzva – pracovník si může vytvořit své jedinečné know how, může uvést do praxe to, co studoval na škole (Maslowovu pyramidu potřeb, logoterapii od Frankla, biopsychosociospirituální model a další).

Jistě, v čase volna se dají dělat i jiné věci, než studovat vhodné sociální přístupy pro svou práci, ale výsledky z provedené intervence, promítnuté do šťastnějšího života klienta, stojí za to. Každého se týká citát mj. velice inspirativní pro vyšší úroveň v individuálním plánování: **The best way to be happy is to make other people happy – Nejlepší způsob, jak být šťastným, je dělat jiné lidi šťastnými.**

Bc. Jan Třinecký, DiS.

Základní a fakultativní činnosti v pobytových zařízeních sociálních služeb

Veřejný ochránce práv v rámci provádění systematických návštěv míst, kde se nacházejí nebo mohou nacházet osoby omezené na svobodě (veřejnou mocí nebo v důsledku závislosti na poskytnuté péči), několikrát komentoval vnímání různých činností při poskytování sociálních služeb jako fakultativních. Stalo se tak na základě prozkoumávání a připomínkování poněkud křiklavých případů, ovšem při provádění systematických návštěv nashromáždil ochránce tolik příkladů, že lze o rozlišení fakultativních a základních činností pojednat i obecněji.

Zákon o sociálních službách¹ rozlišuje činnosti jako základní a fakultativní v ustanovení § 35. Taxativně, tedy výslovně vyjmenovává, které činnosti jsou považovány za základní. Smysl takového zakotvení nalezneme v odstavci 3 uvedeného ustanovení, že totiž určité činnosti musí být v rámci poskytování jednotlivých sociálních služeb garantovány, že je jsou „poskytovatelé sociálních služeb povinni vždy zajistit“. Fakultativně mohou být při poskytování sociálních služeb zajišťovány další činnosti. Rozlišení je důležité především proto, že úhrada za fakultativní činnosti může být stanovena v plné výši nákladů (§ 77), zatímco úhrada za základní činnosti má své limity. Fakultativní činnosti je třeba jednoznačně sjednat ve smlouvě o poskytnutí sociální služby, anebo text vhodně formulovat tak, aby bylo jasné, za jakých okolností jsou nějaké úkony poskytovány nad rámec příspěvku na péči.

Zákon stanoví rozdělení podle mého názoru dostatečně. Při hledání odpovědi na to, co v konkrétních podmínkách představuje činnost základní, jsou dále použita ustanovení určující jednotlivé služby a pro zjištění rozsahu jednotlivých úkonů zákon odkazuje na prováděcí vyhlášku². Přesto prostor pro kreativitu vzniká, a to s odrazem do textu smlouvy o poskytnutí sociální služby a vnitřních předpisů poskytovatele. V některých případech ochránce přímo konstatoval pochybení ve smyslu porušení zákona, v jiných nabídl jiný výklad práva než poskytovatel a svá doporučení dával „jen“ ke zvážení.

➤ Základní někdy jako fakultativní

Problém nebývá v situaci, kdy je jako fakultativní činnost nabízena činnost naprosto nespádající do vyjmenovaných základních činností. Například použití vozidla zařízení k soukromé cestě, internet, canisterapie, masážní koupele, odborná pedikúra či manikúra apod. Někdy se nespádně jako fakultativní činnost podávají koncesionářské poplatky anebo doplatky za léky. Každopádně se jedná o platby nezahrnuté pod příspěvek na péči, tedy ani pod základní činnosti a uživatel si je má platit sám.

Jako pochybení v rámci poskytování služby domov pro osoby se zdravotním postižením ochránce shledal například zpoplatňování značení prádla uživatele služby, holení, zajišťování nákupu potravin, drogerie či ošacení, vyzvednutí receptů a dovoz léků, správy finančních prostředků klienta či doprovodu k lékaři.

Zdůvodnil svůj postoj tím, že správa peněz či majetku, obstarávání léků nebo nákup běžných věcí může být podřazeno pod základní činnost „pomoc při obstarávání osobních záležitostí“, a zpoplatnění nad rámec příspěvku na péči může být tedy porušením zákona. Jinak řečeno, **ty úkony, které lze podřadit pod některou činnost stanovenou zákonem pro danou službu jako základní, nelze paušálně zpoplatňovat nad rámec příspěvku na péči**, nýbrž je třeba zkoumat povahu závislosti uživatele na pomoci jiné fyzické osoby, respektive sjednaný rozsah poskytování služby. Stejně je třeba přistupovat ke všem úkonům, které v nějaké míře lze podřadit pod „běžné úkony péče o vlastní osobu“ (holení). **Klient s přiznaným příspěvkem na péči má nárok na bezplatné poskytnutí činností zákonem určených jako základní v rozsahu své závislosti na péči (resp. v rozsahu proto sjednaném ve smlouvě).**³

Jestliže tedy konkrétní klient má přiznaný příspěvek na péči pro postižení, které mu neumožňuje obstarávat si např. správu svých peněz bez cizí pomoci, zajistit si nákupy, ostříhat si nehty nebo se sám oholit, mělo by se mu dostat pomoci a podpory bez další úhrady právě v rámci základních činností. Pokud ovšem klient má schopnost výše uvedené činnosti za-

stat sám, není nutné je za něho vykonávat a zahrnovat ho tak nadbytečnou péčí. Pokud z nejrůznějších důvodů bude na poskytování této péče klient trvat, ochránce nevidí chybu v tom, když se tato činnost „nasmloouvá“ jako fakultativní.

Pokud jde o pojetí úhrady elektrické energie jako fakultativní služby, panují obecně různé názory, neboť zákon o sociálních službách ani prováděcí vyhláška o úhradě elektřiny přímo nepojednávají, na rozdíl od úklidu nebo praní. Ochránce dlouhodobě zastává ten názor, že jako se ubytováním v dnešní době samozřejmě myslí svícení a topení, tak je třeba pod ně zahrnout i energii pro běžné spotřebiče. Běžnými spotřebiči ochránce rozumí i rádio nebo televizi.

➤ Když jsou peníze až na prvním místě

Nad některými ceníky zůstává až rozum stát. Například nad stanovením administrativních poplatků (500 Kč) za zahájení a ukončení pobytu klienta (zde jde již o porušení ustanovení § 73 zákona), nad zpoplatněním pravidelné výměny ložního prádla, nad neúměrně vysokými částkami za použití vozidla (tarif kilometrového by měl mít vazbu na reálné náklady). Korunka ke korunce naskakuje, když domov pro seniory nabízí jako fakultativní službu klientům, kteří pobírají příspěvek na péči, vedení peněžního depozita (50 Kč/měsíc), vedení a úschovu věcných depozit a vkladních knížek (10 Kč/měsíc) nebo vyřizování úředních záležitostí (10 Kč/úkon). Chybou rovněž je, když je paušálně ve smlouvě o poskytnutí sociální služby sjednána měsíční částka za „fakultativní činnost“, aniž by byla nějak specifikována a aniž by klient mohl projevit vůli, zda úkony přijímat chce, anebo nechce. Jedno zařízení k takovému zpoplatnění dospělo s argumentem, že úkony nad rámec zákona a vyhlášky „tvorí nedílnou součást služeb poskytovatele“.

Obecně stojí za úvahu, zda některé fakultativní služby nevedou jen k nerentabilní administrativě (poplatek za revizi spotřebiče v ceně 2 Kč za kus, poplatek za měsíční nabíjení vozíku 5 až 10 Kč).

Mgr. Marie Lukášová

¹ zákon č. 108/2006 Sb., o sociálních službách, ve znění pozdějších předpisů

² vyhláška č. 505/2006 Sb., kterou se provádějí některá ustanovení zákona o sociálních službách, ve znění pozdějších předpisů

³ Všichni klienti pak mají nárok na poskytnutí péče v tom rozsahu, jaký je nutný k zachování jejich lidské důstojnosti (dle ustanovení § 2 odst. 2 zákona o sociálních službách).

Transformace a deinstitutionalizace pobytových sociálních

Ministerstvo práce a sociálních věcí ČR je na základě usnesení vlády č. 127 ze dne 21. února 2007 pověřeno realizací procesu transformace a deinstitutionalizace pobytových zařízení sociálních služeb v jiné typy sociálních služeb poskytované v přirozené komunitě uživatele.

Proces deinstitutionalizace sociálních služeb pro lidi se zdravotním postižením postupně započal po roce 1989 jako odraz celospolečenského dění. Jeho nositeli byly zejména nově vznikající nestátní neziskové organizace, často zakládané rodiči postižených dětí, kteří si neuměli představit, že by svoje dítě umístili za zdi některého ústavního zařízení. Chtěli pro svoje děti jinou budoucnost.

Důraz na uživatele, jeho potřeby, sociální začlenění, zlepšení kvality jeho života, dodržování základních lidských práv a nastavení sítě sociálních služeb podle reálné potřebnosti lidí jsou zásadními tématy transformace a deinstitutionalizace. Stěžejním dokumentem, kterým se Česká republika k tomuto procesu přihlásila, je „Konceptce podpory transformace pobytových sociálních služeb v jiné druhy sociálních služeb poskytované v přirozené komunitě uživatele a podporující sociální začlenění uživatele do společnosti“ schválená usnesením vlády č. 127 ze dne 21. února 2007. Součástí naplňování této Konceptce je také pilotní projekt MPSV „Podpora transformace sociálních služeb“, který je financovaný z Evropského sociálního fondu, Operačního programu Lidské zdroje a zaměstnanost a který započal v dubnu 2009. Je na něj alokováno celkem 136 250 000 Kč.

Hlavním záměrem tohoto projektu je podpořit transformaci služeb sociální péče na základě individuálně určených potřeb uživatelů do přirozené komunity, přispět k realizaci deinstitutionalizace pobytových zařízení sociálních služeb v České republice a zajistit plnění cílů a opatření formulovaných v Konceptci. Za spolupráce s kraji (mimo Hl. m. Prahu) byla vybrána nejvíce riziková zařízení z oblasti služeb pro osoby se zdravotním postižením, která splnila podmínky nastavené Ministerstvem práce a sociálních věcí České republiky. Jedná se o celkem 33 zařízení, z toho 28 jich bylo navrženo kraji a zbývajících 5 jsou organizace přímo řízené ministerstvem. Projekt „Podpora transformace sociálních služeb“ se

zaměřuje na zajištění neinvestiční složky deinstitutionalizace. Tato zařízení postupně vypracovávají transformační plány, jejichž cílem je vytvořit na konkrétním území síť sociálních služeb pro osoby se zdravotním postižením, které jim umožní žít s potřebnou podporou normálním životem srovnatelným s jejich vrstevníky, a to nejen v oblasti bydlení, ale i práce a trávení volného času.

Investiční část je u vybraných zařízení zajištěna provázaností na prostředky Evropského fondu pro regionální rozvoj, Integrovaného operačního programu, jehož prostřednictvím jsou realizovány výstupy transformačních plánů. Podporováno je zejména vytvoření sítě chráněných bytů a malých domovů pro osoby se zdravotním postižením v běžné zástavbě a zázemí pro ambulantní a terénní služby s cílem snížit kapacity stávajících objektů nebo tyto nevyhovující budovy zcela opustit.

➤ Dosavadní průběh aktivit

Proces podpory transformace a deinstitutionalizace sociálních služeb zahrnuje řadu aktivit, do jejichž realizace jsou zapojeny resorty státní správy, samosprávy a další aktéři. Během transformačního procesu je nutné vycházet z potřeb nynějších uživatelů, postupovat s respektem ke konkrétní situaci v zařízení i v kraji a nastavovat služby tak, aby byly vhodné i pro budoucí uživatele a zároveň udržitelné. MPSV proto zahájilo spolupráci s organizací Lumos (dříve Children's High Level Group), která má praktické zkušenosti s deinstitutionalizací z mnoha zemí Evropy, a ve spolupráci s ní mimo jiné připravilo a zajistilo sérii seminářů k vybraným tématům z oblasti transformace pro pracovníky krajských úřadů a poskytovatele sociálních služeb zapojené do projektu.

Během roku 2009 a první poloviny roku 2010 v jednotlivých krajích vznikly regionální transformační týmy zodpovědné za proces transformace v regionu. Ve vybraných zařízeních sociálních

zace

ích služeb z pohledu MPSV

služeb byly vytvořeny tzv. multidisciplinární transformační týmy uskutečňující transformaci zařízení.

Ve vybraných zařízeních, která byla v pokročilejší fázi transformačního procesu, byla realizována od začátku roku 2010 veřejná zakázka „Zajištění přípravné fáze pilotního ověřování transformace“. Jejím cílem bylo nastartování některých aktivit procesu transformace ještě před započítáním činnosti Národního centra podpory transformace sociálních služeb a podpora tvorby transformačních plánů. Do této chvíle bylo zpracováno šest transformačních plánů vybraných zařízení – ÚSP Jinošov, DOZP Slatiňany, DOZP Stod, DOZP Hliňany, ÚSP Lobdava, ÚSP Marianum – které budou následně investičně podpořeny v rámci čerpání IOP.

K problematice podpory procesu transformace sociálních služeb nyní probíhá příprava globálního grantu z Operačního programu Lidské zdroje a zaměstnanost.

➤ Národní centrum podpory transformace sociálních služeb

Jednou ze stěžejních aktivit pilotního projektu Podpora transformace sociálních služeb je založení Národního centra podpory transformace sociálních služeb. To zahájilo svou činnost 1. 11. 2010 po vyhodnocení veřejné zakázky na jeho dodavatele a následném uzavření smlouvy mezi MPSV a společností 3P Consulting, s. r. o.

Národní centrum přebírá některé aktivity dosud realizované MPSV. Podle záměru projektu bude Národní centrum subjektem, který vytvoří jasnou strukturu napomáhající procesům transformace a deinstitucionalizace služeb sociální péče pro osoby se zdravotním postižením, a to na úrovni krajů i poskytovatelů sociálních služeb a za velmi úzké spolupráce s nimi. Zároveň bude shromažďovat informace o průběhu těchto procesů a jejich rizicích, o účinnosti použitých metod a jejich dopadu na jednotlivce i na systém. Získané informace bude průběžně vyhodnocovat a dostupné poznatky podporovat vytvářením dílčích programů a analýz na místní i celostátní úrovni. Dodavatel Národního centra je přímo řízený pracovníky MPSV, kteří

vykonávají kontrolu nad jeho činnostmi a výstupy. Vznik Národního centra vychází z potřeb pilotního ověřování transformace na vytvoření informační a metodologické základny, která napomůže dalšímu rozšiřování tohoto procesu i mimo přímé účastníky projektu Podpora transformace sociálních služeb. Nedílnou součástí aktivit je rovněž publicita, šíření informací o cílech transformace a deinstitucionalizace mezi odbornou i širokou veřejnost a nastolení širší diskuse o dalším směřování v oblasti služeb sociální péče.

Veškeré aktivity Národního centra se vztahují na 13 krajů (mimo Hl. města Prahy) a 33 poskytovatelů sociálních služeb zapojených do projektu Podpora transformace sociálních služeb. Dodavatel Národního centra zde zajistí plnění šesti hlavních cílů podpory transformace:

- Personální zajištění
- Organizačně technické zajištění procesu transformace sociálních služeb
- Zajištění vzdělávacích programů, průběžného vzdělávání zainteresovaných aktérů procesu transformace a další podpory pracovníků
- Pilotní ověření realizace transformace na úrovni vybraných zařízení
- Tvorba systémových nástrojů procesu transformace
- Zajištění Public Relations

Personální a organizačně technické zajištění procesu transformace sociálních služeb zahrnuje vytvoření centrálního týmu koordinujícího činnosti Národního centra ve spolupráci s MPSV a zavedení personálních struktur na regionální úrovni. Tyto činnosti jsou úzce propojené s pilotním ověřením realizace transformace na úrovni vybraných zařízení. V každém ze zúčastněných krajů bude zaměstnán regionální pracovník Národního centra v rozsahu jednoho pracovního úvazku, v zařízeních budou zpravidla v rozsahu 0,5 úvazku působit odborní pracovníci Národního centra. Jejich úkolem je zejména posílit činnosti transformačních týmů, které společně vytvářejí transformační plány zařízení i krajů na základě individuálních potřeb uživatelů, a vytvořit model pro spolupráci na místní úrovni vedoucí ke změně v systému služeb sociální péče.

Dalším ze specifických cílů Národního centra je zajištění vzdělávání zainteresovaných aktérů procesu transformace. Jde o vznik takových programů, které budou zaměřeny na zvládnutí procesu přechodu z velkokapacitní institucionální péče na síť služeb odpovídající individuálním potřebám uživatelů zařízení. Vzdělávání má zejména posílit schopnost zvládat a zároveň řídit tuto změnu u pracovníků Národního centra, členů regionálních transformačních týmů, pracovníků ve vybraných zařízeních, pracovníků MPSV a dalších zúčastněných. Vedle tradičních forem seminářů a workshopů, kde se předpokládá i zapojení zahraničních odborníků, budou organizovány stáže a exkurze dobré praxe a supervize zúčastněných.

Transformace pobytových služeb sociální péče v České republice mimo projekt Podpora transformace sociálních služeb prozatím probíhá na základě různých východisek a předpokladů a tedy i různými metodami (a s odlišnými dopady). Samotný proces není ukotven, a přestože se nachází teprve na počátku, ukazuje se, že jeho výstupy budou mít vliv na plánování sociálních služeb, jejich financování i na legislativu, která se osob se zdravotním postižením bezprostředně dotýká. Tvorba systémových nástrojů procesu transformace je jednou z činností Národního centra, v rámci které vzniknou např. analýzy postihující současný stav poskytování služeb sociální péče, rizika procesu transformace, problematiku opatrovnictví a oblasti ústavní a ochranné výchovy, architektonické a materiálně technické vybavení jednotlivých druhů služeb sociální péče, metodiky zaměřené na návaznost na střednědobou strategii rozvoje kraje a plánování služeb a samotný „manuál transformace“.

Subdodavatelé a realizátoři dílčích aktivit Národního centra podpory transformace sociálních služeb budou Hestia, o. s., pro oblast supervize, Vzdělávací centrum pro veřejnou správu ČR, o. p. s., pro oblast vzdělávání, Quip – Společnost pro změnu, pro oblast dílčích analýz a API – Akademie produktivity a inovací, s. r. o., pro tvorbu systémových nástrojů procesu transformace.

Veškeré informace o průběhu projektu je možné nalézt na webových stránkách procesu podpory transformace: <http://www.mpsv.cz/cs/7058>.

Mgr. Romana Kulichová

Rozvázání a skončení

Zákoník práce v § 48 kogentně stanoví, že pracovní poměr může být rozvázán na základě právního úkonu jen **dohodou, výpovědí, okamžitým zrušením a zrušením ve zkušební době.**

Pokud jde o právní události, pracovní poměr sjednaný na dobu určitou samozřejmě končí uplynutím sjednané doby, dále pracovní poměr končí smrtí zaměstnance (nelze jej dědit) a s výjimkou pokračování v živnosti podle živnostenského zákona zaniká i smrtí zaměstnavatele, fyzické osoby. Pro úplnost je třeba zmínit, že pracovní poměr cizinců nebo fyzických osob bez státní příslušnosti končí také:

- dnem, kterým má skončit jejich pobyt na území ČR podle vykonatelného rozhodnutí o zrušení povolení k pobytu,
- dnem, kterým nabyl právní moci rozsudek ukládající těmto osobám trest vyhoštění z území ČR,
- uplynutím doby, na kterou bylo vydáno povolení k zaměstnání.

Úprava umožňující skončení pracovního poměru dohodou, výpovědí, okamžitým zrušením a zrušením ve zkušební době platí i pro pracovní poměr vzniklý jmenováním.

➤ Dohoda o rozvázání (skončení) pracovního poměru

Dohoda o rozvázání pracovního poměru je dvoustranný právní úkon a k jeho uzavření je třeba souhlasu obou účastníků. Tento právní úkon musí být učiněn svobodně, vážně nebo určitě a srozumitelně, jinak je neplatný. V praxi si mnohdy zaměstnanci stěžují na to, že k dohodě o skončení pracovního poměru byli zaměstnavatelem donuceni. U fyzického donucení bývá situace jednoznačná – šlo by o neplatný právní úkon. V praxi jsou však častější případy nesvobodné vůle z důvodu psychického donucení – zejména z důvodu protiprávní výhrůžky. Výhrůžka ovšem není protiprávní, jestliže se hrozí něčím, co je donucovaný povinen provést, a vyhrožuje se mu prostředky, které jsou právně přípustné – např. věřitel hrozí dlužníkovi exekucí, pokud včas nesplatí dluh, nebo jestliže zaměstnavatel sdělí zaměstnanci, že v případě nezavření dohody o rozvázání pracovního poměru mu bude dána výpověď.

Dohodne-li se zaměstnanec se zaměstnavatelem na rozvázání pracovního poměru, končí pracovní poměr dnem, který byl v dohodě sjednán. Termín skončení pracovního poměru nemusí být určen jen

stanovením konkrétního data, ale může se tak stát i jiným způsobem, který nezbuzuje pochybnosti, jako např. dnem návratu jiné zaměstnankyně z mateřské či rodičovské dovolené, ukončením určitých konkrétních prací apod.

Zákoník práce stanoví písemnou formu dohody o skončení pracovního poměru pod sankcí neplatnosti, pokud se ten, kdo je takovým úkonem dotčen, dovolá jeho neplatnosti. Podle § 72 ZP neplatnost rozvázání pracovního poměru dohodou může zaměstnavatel i zaměstnanec uplatnit u soudu nejpozději ve lhůtě 2 měsíců ode dne, kdy měl pracovní poměr skončit tímto rozvázáním. Neučiní-li tak, je třeba rozvázání pracovního poměru považovat za platné. Pokud to požaduje zaměstnanec, musí být důvody rozvázání pracovního poměru v dohodě výslovně uvedeny, což může mít význam při skončení pracovního poměru z tzv. organizačních důvodů [podle § 52 písm.

a) až c) ZP] či z tzv. zdravotních důvodů, je-li důvodem rozvázání pracovního poměru pracovní úraz nebo nemoc z povolání [podle § 52 písm. d) ZP]. Zákoník práce, v případě skončení pracovního poměru výpovědí z organizačních důvodů uvedených v § 52 písm. a) až c) nebo dohodou z těchto důvodů, stanoví zaměstnavateli povinnost vyplatit zaměstnanci odstupné ve výši nejméně trojnásobku průměrného výdělku, pokud kolektivní smlouva nebo vnitřní předpis nestanoví násobek vyšší. Nedojde-li k uzavření dohody o rozvázání pracovního poměru ani k výpovědi ze strany zaměstnavatele, nemůže zaměstnanci samozřejmě vzniknout ani nárok na odstupné.

V praxi se občas vyskytne situace, kdy zaměstnanec doručí zaměstnavateli písemnost, kterou označí jako „výpověď dohodou“. Takový právní úkon je podle § 37 občanského zákoníku neplatný, protože je nesrozumitelný. Právní úkon musí být učiněn určitě a srozumitelně, jinak je neplatný. „Výpověď dohodou“ je logický a také právní nesmysl. Výpověď je totiž jednostranný právní úkon, který činí jeden účastník právního vztahu bez ohledu na názor, stanovisko či jiný projev vůle druhého účastníka. Dohoda je naopak dvoustranný právní úkon, který vyžaduje dosažení souhlasného projevu vůle obou účastníků (zde zaměstnance a zaměstnavatele). Jedno vylučuje druhé.

Při uzavírání dohody o rozvázání pracovního poměru je nezbytné rovněž pamatovat na to, že v tomto případě neplatí žádná ochranná doba ve smyslu § 53

a 54 ZP. Pracovní poměr tedy skončí např. bez ohledu na pozdější pracovní neschopnost zaměstnance, popřípadě na těhotenství zaměstnankyně.

➤ Výpověď

Výpověď je jednostranným právním úkonem, kterým lze rozvázat pracovní poměr, aniž by bylo třeba souhlasu (tj. i proti vůli) druhé strany.

Výpovědní doba je stejná pro zaměstnance i zaměstnavatele a činí dva měsíce, není-li sjednána mezi účastníky pracovního poměru výpovědní doba delší; v tomto případě musí však být stejná pro zaměstnavatele i zaměstnance. Delší výpovědní dobu lze sjednat např. v pracovní smlouvě nebo ve zvláštní dohodě. Výpovědní doba počíná až prvním dnem měsíce následujícího po doručení výpovědi a končí zásadně uplynutím posledního dne příslušného kalendářního měsíce.

Výpověď musí být vždy písemná pod sankcí neplatnosti a musí být doručena druhému účastníku osobně, provozovatelem poštovních služeb nebo elektronicky, tj. datovou schránkou. Zatímco zaměstnanec může dát výpověď z jakéhokoliv důvodu nebo bez uvedení důvodu, zaměstnavatel může výpovědi rozvázat pracovní poměr pouze ze zákonem stanovených důvodů taxativně uvedených v § 52 ZP. Výpovědní důvod musí být jednoznačně skutkově vymezen tak, aby jej nebylo možno zaměnit s jiným výpovědním důvodem, a tento důvod nemůže být dodatečně měněn. Pokud zaměstnanec převzetí výpovědi odmítne, považuje se přesto za doručenu.

Výpovědní důvod musí být zaměstnavatelem v písemné výpovědi uveden tak, aby bylo zřejmé, jaké jsou skutečné důvody, které vedou druhého účastníka k tomu, že rozvazuje pracovní poměr, aby nevznikaly pochybnosti o tom, který zákonný výpovědní důvod se uplatňuje. Výpovědní důvod je tedy nezbytné určitým způsobem konkretizovat stručným vylíčením rozhodných skutečností – nestačí tedy pouhý odkaz na příslušné písemno § 52 ZP.

Zaměstnavatel může dát zaměstnanci výpověď pouze z těchto důvodů:

- rušení zaměstnavatele nebo jeho části,
- přemístění zaměstnavatele nebo jeho části (mimo místo výkonu práce sjednané v pracovní smlouvě),
- nadbytečnost zaměstnance (nezbytná je existence rozhodnutí zaměstnavatele o zrušení pracovního místa a příčinná

pracovního poměru

I. část

souvislost s výkonem práce zaměstnance).

Ve všech shora uvedených případech náleží zaměstnanci dle § 67 odst. 1 zákoníku práce odstupné ve výši min. 3násobku průměrného výdělku, nestanoví-li kolektivní smlouva nebo vnitřní předpis násobek vyšší.

I když je zaměstnavatel oprávněn stanovit požadavky, které jsou nezbytné pro výkon určité práce, a i když splněním těchto požadavků smí podmínit sjednání nebo změnu pracovního poměru ohledně této práce (a zaměstnanec nesplňující nově stanovené požadavky se z tohoto důvodu stává „nadbytečným“), nelze tento stav kvalifikovat ve smyslu ustanovení § 52 písm. c) zákoníku práce, neboť práce doposud zaměstnancem vykonávaná neodpadla, pouze byly pro její výkon stanoveny jiné (nové) požadavky (z rozsudku Nejvyššího soudu ze dne 3. 6. 2009, sp. zn. 21 Cdo 2383/2008).

Aby bylo možné tento výpovědní důvod ze strany zaměstnavatele použít, musejí být splněny 3 základní předpoklady:

1. existence rozhodnutí zaměstnavatele o organizační změně (doporučují písemně, ačkoli to zákon nepožaduje),
2. nadbytečnost zaměstnance,
3. příčinná souvislost mezi rozhodnutím zaměstnavatele a nadbytečností zaměstnance, tj. že zaměstnanec se stane nadbytečným právě a jen v důsledku tohoto rozhodnutí.

Nadbytečným nemusí být zaměstnanec již v době dání výpovědi z pracovního poměru. Rozhodnutí zaměstnavatele o organizační změně musí být ovšem přijato před dáním výpovědi a má-li být skutečnou příčinou nadbytečnosti zaměstnance, musí zaměstnavatel dát zmíněnou výpověď v takovém okamžiku, aby pracovní poměr skončil na základě této výpovědi nejdříve v pracovním dni předcházejícím dni, v němž nastává účinnost přijatých organizačních změn.

Pokud je účinnost organizační změny stanovena např. ke dni 1. 5. 2011, je účelné doručit zaměstnanci výpověď z pracovního poměru v únoru 2011, aby pracovní poměr skončil uplynutím dvouměsíční výpovědní doby ke dni 30. 4. 2011. Kdyby byla výpověď zaměstnanci doručena později a pracovní poměr tak později skončil, může nastat situace, že zaměstnavatel nebude moci zaměstnanci přidělovat práci, půjde o překážku v práci na jeho straně a zaměstnanci bude náležit v souladu s ustanovením § 208 zákoníku práce náhrada mzdy (platu) ve výši průměrného výdělku.

Zaměstnanec, jehož se rozhodnutí o organizační změně týká, s ním však musí být seznámen, přičemž postačí, pokud se tak stane až ve výpovědi z pracovního poměru. O výběru zaměstnance, který je nadbytečným, rozhoduje výhradně zaměstnavatel a soud není v tomto směru oprávněn jeho rozhodnutí přezkoumávat.

Ve svém rozsudku sp. zn. 21 Cdo 3446/2006 ze dne 6. 9. 2007 Nejvyšší soud připomněl, že pokud zaměstnavatel přijme jiného zaměstnance na místo uvolněné odchodem zaměstnance, kterému byla dána výpověď z pracovního poměru pro nadbytečnost, případně toto místo obsadí některým ze svých stávajících zaměstnanců, je tato skutečnost zpravidla „důkazem o neopodstatněnosti použitého výpovědního důvodu; v takovém případě nelze hovořit o tom, že by se zaměstnanec, resp. druh práce, který na základě pracovní smlouvy vykonává, stal v důsledku přijatého rozhodnutí o organizační změně nadbytečným“. Jestliže se totiž „z hlediska potřebného profesního složení zaměstnanců nestává nadbytečným druh práce sjednaný pracovní smlouvou propouštěného zaměstnance (jeho pracovní činnost), nemůže být jiná okolnost, spočívající kupř. pouze v jeho osobě, podkladem pro skončení pracovního poměru výpovědí“ podle ustanovení § 52 písm. c) zákoníku práce.

Další výpovědní důvody:

- d) Nesmí-li zaměstnanec podle lékařského posudku dále konat dosavadní práci pro pracovní úraz, onemocnění nemocí z povolání nebo pro ohrožení touto nemocí anebo dosáhl-li na pracovišti určeném rozhodnutím příslušného orgánu ochrany veřejného zdraví nejvyšší přípustné expozice (lékařský posudek musí stanovit, že zaměstnanec z důvodu pracovního úrazu nebo nemocí z povolání není dále schopen vykonávat práci odpovídající pracovní smlouvě; podle § 67 pak zaměstnanci náleží odstupné ve výši min. 12násobku průměrného výdělku).
- e) Pozbyl-li zaměstnanec vzhledem ke svému zdravotnímu stavu podle lékařského posudku dlouhodobě způsobilost konat dále dosavadní práci (lékařský posudek stanoví, že zaměstnanec není schopen dále vykonávat práci odpovídající pracovní smlouvě, ovšem ze zdravotních důvodů, které nebyly vyvolány prací v pracovním poměru).
- f) Nesplňuje-li zaměstnanec předpoklady stanovené právními předpisy pro

výkon sjednané práce nebo nesplňuje-li bez zavinění zaměstnavatele požadavky pro řádný výkon této práce (předpoklady stanoví právní předpisy /např. řidičské oprávnění, odborná způsobilost atd./, požadavky naopak určuje zaměstnavatel /jazyková vybavenost, zvládnutí technologických postupů atd./). Spočívá-li nesplňování těchto požadavků v neuspokojivých pracovních výsledcích, lze zaměstnanci z tohoto důvodu dát výpověď, jen jestliže byl zaměstnavatelem v době posledních 12 měsíců písemně vyzván k jejich odstranění a zaměstnanec je v přiměřené době neodstranil.

- g) Porušení povinnosti vyplývajících z právních předpisů vztahujících se k zaměstnancem vykonávané práci, důvody pro okamžité zrušení pracovního poměru (za porušení povinností lze považovat porušení zákoníku práce, dalších zákonů, prováděcích předpisů, vnitřních předpisů zaměstnavatele a pokynů zaměstnavatele nebo vedoucích zaměstnanců, pokud jsou tyto pokyny vydány v souladu s právními předpisy; v praxi se může jednat o nedodržování pracovní doby, práci pod vlivem alkoholických nápojů, poškození věcí zaměstnavatele nebo třetích osob, neuposlechnutí pokynu zaměstnavatele atd.). Intenzita porušení povinností není dána obecně, nelze ji ani stanovit ve vnitřním předpise nebo sjednat ve smlouvě. Závisí vždy na individuálních okolnostech daného případu, zejména na škodě, která vznikla nebo bezprostředně hrozila porušením povinností, dosavadním jednáním zaměstnance apod.

Pokud jde o tzv. ochrannou dobu, kdy zákoník práce stanoví zákaz výpovědi (§ 53 a § 54 ZP), je nutné si uvědomit, že zákoník práce chrání pouze zaměstnance, kterému je dáována výpověď zaměstnavatelem. Podle § 53 odst. 1 ZP proto zaměstnavatel nesmí dát zaměstnanci výpověď v ochranné době, tedy, kromě jiného, i v době, kdy je zaměstnanec uznán dočasně práce neschopným, pokud si tuto neschopnost úmyslně nepřivodil nebo nevznikla-li neschopnost jako bezprostřední následek opilosti zaměstnance nebo zneužití návykových látek, a v době od podání návrhu na ústavní ošetřování nebo od nástupu lázeňského léčení až do dne jejich ukončení. Pokud však pracovní poměr končí výpovědí ze strany zaměstnance, není k této ochraně důvod.

JUDr. Vladimír Hort

Vy se ptáte, právník odpovídá

Kdo může za klienta zbaveného způsobilosti

k právním úkonům podepsat dodatek smlouvy, nemá-li opatrovníka?

Máme v pobytovém zařízení uživatelku zcela zbavenou způsobilosti k právním úkonům, které zemřela soudem ustanovená opatrovnice. Tato opatrovnice chtěla dodatkem ve smlouvě provést změnu z hotovostní platby na bezhotovostní, podepsat navržený dodatek již ale nestihla. Nyní rozhoduje o novém opatrovníkovi soud, což bude déle trvat. Zvláštním příjemcem příspěvku je prozatím zaměstnanec městského úřadu, který si přeje posílat příspěvek bezhotovostně. Máme tedy v platnosti smlouvu, jejíž ustanovení neodpovídají reálné situaci, a je zde jakési právní vakuum, než bude ustanoven soudem nový opat-

rovník. Kdo by měl dodatek ke smlouvě o bezhotovostní platbě příspěvku na péči podepsat, když opatrovník zemřel a nový ještě není ustanoven?

Je možné postupovat dle paragrafu 91, odst. 6 a obrátit se na obecní úřad obce s rozšířenou působností, aby zastoupil uživatelku zbavenou způsobilosti k právním úkonům a nemající v současnosti opatrovníka při podpisu dodatku ke smlouvě se zařízení? Z vašeho příspěvku v časopise plyne, že tento odst. 6 se týká způsobilých uživatelů, kteří nejsou schopni se jen podepsat, tj. učinit právní úkon.

Odpovídá JUDr. Pavel Čámský:

Vzhledem k tomu, že soud již o novém opatrovníku rozhoduje, bylo by v tomto případě nejvhodnější se na něj obrátit i se žádostí o ustanovení tzv. „kolizního opatrovníka“, který by ono vakuum, o němž se zmiňujete, do doby ustanovení opatrovníka vyplnil, vč. podpisu příslušného dodatku smlouvy.

Domnívám se, že postup podle § 91 odst. 6 zák. č. 108/2006 Sb. je v tomto případě třeba vyloučit, jakkoli by teoreticky mohly být naplněny obě podmínky tímto ustanovením požadované (tzn. posudek ošetřujícího lékaře, že dotyčná osoba není sama schopna jednat, a osoba nemá zákonného zástupce), protože zde chybí způsobilost uživatelky k právním úkonům.

Pokud jde o první podmínku, je otázkou, zda ošetřující lékař takový posudek vyhotoví. Není to vyloučeno, avšak

z mého hlediska by se mělo především jednat o to, zda je (či není) dotyčná osoba schopna fyzicky smlouvu (resp. dodatek smlouvy) podepsat. Podle mého názoru totiž formulací „není schopna sama jednat“ měl zákonodárce na mysli samotnou fyzickou způsobilost k podpisu, nikoli např. mentální schopnost vést vyjednávání o smlouvě.

Pokud jde o druhou podmínku, pakliže soud již zahájil řízení o ustanovení opatrovníka, je nanejvýš pravděpodobné, že pro toto řízení již také určil kolizního opatrovníka. Není tak tedy jisté, zda by se tu skutečně jednalo o osobu, která nemá zákonného zástupce. Na tuto otázku odpoví jistě příslušný opatrovníčský soud. Byl-li již kolizní opatrovník soudem určen, bylo by vhodné se na něj s dodatkem ke smlouvě obrátit.

A ještě poznámka ke způsobilosti: Není mi známo, že by zatím existovala

judikatura k otázce, jak správně chápat formulaci „osoba, která není schopna sama jednat“ a nemohu vyloučit i jiný pohled na tuto problematiku, než na ni mám sám. Vycházím pouze z analogií, s nimiž se lze setkat v jiných případech, kdy je např. v obchodním právu chápáno jednání jako kombinace fyzického úkonu (podpisu) se způsobilostí k příslušnému právnímu úkonu, kterým dotyčná osoba přijímá práva a povinnosti, které dříve neměla. Předpokládá se tedy způsobilost k příslušnému právnímu úkonu, která tu ovšem v případě vaší uživatelky zcela jistě není. V jistém smyslu by se tak mohl jevit lékařský posudek jako nadbytečný vzhledem k tomu, že i v případě, že by dotyčná osoba byla schopna fyzicky dodatek smlouvy podepsat, neměl by takový podpis právní relevanci, protože byla soudem zcela zbavena způsobilosti k právním úkonům.

INZERCE

KDO SI HRAJE, (TEN SE) NEZLOBÍ

Jedno české přísloví říká: „Jednou je kůň hříbětem, dvakrát je člověk dítětem“. Tato lidová moudrost a zejména zkušenosti lidí z praxe, kteří pečují o postižené osoby a seniory, vedly naši společnost APOS BRNO k rozšíření sortimentu o hry, hračky a ergoterapeu-

tické pomůcky určené nebo uzpůsobené právě potřebám handicapovaných. Proto jsme letos přinesli jako novinku ucelenou nabídku, která kromě společenských her zahrnuje pomůcky pro trénink smyslů a paměti, zachování motoriky, materiály pro kreativní činnost, muzikoterapii a také přiměřenou pohybovou aktivitu.

Nabídka terapeutických panenek má velký ohlas zejména při práci s klienty, trpícími demencí.

Naším velkým přáním je, aby vám práce s klienty za pomoci těchto pomůcek přinášela mnoho úspěchů a radostných zážitků.

RNDr. Vladimír Vala
www.aposbrno.cz

APOS BRNO

Největší distributor dezinfekčních prostředků a zdravotnického materiálu v České republice

- Komplexní zásobování všech zdravotnických zařízení po celé ČR
- Nejširší nabídka produktů nejvýznamnějších značek na trhu
- Služby šité na míru jednotlivým zákazníkům podle jejich velikosti, typu a individuálních potřeb

Pobočka Třinec
Konská 198
739 61 Třinec
Tel: +420 558 337 111
Fax: +420 558 337 112
E-mail: info@martekmedical.cz

Pobočka Praha
Krajní 801
252 42 Jesenice, Praha-Západ
Tel: +420 241 011 501
Fax: +420 241 930 001
E-mail: info.praha@martekmedical.cz

Pobočka Brno
Řípská 18a
627 00 Brno-Slatina
Tel: +420 547 253 173
Fax: +420 547 253 172
E-mail: brno@martekmedical.cz

Pobočka Horka nad Moravou
Olomoucká 612/34
783 35 Horka nad Moravou
Tel: +420 588 516 652
Fax: +420 588 516 651
E-mail: olomouc@martekmedical.cz

Hospic ve Frýdku-Místku pere s Primusem

Rozhovor s vedoucím provozně-technického úseku Ing. Janem Jursou.

Dobrý den, pane Jurso, jak jste přišli na to, že si ve vašem hospici zařídíte vlastní prádelnu?

S prádelnou bylo počítáno již v přípravě projektu hospice ve Frýdku-Místku, protože jsme chtěli být v servisu prádla soběstační a flexibilní. Navíc musíme zpracovávat prádlo infekční, takže je třeba dodržet hygienické požadavky, a proto jsme pořídili hygienické bariérové pračky pro oddělení čisté a nečisté strany provozu prádelny.

Jak jste vybírali dodavatelskou firmu a proč jste se rozhodli pro zařízení značky Primus?

Ve výběru bylo několik firem, ale nakonec sehrála hlavní roli cena a podíl firmy Primus na zpracování projektové dokumentace. Velmi jsme ocenili aktivní přístup pracovníků projekčního oddělení Primusu, kteří rychle reagovali na změny zadání a požadavky hlavního projektanta celé akce.

Jak jste zatím spokojeni s provozem Vaší prádelny?

Až na drobnosti, které provází rozjezd snad každého nového zařízení, jsme s vybavením prádelny i provozem spokojeni.

Co byste doporučili kolegům z oboru při záměru zřídit si či obnovit prádelnu?

Určitě bych doporučil zjistit si co nejvíce informací o nabízených přístrojích a technologiích a využít zkušeností podobných provozů. Přeji šťastnou ruku při výběru dodavatele.

*Děkuji vám za rozhovor
David Grendysa*

primus
prádelenská technika

Primus CE
Místecká 1116
742 58 Příbor
Czech Republic

Tel. +420 556 768 800
Fax: +420 556 723 383
e-mail: sales@primuslaundry.cz
www.primuslaundry.cz

Panáčci z pilin

Pomůcky:

silonová ponožka
nebo punčocha
gumičky
piliny
nůžky
fixy
travní semeno, nebo nějaké obilí

Postup:

Na „dno“ punčochy nasypeme buď semínka trávy, nebo obilí, na ně začneme pěstovat piliny. Pro vytvoření nosu, uší, nožiček, kloboučku apod. použijeme gumičku, dále pěstujeme piliny. Na závěr punčochu gumičkou nebo provázkem pevně zavážeme. Před zavázáním hlavičky je nutné držet panáčka ve svislé poloze kvůli udržení semínek na vrcholu hlavičky. Pomocí fixů namalujeme očka, ústa. Vše můžeme dozdobit mašličkami podle představ. Semínka by po záливce měla vzklíčit a postavička „trávníčka“ má pak zelenou čupřinku, po ostříhání a usušení může opět sloužit jako panáček. Někdy vyroste travička i jinde než na hlavičce, podle toho, kam se nám semínko zatoulá.

Stanislava Šumná, ředitelka DPS Buštěhrad

Děkujeme vám za pomoc při přípravě této rubriky v uplynulém ročníku. Budeme rádi, pokud se na jejím utváření budete podílet i v následujícím roce. Pokud byste se chtěli podělit se zajímavým nápadem, pište prosím na adresu redakce@apsscr.cz.

INZERCE

AVPO ASOCIACE VEŘEJNĚ PROSPĚŠNÝCH ORGANIZACÍ

Asociace veřejně prospěšných organizací (AVPO) sdružuje a podporuje neziskové organizace, mezi jejichž hlavní priority patří transparentnost a profesionalita. Organizace, které mají zájem o členství v asociaci, o sobě musejí poskytnout údaje přesahující rámec současných zákonných povinností. Účelem tohoto opatření je jasně deklarovat transparentnost těchto organizací.

Členství v asociaci přináší následující výhody:

- vyšší prestiž u dárců a ostatních spolupracujících organizací
- propagace členské organizace prostřednictvím registrace ve veřejně přístupné databázi
- reprezentace a prosazování zájmů AVPO
- pravidelné zasilání aktuálních informací o stavu vytváření zákona o statusu veřejně prospěšnosti
- možnost výměny zkušeností, navazování partnerství
- pravidelný odběr grantového kalendáře a zpravodaje Svět neziskovek zdarma

- účast na vybraných akcích pořádaných AVPO zdarma
- účast na vzdělávacích akcích pořádaných AVPO a společností Neziskovky.cz za zvýhodněnou cenu
- účast v rekvalifikačních kurzech pořádaných AVPO nebo společností Neziskovky.cz za zvýhodněnou cenu
- účast na konferencích a dalších akcích pořádaných AVPO nebo společností Neziskovky.cz za zvýhodněnou cenu
- publikace vydávané AVPO a společností Neziskovky.cz za zvýhodněnou cenu
- prezentace organizace ve zpravodaji Svět neziskovek zdarma
- inzertce a propagace členu avpo na www.neziskovky.cz a ve zpravodaji Svět neziskovek za zvýhodněnou cenu
- přístup do knihovny Neziskovek.cz zdarma
- slevy na služby jiných dodavatelů - partnerů AVPO
- přístup do knihovny Neziskovek.cz zdarma
- slevy na služby jiných dodavatelů - partnerů AVPO

Podmínky členství a přihlášku naleznete na www.avpo.cz

Asociace veřejně prospěšných organizací

Malé náměstí 12, 110 00 Praha 1

tel.: 224 239 876

mobil: 603 154 999

e-mail: avpo@avpo.cz

www.avpo.cz

názory, ohlasy
komentáře

Příspěvky uveřejněné v této rubrice se nemusejí shodovat s názorem redakce. Redakce si vyhrazuje právo na redakční úpravu a krácení příspěvků bez vědomí autorů i na případné odmítnutí urážlivých či jinak nevhodných příspěvků.

Integrace Romů do společnosti

Již v 80. letech jsem byl v Liberci považován majoritní společností za toho „jiného“ cikána. Pracoval jsem jako hudební pedagog v LŠU, jako vedoucí hudební složky v divadle, s vlastní kapelou cestoval napříč republikou, nejednu organizaci prezentoval i za hranicemi. Přirozeně se mě už tehdy lidé nejen na ulici, ale i zástupci města a kraje ptali na nejruznější otázky spojené se soužitím většiny s Romy, byl jsem zván do komisí.

V r. 2000 jsem založil občanské sdružení Kulturní tradice, později přejmenované na Romský život. V ČR vznikalo mnoho materiálů, podle nichž se měla dít integrace Romů. Jedním z nich byla a je **Koncepce romské integrace** zpracovaná na různá období. Hlavním cílem Koncepce je dosažení bezkonfliktního soužití příslušníků romských komunit s ostatní společností. Samostatně jsou vymezeny i základní principy celé Koncepce, které představuje tzv. maximální zapojení Romů: „*Koncepce romské integrace je plně slučitelná s procesem emancipace Romů, kdy jsou Romové vnímáni jako rovnocenní partneři, jejichž potřeby a stanoviska by měly být respektovány všemi zainteresovanými institucemi. Respektování menšinových odlišností vyžaduje pozitivní snahu pochopit odlišnost kulturních hodnot a vzorců jednání, na jejichž základě nemůže být příslušník menšiny či cizinec odsuzován, vylučován, omezován či obecně diskriminován, pokud z jeho strany nedochází k porušení zákona. Je žádoucí, aby navrhovaná opatření otevřela prostor pro seberealizaci Romů a umožnila jim pracovní uplatnění při tvorbě řešení a spravování romských záležitostí.*“

Dále se uvádí: „*Vláda ČR si klade za cíl podporovat vědecké a kulturní aktivity směřující k uchování kulturního dědictví Romů a vnímá rozvoj a ochranu romské národnostní identity jako přirozené právo romské národnostní menšiny*“. Podmínkou integrace Romů by neměla být ztráta jejich romské identity, snižování postavení romské kultury a jazyková asimilace.

Přístup vlády v první řadě vychází z přesvědčení, že s upevněním kulturní identity Romů poroste i jejich zájem o spravování vlastních záležitostí a o aktivní prosazování vlastních zájmů ve společnosti i odpovědnost za ně. Současným problémem jsou uzavřenost a negativní postoje české veřejnosti vůči této národnostní menšině a nátlak směřující

k asimilaci a k potlačení etnické identity. Vláda usiluje o změnu těchto negativních postojů a o vytvoření multikulturní společnosti, profitující z kulturní rozmanitosti, v níž bude respektována identita příslušníků romské národnostní menšiny projevující se vlastní kulturou, tradicemi a jazykem.

Další dlouhodobou prioritou romské inkluze je oblast vzdělávání, která podmiňuje úspěšnost Romů na trhu práce, jejich ekonomickou nezávislost a sociální vzestup. Vyrovnávací postupy v oblasti zaměstnanosti spočívají zejména v dotační podpoře sociálních služeb směřujících k sociálnímu začleňování a vzdělávacích aktivit cílených na zvýšení zaměstnatelnosti příslušníky romských komunit. Předpokladem byla a je zaměstnanost Romů Romy.

Od r. 2000 se tedy v souladu se stanovami organizace věnujeme integraci Romů nabídkou výchovně vzdělávacích, kulturních a sociálních aktivit a současně se všemožně snažíme stát se těmi, kteří chtějí spravovat vlastní záležitosti, stát se rovnocennými partnery dalších institucí. Od r. 2000 jsem podal desítky projektů nejprve v Liberci, později i v Jablonci nad Nisou, jejichž podporou by vznikla nová pracovní místa pro

Romy. Jenže vláda pamatuje i na tzv. zabezpečení romské integrace. A tak se důležitým subjektem romské integrace staly krajské úřady, které zřizují funkce krajských romských koordinátorů, zásadním nástrojem na lokální úrovni jsou romští poradci. Celé posvěcení náleží vedoucí sociálních služeb.

Vrátím se k projektům. Pakliže nebylo k projektu zapotřebí vyjádření romského poradce a krajského romského koordinátora, projekty byly vždy podpořeny. Když však bylo a je nutné vyjádření, v důsledku žádný projekt podpořen není!

A situace v Jablonci nad Nisou jako lokalitě hlavního působení? Problém je tožný. Koordinátoři komunitního plánování mě nabádají ke spolupráci. Já bych rád, zvu je na akce, do zařízení. Oni se, v lepším případě, omluví, že právě odjíždí na dovolenou. Častěji se však vůbec nejmáhají s odpovědí. Pravda, když město dostane dotace na opravu hřiště nebo dotuje jiné organizaci nízkoprahové zařízení pro děti a mládež, pak mají všichni zájem přijít se podívat, jak s cílovou skupinou pracujeme, pobýt v zařízení a zadarmo získat praxi. Nabídky ke konkrétní spolupráci nepřicházejí a koordinátoři jabloneckého komunitního plánování ne a ne oslovit naši organizaci ke smysluplné spolupráci. Nelze se však divit. Od října 2008 se na tomto postu vystřídalo minimálně 5 pracovníků. Proč je ta práce nebaví? Proč tak záhy odcházejí? V Liberci pracuje romský poradce v utajení a zápisy z komunitního plánování jsou tajné.

Ještě jedno opatření Koncepce vedoucí k zaměstnanosti Romů bych rád zmínil, a to důsledné zavádění principů dobré správy do systému plošné záchranné sociální sítě. Cílem tohoto opatření je uplatnění rovného korektního přístupu a respektování menšinových odlišností ze strany pracovníků institucí této sítě. Praxe je ovšem taková, že se pracovníci sociální sféry označují za nekompetentní k vyjádření k mým projektům, mezi sebou si je přehazují, a když už pár vět sesmolí, při jejich postavení mě úroveň udivuje. Každé písmeno však vyjadřuje cílenou likvidaci.

Češi, nebojte se přijmout názory, které přináší vzdělání a zkušenosti Romové.

PhDr. Mgr. Dušan Kotlár,
ředitel Romský život, o. s.
(redakčně kráceno)

SENIOR program

SENIOR program

pevná a stabilní buková konstrukce
snímatelný pratelný potah
antibakteriální úprava - sanapur
kolečka s brzdícím mechanismem
praktický držák berlí a holí
odnímatelný stolek
vyklápěcí opěrka nohou
nastavitelná a odnímatelná opěrka hlavy
možnost polohovací varianty
manipulační rukojeti
variabilní provedení dvou a třímístných lavic
záruka na soudržnost konstrukce 5 let

bližší info:
e-mail: frantisek.smejkal@ton.cz
tel: +420 573 325 457

www.ton.cz

Střípky z domova

Barevný týden

Hodonín – Domov pro seniory Bažantnice se každý den posledního zářijového týdne rozzářil v tónu nějaké barvy díky akci nazvané „Barevný týden s barevnou kuchyní“.

Smyslem barevného týdne bylo prožít každý den ve znamení jedné barvy. Pondělí bylo bílé, úterý zelené, středa hnědá, čtvrtek červený a pátek žlutý. Dle daných barev vařily oběd i naše kuchařky. Tak například v bílém pondělí jsme si pochutnali na rybím filé, v zeleném úterý na špenátu, o červeném čtvrtku byla rajská omáčka.

Podstatou tohoto týdne nebyl jen oběd v dané barvě, ale také výzdoba a oblečení. Zaměstnanci tento týden nemuseli pracovat v pracovních oděvech a s nadšením se před-

háněli, kdo má na sobě více věcí dané barvy. Klienti si každý den chystali hromádky oblečení na další den a sami přiznávali, že dnes mají na sobě šaty, které už neměli oblečené alespoň 10 let.

Ačkoliv se jednalo o první akci tohoto rozměru, byli jsme velkou účastí zaměstnanců a klientů velmi mile překvapeni. Týden naplněný pohodou, smíchem a nevídaně srdečnou atmosférou utekl jako voda a všichni se ptali: „Kdy to zase zopakujeme?“ Tato slova nás jen utvrzují o úspěšnosti této akce a již dnes připravujeme „Týden tvarů“, kdy se oblékneme do puntíků, proužků, kostek...

Bc. Hana Maňáková
vedoucí úseku sociální péče

Nová kavárna pro uživatele

Prostějov – U příležitosti Dne otevřených dveří, který proběhl v našem zařízení 6. 10. 2010, jsme slavnostním přestřizžením pásky otevřeli kavárnu pro naše uživatele. Využili jsme budovu bývalé kantýny v areálu zařízení. Po menších stavebních úpravách jsme interiér proměnili v příjemné stylové prostory navozující atmosféru dob minulých.

Naším přáním je, aby se zde uživatelé cítili dobře. Kavárnu jsme vyzdobili starými černobílými fotografiemi, obrázky a předměty převážně z 20. – 40. let a podle reakcí prvních návštěvníků se náš záměr zdařil. Prostředí kavárny navozuje vhodnou atmosféru pro reminiscenční terapii, kterou spa-

trujeme jako součást kvalitní péče o seniory. Vzpomínková posezení jsou oblíbenou činností našich uživatelů, při které mají možnost být aktivní, společně sdílet své vzpomínky, zkušenosti a vyjádřit své pocity. Společné vzpomínání zároveň usnadňuje vzájemnou komunikaci a posiluje lidskou důstojnost.

V kavárně se uživatelé budou scházet nejen k vzpomínkovým posezením u kávy nebo čaje, ale budou zde probíhat i přednášky, besedy a další společenské akce. Uživatelé mohou prostory kavárny využívat také k oslavě narozenin či výročí se svými blízkými.

Lenka Prosecká
soc. pracovnice CSS Prostějov

Hokejové utkání

Dobrá Voda – Uživatelé našeho Domova důchodců Dobrá Voda projevili přání zúčastnit se hokejového utkání. Toto přání jsme jim splnili 6. 10. 2010, kdy jsme se zúčastnili hokejového utkání HC Mountfield a Kometa Brno.

Na tomto utkání jsme se stali rázem zapálenými fanoušky a společně jsme prožívali výhry i nezdary. Naším uživatelům jsme splnili jejich přání a pro nás bylo odměnou jejich nadšení a spokojenost. Další výlet na hokejové utkání již společně plánujeme.

Bc. Alena Kuthanová
soc. pracovnice DD

Střípky z domova

Sportovní odpoledne

Kdyně – Sychravé podzimní počasí, které nám neumožňuje uskutečňovat výlety do okolí v takovém množství jako v uplynulých měsících, jsme se rozhodli využít k uspořádání sportovního odpoledne plného soutěžení a zábavy.

Soutěžilo se na osmi stanovištích v různých disciplínách (šipky, kuželky, rybaření, skládání puzzle, zapamatování předmětů aj.). Na stanovištích našim obyvatelům asistovali studenti vyšší odborné školy z Domažlic, které jsme si přizvali na pomoc. Soutěžící obyvatelé sbírali podle své šikovnosti body, které pak vyměnili za odměny v podobě kosmetiky, sladkostí a jiných dobrot.

Akce se velmi vydařila, všichni se dobře bavili a věříme, že na toto aktivně strávené odpoledne budou naši obyvatelé dlouho a rádi vzpomínat.

kolektiv zaměstnanců

Domu seniorů Kdyně

Pobyt na Amfiku Popovice

Staré Město u Uh. Hradiště – Ve dnech 1. – 4. 10. 2010 prožili uživatelé se středním a vyšším stupněm postižení a doprovod z DZP Staré Město rekreační pobyt v nově otevřeném hotelu Amfik Popovice. Hotel je situován mimo obec uprostřed lesů. Okolí poskytuje návštěvníkům pobyt v krásné přírodě s možností vycházek do lesů a bohatou nabídku kulturního a sportovního využití. Pro rekreaci a volnočasový program se v areálu nachází mimo jiné i rybník s možností lovení ryb, grilovací krb na opékání, tenisové kurty a venkovní posilovací zařízení.

Naši uživatelé denně využívali všechny nabízené možnosti. Velmi si oblíbili krátké vycházky do lesa, kde nasbírali hříbky, které si

nasušili, a přírodniny, které využili na výrobu různých dekorativních předmětů.

Čekalo je překvapení od pana správce areálu, který jim zprostředkoval pozvání na Obecní úřad Popovice. Konaly se zde hody a naši uživatelé s doprovodem byli pozváni k paní starostce. Přijel pro ně historický kočár tažený koňmi a ten je dovezl přímo do hodového dění. Ochutnali pravé hodové zákusky a koláče. Poznali místní zvyky a tradice, které se v této obci udržují. Pro naše uživatele to byl silný zážitek a plni dojmů dojeli zpět na domov. Poděkování patří všem, kteří se významnou měrou podíleli na uskutečnění nevšedních zážitků pro naše uživatele.

Věra Vyskočilová

PSP oddělení B3

Hangár v novém

Benešov nad Černou – Charita Kaplice dne 23. 9. 2010 slavnostně otevřela nově zrekonstruované prostory sociální služby Nízkoprahové zařízení pro děti a mládež Hangár (dále jen NZDM Hangár) v Benešově nad Černou. Na rekonstrukci se podíleli uživatelé ve spolupráci s odborníky na interiérový design.

Uživatelé sociální služby NZDM Hangár jsou v převážné většině dospívající, kteří v současné době hledají práci, nebo dokončují školní vzdělání. Často se pohybují na hranici se zákonem, hledají možnosti využití svého potenciálu. Obec Benešov nad Černou mnoho příležitostí neskýtá. Charita Kaplice nabídla na základě zkušenosti ze zahraniční stáže uživatelům

možnost účastnit se projektu „Interiéry“, kdy si uživatelé vyzkoušeli spolupráci s odborníky na interiérový design.

Spolupráce s odborníky je zkušenost přivezená pracovníky Charity Kaplice ze zahraniční stáže ve Varšavě. „Návštěva v místním ghettu Praga Poloc nám nabídla mnoho zajímavých témat a příkladů dobré praxe, mimo jiné i projekt spolupráce výtvarníků se zástupci uživatelů z místních sociálních služeb,“ uvedla ředitelka Marie Froulíková.

Uživatelé byli do akce zapojeni v rámci 2 workshopů. Součástí slavnostního otevření nově zrekonstruovaných prostor bylo vyhlášení nejlepšího návrhu od uživatelů. Tento projekt spolufinancovala Diecézní

charita České Budějovice a individuální projekt Podpora sociálních služeb v Jihočeském kraji.

Morální záštitu nad touto akcí převzala Mgr. Ivana Stráská, náměstkyně hejtmána Jihočeského kraje. Zúčastnil se pan senátor Ing. Tomáš Jirsa a náměstek primátora města Č. Budějovice Mgr. Rudolf Vodička.

M. Froulíková, ředitelka organizace
I. Černá, DiS., manažerka sekce NZDM
(redakčně kráceno)

Střípky z domova

Sportovní hry

Pilníkov – Dne 24. 9. 2010 se uskutečnily tradiční Sportovní hry klientů, které organizace Domov pro seniory Pilníkov pořádá již několikátým rokem. Po předchozích třech ročnících, které se konaly ve sportovní hale města Pilníkov, se opět navrátily do areálu organizace. Celkem 10 soutěžících změřilo svoji zdatnost ve dvou disciplínách, a to v „šipkách“ a „ruském kuželníku“, za což byli odměněni bouřlivým potleskem a krásnými cenami. Následovala volná zábava za poslechu živé hudby. Rovněž počasí bylo organizátorům, soutěžícím i hostům více než nakloněno a akce se velice vydařila.

Domov pro seniory Pilníkov je příspěvková organizace zřizovaná Královéhradeckým krajem, jejímž posláním je poskytování pobytových služeb osobám, které mají sníženou soběstačnost zejména z důvodu věku a jejichž situace vyžaduje pravidelnou pomoc jiné fyzické osoby.

Ing. Vít Petira
ředitel organizace

Oslava 8. výročí vzniku

Blansko – V prvním říjnovém týdnu se v našem domově konala slavnostní událost. Zaměstnanci i obyvatelé si společně připomněli už 8 roků od doby, kdy se poprvé otevřely dveře zařízení, které se věnuje péči o seniory.

Na tuto slavnostní událost se poctivě připravili snad všichni přítomní lidé – obyvatelé, kteří si nacvičili v rámci hudebního souboru

Sováček pásmo písní a básní oslavujících nejen moravskou zemi, a zaměstnanci, kteří svým usilovným zapojením do příprav oslav, chystáním občerstvení a v neposlední řadě i obsluhou v jídelně zajistili hladký průběh celé akce.

Kdo chtěl, mohl dorazit do hlavní jídelny a pochutnat si na vynikajících, čerstvě napečených svatebních koláčcích, které už neodmyslitelně k takové akci patří. K tomu si mohl dopřát delikátní zákusek z lesního ovoce a želatiny. Jako přípitek posloužilo bílé víno a odpolední siestu doplnila ještě káva a džus.

Kromě vystoupení Sováčku si mohli všichni přítomní zanotovat svoji oblíbenou písničku společně s hudební kapelou Živel. Ta naplnila opravdu živelnou hudbou celé atrium domova. Všem zúčastněným děkuji za pěknou atmosféru a už teď se těším na oslavy devátého výročí.

Bc. Petr Novotný
vedoucí sociálního úseku
Seniorcentrum Blansko

Pod novým vedením

Český Těšín – První víkend listopadu se ve Slezské diakonii nesl v duchu oslav, setkávání, oceňování, děkování a nového startu. Uskutečnily se totiž tři akce, které měly za úkol nejen ukončit pestré oslavy 20. výročí Slezské diakonie, ale také završily dvacetileté období, kdy v čele Slezské diakonie stál pan ředitel Ing. Česlav Santarius. I nadále bude Slezská diakonie přinášet světlo do života potřebným, tentokrát však pod vedením paní Mgr. Zuzany Filipkové, PhD.

Ke slavnostnímu předání pomyslného žezla vedení Slezské diakonie došlo při děkovné bohoslužbě, která se uskutečnila 7. listopadu 2010 v evangelickém kostele Na Nivách v Českém Těšíně. Slavnostní bohoslužbu vedl farář SCEAV Mgr. Bohuslav

Kokotek, zazněly na ní křesťanské písně pěveckého sboru Albrechtice a pod vedením Mgr. Kujawy zpívali také uživatelé střediska Eden s doprovodem mládežnického pěveckého sboru Český Těšín. Následovalo poděkování řediteli Česlavu Santariusovi za jeho výtečné a obětavé vedení Slezské diakonie po celých uplynulých dvacet let. Vyprávěním a vzpomínkami ze života pana ředitele provedl účastníky bohoslužby emeritní biskup Mgr. Vladislav Volný a slavnostní akt uvedení nové ředitelky Zuzany Filipkové učinil biskup Mgr. Stanislav Piętak, Ph. D. V závěru návštěvníky pozdravili čeští i zahraniční hosté.

Děkovné bohoslužbě předcházel v pátek 5. 11. benefiční koncert a v sobotu 6. 11.

mezinárodní konference v Komorní Lhotce s názvem „Význam partnerské spolupráce diakonií“, které se zúčastnilo téměř 150 účastníků.

Ing. Bc. Klára Brzobohatá
(redakčně kráceno)

Střípky z domova

Festival Nad oblaky

Javorník – Již v měsíci červnu nazpívali čtyři klienti a pěvecký sbor Sociální pohody o. p. s. Javorník na zvukový nosič své vybrané písničky, které byly zaslány do soutěže „Nad oblaky aneb Každý může být hvězdou“. Už samotný název festivalu naznačuje jeho obsah: svými schopnostmi, talentem i vůlí se povznést a překonat omezení zdravotního handicapu. Tohoto festivalu se mohou zúčastnit osoby se zdravotním a mentálním postižením. Odborná porota ve složení speciální pedagog a hlasový pedagog se zkušenostmi v oblasti práce s handicapovanými lidmi, herec, zpěvák, muzikant, zástupce médií a další posoudila hlasové schopnosti soutěžících. O několik týdnů později se naše jedna klientka a celý sbor dozvěděly tu

skvělou zprávu – a to, že byli vybráni jako jedni z nejlepších přihlášených jednotlivců a pěveckých sborů z celé republiky. Pilně začali trénovat a těšili se na pátek 22. října 2010, kdy se po dlouhé cestě do Olomouce zúčastnili tohoto festivalu.

Sbor si vybral písničku od P. Rotha Zahrada ticha, kterou odpíval za kytarového doprovodu. Klientka, která se účastnila v kategorii jednotlivců, nacvičila krásnou píseň Z. Svěráka Koníčku můj za hudebního doprovodu elektronických kláves. Přestože tréma byla veliká, všichni naši zpěváci si užívali ohromného potlesku z řad diváků. Jako odměnu si naše zpěvačka odnesla krásnou cenu – přenosný DVD přehrávač a sbor fotoaparát. K tomu každý účastník obdržel polštářek s logem festivalu.

Druhý den po vydatné snídani jsme ještě s velkým potěšením navštívili olomouckou ZOO.

Cesta domů byla sice dlouhá, ale my jsme ji využili k vyprávění společných a krásných zážitků.

Jana Mrázková

Setkání bez hranic

Prachatice – Ve středu 10. 11. 2010 uspořádal STROOM DUB, o. p. s., již 2. ročník Setkání bez hranic.

Toto zábavné soutěžní odpoledne se konalo pod záštitou Mgr. Iva-ny Stráské, náměstkyně hejtmana Jihočeského kraje a RNDr. Ja-

ny Krejsové, radní Jihočeského kraje. Zúčastnila se ho zařízení, která působí většinou v Jihočeském kraji, ale naše pozvání přijal i Domov pro osoby se zdravotním postižením v Bystřici u Nýrska. Každé zařízení si připravilo soutěžní vystoupení, které hodnotila porota, a po vyhlášení výsledků se již všichni těšili na hlavního hosta – Heidi Janků.

Při jejím vystoupení snad nebyl v sále nikdo, kdo by si nezpíval nebo netancoval. Na závěr se Heidi všem zájemcům podepsala a došlo i na společné fotografie. A jak celá soutěž (i když je to nepodstatné) dopadla? Na 4. místě se umístili společně Dětský domov Žichovec, Sociální pohoda Javorník a Nazaret Borovany. Na 3. místě skončil STROOM DUB o. p. s., 2. místo obsadil Horizont Písek a vítězství si odnesli klienti DOZP Bystřice.

Všichni společně jsme prožili krásné odpoledne a již se těšíme na 3. ročník.

Lenka Vítková

pracovnice v sociálních službách
STROOM DUB o. p. s.

Hry bez hranic

Jinošov – V rámci Týdne sociálních služeb uspořádalo naše zařízení ve spolupráci se sportovně rekreačním zařízením Radar-ka první ročník tzv. Her bez hranic pro žáky 5. třídy ze ZŠ Husova v Náměšti nad Oslavou. Cílem této akce bylo ukázat, že zdravotní postižení nemusí být handicap. Sportovní den se konal v pondělí 4. 10. 2010 na školním hřišti, kde od rána probíhala soutěž tříčlenných družstev. Ta byla sestavena vždy ze dvou žáků pátého ročníku a jednoho klienta z chráněného bydlení z ÚSP Jinošov. Zaměstnanci chráněného bydlení si připravili sportovní disciplíny, při kterých ukázali své kvality žáci i klienti. Mohli si vyzkoušet například střílení z luku, foukaček, jízdu na koloběžce, obráceném kole či

invalidním vozíku. I přes chladnější počasí se všichni dobře bavili a ani jedna disciplína nezůstala na chvíli nevyužitá. Po skončení byli nejlepší soutěžící odměněni diplomy a drobnými cenami.

Zpětnou vazbou na prožité dopoledne byla beseda jinošovských pracovníků s žáky, kde společně zhodnotili průběh dopoledne. Do besedy se žáci aktivně zapojovali a pokládali velice zajímavé dotazy typu, jak vzniká mentální postižení, zda se mohou na jednotlivých domácnostech klienti mezi sebou navštěvovat, jestli mohou kouřit, jak to mají s penězi nebo co musí mít člověk za vzdělání, aby mohl v podobném zařízení pracovat. Také jsme si řekli, jak naši klienti žili dříve, jak to

vypadá v současnosti a kam směřujeme do budoucna.

S podobnými akcemi bychom chtěli i nadále pokračovat. Doufáme, že díky nim zamezíme například nepěknému pokřikování a úšklebkům některých dětí základních škol na osoby s mentálním postižením.

Bc. Michaela Höklová

vedoucí pracovníků v soc. službách

Nové MoliCare Mobile: pohodlné jako nikdy předtím

Natahovací kalhotky pro mobilní
pacienty se střední a těžkou inkontinencí

Dokonale sedí

Přizpůsobí se každému
a neomezují
v pohybu.

NOVÉ

Pohodlné a prodyšné

Díky novému
jemnému materiálu.

Extra savé

Spolehlivá ochrana
díky třívrstvému
savému jádru.

Neutralizují zápach

Díky aktivním molekulám
působícím proti zápachu.

Nabídněte **inovované MoliCare Mobile** svým pacientům! MoliCare Mobile jsou vhodné pro ženy i pro muže, jak na den, tak na noc, a díky širokému výběru velikostí se dokonale přizpůsobí každému pacientovi. Zavolejte a objednejte si vzorky ještě dnes!

Velikosti a varianty:

MoliCare Mobile Light: M, L

MoliCare Mobile Extra: XS, S, M, L, XL

MoliCare Mobile Super: S, M, L

MoliCare Mobile®

Pro více informací a **VZORKY ZDARMA**
volejte na bezplatnou infolinku **800 100 333**
nebo navštivte www.hartmann.cz