

Vycházíme každý měsíc!

odborný časopis

cena: 50 Kč / 2 €

SOCIÁLNÍ SLUŽBY

Úmluva OSN

o právech osob
se zdravotním
postižením

Převod mluvené řeči

do písemné podoby
v reálném čase

Slabší vůči silnějším

Rozhovor s ombudsmanem O. Motejlem

Asociace poskytovatelů sociálních služeb České republiky

www.apsscr.cz

www.socialnisluzby.eu

ročník: XII. leden 2010

Jsme tu pro Vás – HARTMANN akademie 2009

Vzdělávací akce u Vás nebo na Vámi vybraném místě dle Vašich potřeb „NA MÍRU“!

- **Manažerská akademie** – moduly cílené na trénink manažerských dovedností k posílení sebejistoty při vedení lidí, jejich motivaci. Moduly sestavíme na základě analýzy potřeb Vašeho zařízení a rozvojového potenciálu zaměstnanců na manažerských pozicích. Rozvojový potenciál posoudíme metodou **Development Centre**.
- **Workshopy** na upevnění manažerských dovedností a diskusi v následujících tématech:
 1. Hodnocení zaměstnanců, jak se osvědčila hodnotící kritéria, jak se mi daří vést hodnotící rozhovory.
 2. Poskytování a přijímání pozitivní a kritické zpětné vazby.
 3. Řešení a řízení konfliktů na pracovišti, manažer v roli prostředníka při řízení konfliktu.
- **Koučování** – pojem koučování, trendy, koučování v praxi.
- **Manažerské supervize** – supervize pro manažery zařízení sociální péče s akcentem na manažerskou práci a osobní rozvoj.
- **Supervize pro zaměstnance v pomáhajících profesích** – individuální a skupinové supervize pro pracovníky v sociálních službách s akcentem na vzdělávání a osobní rozvoj, případové supervize z denní praxe.
- **Management změn** – procesy změny, kdo změnou prochází, kdo změny řídí, možnosti řešení.
- **Odborné kurzy z oblasti sociální péče** – připravíme se specialisty odborná témata dle Vašich potřeb.
- **E-learning** – elektronické vzdělávání na odborná, manažerská i komunikační témata. Kurzům jsou přiřazeny 2 – 3 kreditní body dle vyhlášky MZ.
- **Konference a otevřené kurzy** – témata a termíny sledujte na našich webových stránkách.

Kontakt:

Kateřina Kramářová, katerina.kramarova@hartmann.info, tel.: +420 549 456 274, www.hartmannakademie.cz

Odborný časopis Sociální služby
 Měsíčník vydávaný Asociací poskytovatelů
 sociálních služeb ČR
 Adresa: Kotnovská 137, 390 05 Tábor
 Tel./fax: +420 381 213 332
 www.socialnisluzby.eu
 www.apsscr.cz

Ročník: 12
Číslo: 1/2010 – LEDEN
Vychází: 10 x ročně, v poslední třetině měsíce
Cena: 50 Kč / 2 €
Roční předplatné: 500 Kč / 20 €
Objednávky: na www.socialnisluzby.eu
 nebo písemně na adrese vydavatele

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

Redakční rada:
 Mgr. Petr Brázda
 JUDr. Pavel Čámský
 Mgr. Petr Hanuš
 Mgr. Irena Heřmánková
 Ing. Jiří Horecký B. A. et B. A. (Hons)
 Ing. Renata Kainráthová
 Zdeněk Kašpárek
 Mgr. Miroslav Sklenář

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

Fotografie a ilustrace:
 Není-li uvedeno jinak:
 stockxpert a archivy autorů příspěvků

Foto na titulní straně:
 Ondřej Hošť

Příspěvky a inzerce:
 Příspěvky mohou být redakčně upravovány a kráceny.
 Inzerce, PR články a příspěvky do rubrik Střípky
 z domova a Pro inspiraci přijímá zástupkyně
 šéfredaktora. Za obsah inzerce a PR článků odpovídá
 zadavatel. Nevyžádané 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.

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

Z obsahu čísla:

- ▶ **Ocenění Pečovatel/pečovatelka roku 2009** 7
- ▶ **Pečovatelská služba v roce 2010 – reportáž** 8
- ▶ **Reportáž z Valné hromady APSS ČR** 9
- ▶ **Rozhovor s JUDr. Otakarem Motejlem** 12
- ▶ **Představujeme Ústecký kraj** 14
- ▶ **Převod mluvené řeči do písemné podoby v reálném čase** 18
- ▶ **Návštěva v Nizozemí** 20
- ▶ **Profesní rozvoj zaměstnanců** 23
- ▶ **Máme zájem o EN ISO 9001** 24
- ▶ **Úmluva OSN o právech osob se ZP** 26
- ▶ **Novela zákona o sociálních službách II.** 28
- ▶ **Obrázková kuchařka Klíčku** 30
- ▶ **Střípky z domova** 32

7

18

20

23

26

32

Tajemství
úspěchu
znamená
dělat
obyčejné
věci
neobyčejně
dobře.

John D. Rockefeller Jr.

SLOVO PREZIDENTA APSS ČR

*Vážení kolegové,
nový rok 2010 začíná příznivou zprávou. Poslanecká sněmovna schválila v rámci pozměňovacích návrhů na navýšení státních dotací na sociální služby celkovou částku 6,8 miliardy Kč, tj. skutečnost předchozího roku. Je však více než zřejmé, že pro rok 2011 nás čeká stejný, ne-li možná ještě obtížnější boj. Stejně tak známá je i skutečnost, která zaznívala několikrát při projednávání státního rozpočtu v Poslanecké sněmovně, a sice, že současný systém financování sociálních služeb je dlouhodobě neudržitelný a je nutná jeho změna.*

Mezi největší úkoly tohoto nového roku bezpochyby bude patřit participace Asociace na projektu MPSV ČR ke komplexní analýze sociálních služeb, normalizace úhrad z fondů veřejného zdravotního pojištění a další novela zákona o sociálních službách.

Sama Asociace se bude v tomto roce dále soustředit na svůj růst, odbornou a expertní činnost, ale i na rozvoj vzdělávací akademie a realizaci národních i mezinárodních projektů.

Přeji nám všem, aby tento rok nesl pro nás pro všechny atributy úspěšnosti, dosažených cílů a splněných přání.

Ing. Jiří Horecký, B. A. (Hons)
prezident APSS ČR

EDITORIAL

Tvořte časopis s námi

*Milí čtenáři,
poprvé v novém roce dostáváte do rukou časopis Sociální služby a poprvé v jeho jedenáctileté historii se Vám představuje jako měsíčník. Co nás k zvýšení jeho periodicity vedlo? Už minulý ročník pro časopis znamenal velké změny způsobené potřebou jej zatřepat, zpomalit a transformovat do podoby více odpovídající potřebám našich čtenářů.*

Během roku jsme se potýkali především se dvěma problémy: utěšeně rostoucí množství produktů a aktivit APSS ČR i zasílaných příspěvků se dostávalo i přes opakované navýšování počtu stran do napětí jednak s omezeným prostorem, jednak s dvouměsíční prodlevou mezi dvěma vydáními, čehož důsledkem byla přehluštěnost některých stránek, ztráta aktuálnosti části příspěvků, případně nemožnost některé z nich vůbec otisknout.

S novým ročníkem se tedy pouštíme do vydávání každoměsíčního (s výjimkou prázdninových měsíců, což se Vám pokusíme vynahradiť vyšším počtem stránek v červnu a září). Aby se nárůst objemu práce v redakci podařilo zvládnout, zvýšil se od prosince loňského roku počet jejích pracovníků na dvojnásobek. Tedy abyste rozuměli pozadí tvorby časopisu – místo jednoho pracovníka na poloviční úvazek (tedy mě), tvoříme nyní redakci dva. Na druhý půlúvazek se mou spolupracovnicí stala Mgr. Magda Kocábová, kterou jste do nedávna někteří znali jako asociáční účetní. Na svá bedra mj. přebírá vedení komerčních stránek časopisu, rubrik „Střípky z domova“, „Názory, ohlasy, komentáře“, „Okénko do světa“, „Představujeme projekty“ a také novou rubriku „Pro inspiraci“ (více o nás, naší práci a časopise samém se dozvíte na našich webovkách www.socialnisluzby.eu).

A právě nové stránky „Pro inspiraci“ nám otevírají novou cestu pro spolupráci přímo s Vámi, čtenáři. Rádi bychom na nich pravidelně otiskovali Vaše nápady, zlepšovanky, recepty a návody, které by mohly pomoci dalším pracovníkům v sociálních službách rozšířit portfolio aktivit s klienty, inspirovat a zefektivnit jejich práci. Máte-li tedy k dispozici něco, co by mohlo pomoci i Vaším kolegům v jiných zařízeních, neváhejte a pošlete nám do redakce návod a popis využití konkrétní pomůcky nebo činnosti s několika kvalitními fotografiemi. Rádi je otiskneme. Vedle velmi oblíbených „Střípků“ se tak tento „receptář“ stává druhou pravidelnou rubrikou, kterou tvoříte s naším malým přispěním přímo Vy sami. Tím se plní naše přání, aby Sociální služby nebyly jen časopisem pro Vás, ale také Vaši pomocí jiným. Těšíme se na spolupráci s Vámi v celém roce 2010.

Zdeněk Kašpárek
šéfredaktor

Členové APSS ČR k 1. 1. 2010

649 organizací
1462 registrovaných služeb

DVD z konference Pečovatelská služba v roce 2010

TÁBOR 27. října 2009

Objednejte si DVD se zvukovým záznamem konference včetně fotografií a powerpointových prezentací.

Cena za jedno DVD:
190 Kč členové APSS ČR,
290 Kč nečlenové APSS ČR,
35 Kč poštovné a balné

Objednávky zasílejte na:
tajemnice@apsscr.cz

Poříd'te si publikaci

Úspěšná nezisková organizace M. Šedivý, O. Medlíková

- jak „podnikat“ v neziskovém sektoru
- fungování neziskové organizace od A do Z

Objednávky zasílejte na: tajemnice@apsscr.cz

Cena: 229 Kč + poštovné

PŘIHLÁŠKA K ODBĚRU

Objednávám časopis Sociální služby od čísla v počtu kusů

FAKTURAČNÍ ADRESA

KORESPONDENČNÍ ADRESA

(je-li odlišná od fakturační)

.....
jméno nebo název organizace

.....
jméno nebo název organizace

.....
adresa (ulice, č. p.)

.....
adresa (ulice, č. p.)

.....
město, PSČ

.....
město, PSČ

.....
e-mail

.....
telefon

.....
IČO

.....
DIČ

ÚHRADA FAKTUROU / SLOŽENKOU (nehodící se škrtněte)

Souhlasím se zpracováním osobních údajů za účelem evidence předplatitelů ve smyslu zákona č. 101/2000 Sb.

Objednávejte na adrese: APSS ČR, Kotnovská 137, 390 01 Tábor, tel.: 381 213 332
e-mailem na: redakce@apsscr.cz nebo na: www.socialnisluzby.eu

APSS ČR

SOCIÁLNÍ SLUŽBY

10x ROČNĚ 36 STRAN
INFORMACÍ, INSPIRACE, POMOCI A
ZAJÍMAVOSTÍ PRO REGISTROVANÉ
POSYKTOVATELE, PRACOVNÍKY V
SOCIÁLNÍCH SLUŽBÁCH A VEŘEJNOU
SPRÁVU

aktuality apss ČR, sociální péče, zdravotní péče, rozhovory, okénko do světa, ekonomika a řízení, kvalita sociálních služeb, nové projekty, terapie, vzdělávání, právní poradna, názory a ohlasy, střípky z domova

- Cena jednoho čísla 50 Kč / 2 €
- Roční předplatné 500 Kč
- Členové APSS ČR 1–4 ks každého vydání za 5 Kč

Příspěvky do časopisu zasílejte na e-mail
sefredaktor@apsscr.cz

Listopadové zasedání Prezidia APSS ČR

Ve čtvrtek 12. listopadu 2009 se v Táboře konalo další zasedání prezidia. Na úvod setkání prezident APSS ČR Ing. Horecký poděkoval za odvedenou práci dosavadnímu předsedovi organizace za kraj Vysočina Ing. Miloši Roudenskému a přivítal jeho nástupce Jiřího Hormandla. Dále představil nového zaměstnance Asociace Reného Davida, který nastoupil do funkce účetního.

Tentokrát bylo jednání prezidia do značné míry ve znamení přípravy na Valnou hromadu APSS ČR. Prezidium tak VH mj. doporučilo návrh na změnu stanov, schválení rozpočtu na rok 2010, členství v EASPD (European Association of Service Providers for Persons with Disabilities) či udělení čestného členství Mgr. Martinu Dürrerovi. Byly také podány návrhy na členy kontrolní komise, výkonné rady a na viceprezidenty.

V další části zasedání informovala tajemnice APSS ČR o stavu její členské základny (ke 12. 11. 2009 623 členů, 19 čekatelů a 1410 registrovaných služeb), výkonný ředitel o vzdělávacích aktivitách Asociace a prezident předložil zápis z kontrolní komise. Bylo navrženo její rozšíření ze tří na pět členů.

Prezidium přijalo jako dalšího přidruženého člena MHS – vzdělávací agenturu pro zdravotníky a pečovatele a schválilo zřízení další odborné sekce APSS ČR, sekce azylových domů, jejíž předsedkyní se stává Bc. Margarita Pištorová.

Jak už bývá vzhledem k aktuálnosti tématu zvykem, část zasedání byla opět věnována otázkám úhrady zdravotní péče v pobytových zařízeních služeb sociální péče. Na závěr byl prezidiu předložen plán konferencí APSS ČR na rok 2010.

Zápis z jednání je k dispozici společně s dalšími dokumenty na intranetu Asociace. Další zasedání spojené s návštěvou výroby Paul Hartmann bylo na základě pozvání společnosti Hartmann naplánováno na 3. 12. 2009 do Norimberku.

Věra Velková, DiS; Zdeněk Kašpárek

Navzdory stále se zvyšujícím nákladům a nárůstu aktivit dochází ke

SNIŽOVÁNÍ ČLENSKÝCH POPLATKŮ V APSS ČR

základní členství
dříve 4500 Kč
nyní 3900 Kč

rozšířené členství
dříve 7000
nyní 6400

snížené členství (do 20 zaměstnanců)
dříve 3000
nyní 2900 Kč

nově také minimální členství
(do 10 zaměstnanců)
s poplatkem 1990 Kč

Výsledky průzkumu čtenosti časopisu Sociální služby v roce 2009

V závěru loňského roku naše redakce korespondenčně provedla průzkum čtenosti časopisu Sociální služby u členských organizací APSS ČR. Jeho výsledky vám předkládáme

a doplňujeme je odhadovanou čteností celého nákladu časopisu (4000 kusů). V únoru vám přineseme také výběr z reakcí a hodnocení časopisu, které nám někteří z vás zaslali. Za poskytnutou zpětnou vazbu vám všem patří naše poděkování.

Osloveno respondentů
(členských organizací APSS ČR): 643
Platných odpovědí: 210

- z toho počet odebraných kusů: 580
- z toho celková čtenost: 4 114
- z toho průměrná čtenost 1 kusu: 7

Celkový počet kusů zasláných členům APSS ČR: 1 969

Celková čtenost u členů APSS ČR: 13 783

Celkový počet kusů pro ostatní: 2 031

Celková odhadovaná čtenost u ostatních

(násobeno koeficientem 1,5): 3 046

Celková odhadovaná čtenost: 16 829

Průměrná odhadovaná čtenost 1 kusu: 4,2

V Praze bylo vyhlášeno ocenění „Pečovatel/pečovatelka roku 2009“

Livie Klausová
předává ocenění
Marcelu Pelikánové.

Diakonie ČCE – Středisko křesťanské pomoci v Praze pod vedením své ředitelky Mgr. Libuše Roytové uspořádalo ve středu 2. prosince 2009 od 14.00 hodin na Novoměstské radnici v Praze 2 slavnostní vyhlášení výsledků již 7. ročníku celostátní akce „Pečovatel/pečovatelka roku“.

Projekt, jehož hlavním smyslem je pozvednout význam profese pečovatelské a upozornit veřejnost i média na toto povolání, se konal pod záštitou manželky prezidenta České republiky Livie Klausové, ministra práce a sociálních věcí Petra Šimerky a starostky Městské části Praha 2 Jany Černochové mj. za finanční podpory Asociace poskytovatelů sociálních služeb ČR.

Komise odborníků z psychosociální oblasti vybrala i tentokrát na základě nominačních dopisů a vlastních výpovědí nominovaných pečovatelů deset nejlepších. Kromě nich obdrželo čestná uznání za svou pečovatelskou práci ještě dalších 23 pracovníků. Ocenění předala paní Livie Klausová, květinami a dárky od sponzorů

poblahopřáli také Marián Hošek, náměstek ministra práce a sociálních věcí, radní MČ Praha 2 Aleksandra Udženija a ředitelka Diakonie ČCE – SKP v Praze Libuše Roytová.

Akci moderoval pan František Novotný, slavnostní odpoledne doplňoval v duchu adventu hudbou a zpěvem známý český soubor Chorea Bohemica. **Zdeněk Kašpárek**

Jen člověk vybavený citlivostí, rozhledem, pohotovostí a moudrostí je schopen dobře vnímat to, co se z individuality člověka projevuje v jeho nejzákladnějších obecných potřebách. Schopnost toto individuální respektovat a přiměřeně reagovat je tím náročným a hodným ocenění.
Mgr. Libuše Roytová

Držitelky titulu Pečovatelka roku 2009

Jitka Hynštová

Centrum sociálních služeb Vyškov, o. p. s.

Martina Jakubová

Diakonie ČCE – středisko Myslibořice,
Domov pro seniory

Jaroslava Koryntová

Dům s pečovatelskou službou
Praha 5 – Radotín

Kateřina Líbalová

Městské středisko
sociálních služeb Marie, Náchod

Marcela Pelikánová

o. s. Sportem proti bariérám
– Český Ráj, Stará Paka

Andrea Rašková

Dům s pečovatelskou službou Olomouc

Dana Straková

Pečovatelská služba Brno

Jindra Treflíková

Remedia Plus, o. p. s., Břeclav

Jitka Trnková

Domov sv. Karla Boromejského, Praha 5

Marta Zelenková

Pečovatelská služba Kamenický Šenov

II. setkání sekce pro ambulantní služby

10. ledna 2010 se podruhé setkali členové sekce pro ambulantní služby v DpS Praha - Háje. Setkání už nebylo jen formální plánování a seznamování, ale neslo se již ve znamení prvního odborného semináře.

Úvodem pan prezident Ing. Jiří Hořecký, B. A. (Hons) představil SQpersonal a SQmanager, počítačové programy, které pomáhají se Standardy 9 a 10. Shrnuje informace z Valné hromady a pozval na některé významné konference, jejichž obsah se bude týkat poskytovatelů ambulantních služeb.

Na základě vyhodnocení došlých dotazníků byla již nastíněna konkrétní témata dalších seminářů a byl stanoven předběžný termín dalšího setkání – 25. února 2010 ve Vyškově. Více než 20 účastníků mělo možnost se seznámit s pomůckami pro logopedii, alternativní komunikaci (včetně komunikátorů s hlasovým výstupem) a s počítačovými programy, které usnadňují vizualizaci dokumentů souvisejících s SQSS a tvorbu komunikačních tabulek.

Důležitou odbornou částí semináře bylo setkání s paní Blankou Pourovou a Mgr. Petrem Hanušem z MPSV. Paní Pourová shrnula dotazy, které přicházejí v souvislosti s vyúčtováním roku 2009 a změnami v metodice pro rok 2010. Pan Hanuš vysvětlil rozdíl mezi fakultativními službami a nadstandardními úkony, osvětlil možnosti a nemožnosti zdravotní péče v ambulantních zařízeních a upozornil na pořádání pobytů, které nepatří mezi činnosti sociálních služeb. Oba hosté na závěr odpovídali na otázky přítomných. Podrobnosti najdete v modulu „ambulantní služby“ na webu APSS ČR pro novém roce, kde budou uvedeny i prezentace, zápis ze setkání, odpovědi na otázky a mnoho dalšího.

V posledních minutách setkání byly ještě v rámci příkladu dobré praxe představeny některé činnosti a aktivity z denního stacionáře pro děti s kombinovaným postižením, Kaňky, o. s.

Mgr. Irena Heřmánková

Pečovatelská služba v roce 2010

odborná konference APSS ČR

V úterý 27. 10. 2009 se v tábořském hotelu Palcát za účasti téměř tří stovek účastníků uskutečnila první odborná konference APSS ČR zaměřená výhradně na problematiku pečovatelské služby.

Po přivítání účastníků a zahájení konference prezidentem Asociace Ing. Horeckým a předsedkyní „asociační“ terénní sekce Ing. Vítovou se J. Horecký v prvním příspěvku věnoval nabídce APSS ČR směřované v příštím roce právě poskytovatelům PS. V současné době eviduje Asociace mezi svými členskými organizacemi už kolem 170 poskytovatelů terénních služeb, a proto plánuje rozdělení jejich odborné sekce na dvě – sekci terénní asistence a sekci pečovatelské služby. Horecký také upozornil na program SQwin, plánované strukturální změny v Asociaci vedoucí k podpoře poskytovatelů PS, na projekty přeshraniční a mezinárodní spolupráce (mj. několikadenní zájezd do Rakouska zaměřený na terénní služby) a nabídku vzdělávacího managementu.

Mgr. Hanuš jako zástupce MPSV ČR shrnul aktuální situaci v PS v souvislosti s novelou zákona o sociálních službách. Komentoval neúspěch marketingového záměru zákona ohledně příspěvků na péči, kdy se díky enormnímu množství výjimek nepodařilo zajistit poskytovatelům více peněz. Nadějně však hovořil o možném navýšení zatím nepříznivého objemu financí státního rozpočtu pro poskytovatele sociálních služeb v roce 2010. Za úspěch označil přechod systému žádostí o dotace z formy „papírové“ na elektronickou. Věnoval se také konceptu sdílené péče, problematice vznikající kolem domů s pečovatelskou službou, důležitosti spolupráce poskytovatelů PS s obcemi, pobídl k hledání efektivních marketingových kroků vedoucích k vyhnutí se úhradové pasti, kdy úhrady za sociální služby s legislativně stanoveným stropem nemohou pokrýt skutečné náklady na péči.

MUDr. Svět (občanské sdružení OPORA) se ve svém příspěvku věnoval problematice poskytování domácí zdravotní péče a jejího vztahu k pečovatelské službě. Obě služby existují vedle sebe, nicméně obsahově i ekonomicky jsou nezaměnitelné. Hovořil o případech nepřipustného zasahování do zdravotní péče aplikací léků pracovníky sociální péče, kterou často požadují sami uživatelé služeb a jejich blízcí, která je však v rozporu s platnou legislativou. Věnoval se také otázkám vývoje výše hodnoty bodu, bodového ohodnocení jednotlivých zdravotních výkonů a kalkulovaným osobním nákladům od roku 2002 do současnosti.

Ing. Kainráthová, vedoucí PS tábořského G-centra, se v první části svého příspěvku vě-

Sál tábořského hotelu Palcát vítá téměř tři sta účastníků první odborné konference zaměřené na pečovatelskou službu.

novala otázkám zamezení možného zneužívání sociální služby. Hovořila např. o stanovení nejen cílové, ale také negativní cílové skupiny, uvedla důvody, za kterých je možné vypovídat sjednané smlouvy, a podělila se s posluchači o své bohaté zkušenosti s regulací takového zájmu o službu, který je v podstatě zneužitím dané nabídky a blokuje přístup ke službě lidem potřebnějším. V druhé části projevu se věnovala stanovování kapacity pečovatelské služby, které je u PS (mj. kvůli různým vzdálenostem klientů) obtížnější než u služeb pobytových.

M. Bohatá, ředitelka Centra sociálních služeb a pomoci Chrudim, referovala o průběhu inspekce kvality na úseku PS jejich zařízení v lednu 2009. Bohužel při ní zcela postrádala podporující prvek a u pracovníků organizace převážil dojem, že v sociálních službách nejde ani tak o prospěch klientů jako spíše o precizní administrativu dle představ členů inspekčního týmu.

Softwarový specialista P. Zajíc přestavil programy James edition pro PS (evidence, dokumentace klienta), SQwin (tvorba standardů) a SQpersonal (pro personální standardy).

Po přestávce zahájila odpolední část programu Mgr. Jarošová, inspektorka kvality a ředitelka Sociálních služeb města Milevska. Zhodnotila význam PS v oblasti fyzické i psychické podpory a pomoci uživatelů této služby a zabývala se postupem vytváření a hodnocení jejich osobních cílů.

Inspektorka kvality Mgr. Bicková se zabývala střety zájmů a rozpory s rodinnými příslušníky uživatelů služeb. Uvedla legislativní rámec této problematiky a zdůraznila nutnost týmové spolupráce, transparentnosti, zodpovědnosti, jednoty v postupech, vymezení hranic, vzájemného respektu, znalosti vůle klientů a kvalitní komunikace. Za specifikum PS v této věci označila skutečnost, že zde pracovníci při poskytování služby vcházejí do domácností jejich uživatelů a narušují jejich soukromí, zvyky a stereotypy.

Mgr. Pelíšková z odboru bytové politiky ministerstva pro místní rozvoj hovořila na téma

Konferenci zahájila Ing. Vítová, předsedkyně terénní sekce APSS ČR.

výstavby podporovaných bytů, resp. problematiky bytů v domovech s PS.

JUDr. Čámský se věnoval specifikům smluv o poskytování sociálních služeb v PS.

Ing. Vítová se jakožto ředitelka největší pečovatelské služby u nás (LEDAX, o. p. s.), v současnosti působící na území několika bývalých okresů Jihočeského kraje, zaměřila na efektivní řízení PS zasahující území více obcí. Zdůraznila, že efektivita v PS neznamena především efektivitu finanční, ale přiměřeně poskytovanou službu. Hovořila o nutnosti mapování situace, volby vhodné strategie, plánování a taktice.

P. Holomek, ředitel pro rozvoj služeb Accor Services CZ, představil systém DOMIPHONE, nástroj pro on-line evidenci terénních služeb prostřednictvím domácích telefonů klientů, a informoval o výsledcích pilotního projektu tohoto systému.

Poslední příspěvek patřil Z. Jelínkovi ze společnosti Život 90. Představil ve čtyřech krajích fungující telekontaktní službu tísňové péče pro seniory a osoby se zdravotním postižením, která omezuje narůstající množství rizik (zdravotních, sociálních, kriminálních), zvyšuje pocit bezpečí klientů a snižuje počet žádostí o umístění do zařízení pobytových služeb.

Také z této konference byl pořizen záznam, který je možné na DVD nosičích objednat v kanceláři APSS ČR.

Zdeněk Kašpárek

V Praze se konala Valná hromada APSS ČR

Krátce po desáté hodině zahájil ve čtvrtek 26. 11. 2009 v pražském hotelu STEP prezident APSS ČR Jiří Horecký letošní Valnou hromadu Asociace poskytovatelů sociálních služeb ČR.

Po prezentacích komerčních partnerů (MEDIUM SOFT a Hartmann-Rico) přednesl první příspěvek předseda Rady seniorů ČR Zdeněk Pernes. Po něm již J. Horecký přednesl zprávu o činnosti Asociace v roce 2008 a průběžnou zprávu o činnosti v roce 2009.

Poté nastala hlavní část setkání, tedy hlasovací maratón. Sto sedmáct přítomných delegátů s hlasovacím právem hladce odsouhlasilo mj. změnu pravidel hospodaření, zprávu Kontrolní komise, návrh rozpočtu na rok 2010, členství APSS ČR v EASPD (European Association of Service Providers for Persons with Disabilities) a zvolilo Martina Dürerra, zakládajícího člena Asociace a ředitele Domova důchodců Hradec Králové, čestným členem APSS ČR.

Nejvýznamnějšími odsouhlasenými návrhy ovšem byly změny stanov. Ty přinesly mj. nová pravidla pro přijímání zájemců o členství, která zamezí dosavadním problémům s někdy zcela neadekvátní délkou procesu schvalování těchto žádostí při současném zachování možnosti krajských organizací tento proces ovlivnit.

Dalšími klíčovými změnami byly změny strukturální. Byl navýšen počet viceprezidentů na tři osoby (v tajném hlasování byli zvoleni: Jiří Procházka pro bytové služby, Renata Kainráthová pro terénní služby a Irena Heřmánková pro ambulantní služby), odsouhlasen institut výkonného ředitele (statutární zástupce prezidenta) a vznikl Výkonná rada, tzn. poradního orgánu složeného z prezidenta, viceprezidentů a dvou členů prezidia (za Čechy a za Moravu), který bude mj. dohlížet na činnost odborných sekcí. V tajné volbě byli zvoleni také noví členové Kontrolní komise (Petr Němec, Jana Vojtová, Pavel Janda), kteří doplní členy stávající.

Z hlediska členské základny Asociace nejatraktivnější změnou ovšem byly úpravy výše členských poplatků. Navzdory stále se zvyšujícím nákladům a nárůstu aktivit se APSS ČR rozhodla jít cestou jejich snižování v řádu stovek korun. Poplatek za základní členství tak klesl ze 4500 na 3900 Kč, za rozšířené ze 7000 na 6400 a za snížené (do 20 zaměstnanců) z 3000 na 2900 Kč. Mimo to vznikl ještě další typ členství, a to členství minimální (do 10 zaměstnanců) s poplatkem 1990 Kč.

Změny se dotkly také našeho časopisu. Z důvodu odpčtu DPH byl pro členské organizace nově zaveden symbolický poplatek 5 Kč za výtisk. Tato cena se samozřejmě týká pouze počtu výtisků, na které mají organizace nárok vzhledem k typu členství (1-4 kusy). Výtisky objednané nad toto množství jsou zpoplatněny částkou odpovídající 70% plné ceny časopisu.

Na Valné hromadě zazněly také zprávy z Kontrolní (P. Jančík) a Etické komise (P. Čáslava).

Poslední část valné hromady již obsahovala odborné příspěvky. M. Vítová podala zprávu o činnosti RAROSP (Rada pro rozvoj sociální práce), informace o spolupráci s EDE (European Association for Directors of Residential Care Homes for the Elderly) za omluveného M. Dürerra přednesl J. Horecký, který se v jiném příspěvku věnoval také problematice úhrad za zdravotní péči v pobytových zařízeních služeb sociální péče, I. Břeňková referovala o aktivitách OSZSP (Odborový svaz zdravotnictví a sociální péče ČR), P. Dušek hovořil o aktivitách Unie zaměstnavatelských svazů a závěrečné vystoupení patřilo M. Žárskému z MPSV.

Valná hromada nebyla pouze formální událostí, ale přinesla do APSS ČR důležité změny a nové prvky, které odpovídají potřebám její vzrůstající členské základny, rozšiřování spektra v ní obsažených typů poskytovaných služeb i rozvoji různých aktivit. Ačkoliv byl průběh samotné valné hromady zcela bezproblémový, její rozhodnutí jsou výsledkem několikaměsíčních diskuzí a hledání konsenzu především při jednáních krajských organizací a prezidia. V následujících letech mohou výrazně pomoci zefektivnění práce celé Asociace i jejich jednotlivých složek.

Zdeněk Kašpárek

Prezentace komerčních partnerů.

Dr. Zdeněk Pernes

Ing. Pavel Dušek

Prezentace komerčních partnerů.

Valné hromady se účastnilo 117 delegátů s hlasovacím právem.

A·C·E
antioxidant

Představujeme vám **REDMAX® mandarinka** se zbrusu novým, vylepšeným složením. Koncentrát jsme obohatili o zdraví prospěšné vitamínové antioxidanty **A, C, E**, které přispívají k větší obranyschopnosti lidského organismu. Přisun těchto důležitých antioxidantů je pro tělo významný především v obdobích chřipkových epidemií a nepříznivého počasí.

REDMAX®

mandarinka

Vitamin A

Vitamin A je nezbytný především pro dobrou funkci zraku. Současně má příznivý vliv na vývoj buněk sliznic, kostí a krevetvorby. Jeho nedostatek může způsobovat šeroslepost.

Vitamin C (kyselina askorbová)

Vitamin C významnou měrou ovlivňuje obranyschopnost organismu a zároveň je důležitým vitamínem pro správnou stavbu kostí, cév, svalů a kůže. Nedostatek tohoto vitamínu může mít za následek únavu a náchylnost k nemocem.

Vitamin E (tokoferol)

Vitamin E je důležitý antioxidant, který chrání buněčné membrány před volnými radikály a oddaluje tak jejich stárnutí. S pomocí vitamínu C tyto membrány regeneruje, čímž působí jako prevence vzniku mnoha chorob, zejména srdečně-cévních.

Informační systém Cygnus

Komplexní nástroj pro poskytovatele sociálních služeb

JEDNODUCHÝ, PŘEHLEDNÝ, KOMPLEXNÍ

IS Cygnus je komplexní informační systém vytvořený speciálně pro poskytovatele sociálních služeb. V průběhu několika let se stal nejrozšířenějším nástrojem na trhu a těší se oblibě ve více než 500 zařízeních sociálních služeb.

System se skládá z níže uvedených modulů, které dohromady vytváří jeden funkční celek. Moduly mezi sebou sdílí data a vzájemně komunikují, čímž zjednodušují, zpřehledňují a usnadňují práci jednotlivých zaměstnanců v rámci zařízení.

Pro poskytovatele je rovněž výhodné, aby tyto nástroje zastřešoval jeden dodavatel, který tak může zaručit 100% provázanost a kompatibilitu všech modulů. Díky tomu poskytovatelé ušetří nejen čas, ale i náklady spojené se správou informačního systému.

VÍCE NEŽ
500
REFERENCÍ

Sociální část – kompletní evidence klientů a žadatelů, výpočet předpisů úhrad, vratky, finanční a hmotná depozita, výplatnice, vyúčtování, přehled přítomnosti...

Dokumentace klienta – plány péče, ošetrovatelské a rizikové plány, formuláře dokumentace, přání a cíle klientů, realizace přenosnými terminály...

Vykazování na ZP – pořizování a vykazování výkonů odbornosti 913, 902 a 925, tisk žádanek ORP i DP, opravné dávky, načítání výkonů z dokumentace klienta...

Stravovací část – jídelní lístky, výdejky, rozbory, spotřeba a stravovací normy, objednávky a platby za stravu, nutriční hodnoty...

Sklady – vedení libovolného počtu skladů metodou průměrných cen, příjemky, výdejky, uzávěrky, inventury...

Zaměstnanci – evidence zaměstnanců, plánování nepřetržitých provozů, zpracování docházky vč. čteček, hodnocení zaměstnanců a vzdělávací plány...

Manažerská část – statistické informace z ostatních modulů, míra využívání jednotlivých částí systému, upozornění na slabá místa...

Objednejte si nezávazné předvedení informačního systému IS Cygnus přímo ve Vašem zařízení.

IRESOFT
komplexní řešení & podpora

V podstatě jde stále o ten samý princip: slabší vůči silnějšímu

Rozhovor s JUDr. Otakarem Motejlem, prvním českým veřejným ochráncem práv

Před listopadem 1989 jste v rámci své advokátní praxe obhajoval mj. disidenty, stoupence neoficiální kultury a aktivisty nezávislých hnutí. Co Vás motivovalo a motivuje k aktivní pomoci lidem, jejichž práva jsou ohrožována autoritativním či byrokratickým systémem?

Poskytovat právní pomoc je advokátovou povinností. Vždy jde o střetnutí s autoritou státu a právě politický podtext může být pro mladého advokáta tak trochu adrenalinem. A dnes? Mladistvé návyky se prostě někdy zadrou pod kůži a pokračujete ve stejném duchu, i když už bez adrenalinu.

Jaký přínos pro Vás mají „totalitní“ zkušenosti z obhajoby lidských práv v dnešní praxi ombudsmana?

Jsou to především zkušenosti, co tvoří základ profesních dovedností. Reálná kulisa místa a času za určitých okolností ztrácí význam, protože v podstatě jde stále o ten samý princip: slabší vůči silnějšímu.

V roce 2000 jste se stal prvním českým veřejným ochráncem práv. Jaké byly začátky? S čím jste se potýkal nejvíce?

Šlo o typicky zakladatelské problémy: financováním kanceláře počínaje a výběrem spolupracovníků konče. Obojí se podařilo dobře zvládnout, stejně jako se od samého začátku dařilo vysvětlovat lidem, jaké jsou možnosti ochránce, jak a s čím jim mohou pomoci.

Liší se něčím český veřejný ochránce práv od ombudsmanů v jiných státech EU?

Každá země upravuje působnost ombudsmana různým způsobem, takže je někdy dost těžké srovnávat. Český model vychází z klasického skandinávského pojetí, kde ombudsman chrání občany před nesprávným postupem úřadů. Ne v každé zemi je ombudsman i tzv. Národním preventivním mechanismem ve smyslu ochrany osob omezených na svobodě. V některých státech vykonává tuto roli jiný úřad a to samé platí i pro ochranu před diskriminací. Zásadní odlišnost je ale ve struktuře doručených stížností. Zatímco většina evropských kolegů řeší už léta problém s tím, že se na ně občané obracují ve věcech, s nimiž jim nemohou pomoci, u nás je naopak více než polovina stížností v působnosti ochránce.

Váš úřad nedisponuje prakticky žádnými přímými donucovacími prostředky, přesto si získal ve společnosti poměrně rychle značný kredit a autoritu. Čím je tento úspěch způsoben? Jak se osobně Vy sám vyrovnáváte s napětím mezi naléhavostí a bolestivostí

případů, kterými se zabýváte, a absencí přímých donucovacích mechanismů?

Nikomu nestraníme, jsme nezávislí a objektivní, pojmenováváme věci pravými jmény. Cílem není trestat úřady, ale pomoci jim odhalit a odstranit chyby a formou doporučení, či jakýchsi návodů, celkově zlepšovat činnost státní správy. Přímé donucovací prostředky proto nepostrádám. I bez nich se dá dosáhnout zlepšení a úřadů, které své chyby odmítnou napravit, je skutečně málo.

Chápu situaci stěžovatelů a snažím se jim efektivně pomoci nebo alespoň poradit. Mnohdy je obtížnější vysvětlit stěžovateli, že současné problémy jsou důsledkem jeho vlastních činů a rozhodnutí a že úřady postupovaly správně, takže je nemohu kritizovat.

Vaši pracovníci se systematicky věnují mj. otázkám dodržování práv klientů ústavů sociální péče. Jak Vaše návštěvy těchto zařízení probíhají a s jakými výsledky? Je možné za dobu existence Vašeho úřadu vysledovat nějaký vývoj v této oblasti?

Návštěvy probíhají neohlášeně ve vybrané skupině zařízení na celém území republiky. Pověření pracovníci zjišťují, jak je s klienty zacházeno, jak jsou respektována jejich základní práva. Seznámí se s chodem zařízení, s jeho strukturou, složením personálu. Mají právo nahlížet do dokumentace zařízení, do spisů jednotlivých klientů, vedou rozhovory s personálem i s klienty, a to vždy důvěrně. Každé zařízení seznámím s výsledky návštěvy a obvykle svolám ředitele navštívených zařízení ke společné debatě nad zjištěními a k výměně zkušeností. V souhrnné zprávě z návštěv zařízení pak sumarizují poznatky a doporučení, uvádím příklady zjištěné dobré praxe i nedostatků. Tato zpráva je k dispozici odborné i široké veřejnosti.

Pokud jde o ústavy sociální péče, mohu konstatovat, že postupně dochází ke zlepšení. Klienti začínají být respektováni jako partneři, stále méně se na ně pohlíží jako na pacienty

bez vlastní vůle. Zlepšuje se komunikace mezi personálem a klienty a sociální služby se tak zkvalitňují. Některé problémy však přetrvávají a uvědomuji si, že jejich odstranění nebude snadné, především tam, kde je řešení prakticky výlučně závislé na finančních prostředcích, nikoli na přístupu personálu.

Jak mohou sdružení poskytovatelů sociálních služeb, jako je např. APSS ČR, spolupracovat s Vaším úřadem a pomoci v narovnání někdy nezdravých vztahů mezi poskytovateli a jejich zaměstnanci na straně jedné a uživateli sociálních služeb na straně druhé?

Zprávy z návštěv zařízení identifikují a pojmenovávají problémy a uvádějí, co je třeba zlepšovat. Jak zařízení, tak i sdružení poskytovatelů sociálních služeb tak mají v rukách dokument, s nímž mohou pracovat. Domnívám se, že sdružení poskytovatelů sociálních služeb by mělo pro své členy fungovat jako komunikační platforma a umožňovat výměnu zkušeností, a to právě i s ohledem na zjištění z návštěv zařízení a z nich vyplývající doporučení. Pokud někde něco funguje dobře, měla by se o tom dozvědět i další zařízení a využívat existujících zkušeností.

Zdeněk Kašpárek

Foto - Ondřej Hošť

Pojmenováváme věci pravými jmény. Cílem není trestat úřady, ale pomoci jim odhalit a odstranit chyby a formou doporučení, či jakýchsi návodů, celkově zlepšovat činnost státní správy.

JUDr. Otakar Motejl

Narodil se 10. září 1932 v Praze. Po ukončení studia práv na Univerzitě Karlově v Praze (1955) vykonával advokátní praxi v Banské Bystrici, od roku 1958 byl advokátem v Kladně, později v Praze. V letech 1966-1968 současně pracoval jako vědecký pracovník Právníckého ústavu ministerstva spravedlnosti. Od září 1968 byl zvolen soudcem Nejvyššího soudu v Praze. V dubnu 1970 z Nejvyššího soudu odešel a následně až do ledna 1990 znovu vykonával advokátní praxi. Mimo jiné obhájoval v politických trestních procesech řadu disidentů, stoupence neoficiální kultury a aktivisty nezávislých hnutí. V prosinci 1989 byl zvolen členem komise Federálního shromáždění pro dohled nad vyšetřováním událostí 17. listopadu. Od 23. 1. 1990 do 31. 12. 1992 byl předsedou Nejvyššího soudu ČSFR, od 25. 2. 1993 do 8. 8. 1998 předsedou Nejvyššího soudu České republiky. Od srpna 1998 do 16. října 2000 byl ministrem spravedlnosti vlády České republiky. Od roku 1992 je předsedou Jednoty československých, resp. Jednoty českých právníků. Je nositelem řady vyznamenání a ocenění, mj. stříbrné medaile American Bar Association za obranu lidských práv. V roce 2000 byl prezidentem Francouzské republiky jmenován komandérem řádu Čestné legie. Od 18. prosince 2000 je po dvě funkční období českým ombudsmanem – veřejným ochráncem práv. Je vdovec, vždy bez politické příslušnosti.

Veřejný ochránce práv a sociální služby

Veřejný ochránce práv byl ustanoven zákonem č. 349/1999 Sb., o veřejném ochránci práv, ve znění pozdějších předpisů. Oblast přijímání občanů do tehdejších ústavů sociální péče spadala ve smyslu zákona č. 114/1988 Sb., o působnosti orgánů České socialistické republiky v sociálním zabezpečení, do samostatné působnosti obcí (ust. §32 odst. 1 písm.), tudíž ochránce do těchto vztahů nemohl s ohledem na svoji působnost zasahovat, stejně tak nemohl prošetřovat stížnosti klientů na poskytovanou péči. Zákon ho rovněž neopravňoval ke zjišťování a hodnocení podmínek v ústavách sociální péče. V tomto ohledu se situace změnila od 1. ledna 2006, kdy se ochránce stal tzv. národním preventivním mechanismem ve smyslu Opčního protokolu k Úmluvě proti mučení a jinému krutému, nelidskému či ponižujícímu zacházení nebo trestání. Vedle zařízení a míst, kde jsou osoby omezeny na svobodě na základě rozhodnutí orgánu veřejné moci (věznic, policejní cely, školská zařízení), může ochránce navštěvovat i zařízení a místa, kde jsou osoby omezeny na svobodě v důsledku své závislosti na poskytované péči (zařízení sociálních služeb, zdravotnická zařízení).

Od zmíněného data ochránce provádí každoročně systematické návštěvy v zařízeních sociálních

služeb. Takové návštěvy provedl v roce 2006, tedy ještě před účinností zákona č. 108/2006 Sb., o sociálních službách. Dá se tedy říci, že ochránce měl a má možnost sledovat proces zavádění standardů kvality do praxe od prvotních obav z tohoto nástroje zvyšování kvality až po praktické a účinné zavedení standardů do každodenní práce s klienty. Ochránce je tedy nyní oprávněn a povinen provádět systematické návštěvy zařízení sociálních služeb, nicméně není oprávněn prošetřovat individuální stížnosti klientů a jejich rodinných příslušníků na kvalitu poskytovaných služeb. Občané již sice nejsou do zařízení přijímáni na základě rozhodnutí orgánu samosprávy, nýbrž na základě smlouvy, ale ochránce je ze zákona zapovězeno jakkoli vstupovat do soukromoprávních vztahů, mezi něž patří od 1. ledna 2007 (potažmo 1. 1. 2010) i vztah mezi klientem a poskytovatelem sociální služby.

Od 1. ledna 2006 ochránce navštívil téměř 80 zařízení sociálních služeb (ústavy sociální péče pro tělesně postižené dospělé, domovy pro seniory, domovy pro osoby se zdravotním postižením). Celkem ochránce provedl více než 130 systematických návštěv. Je tedy zřejmé, že zařízením sociálních služeb je věnována ze strany ochránce zvýšená pozornost. Není to však z důvodu, že

je v těchto zařízeních vyšší riziko špatného zacházení než např. ve věznicích nebo policejních celách. Do účinnosti zákona o veřejném ochránci práv a následně zákona o sociálních službách nebyla kvalita poskytovaných služeb předmětem téměř žádných kontrol či inspekcí. Naopak např. ve věznicích probíhají kontroly podmínek výkonu trestu a vazby hned po několika liniích, pochopitelně po linii samotné Vězeňské služby ČR, ale rovněž po linii ministerstva spravedlnosti, dozorových státních zástupců a oprávněných kontrolovat podmínky výkonu trestu a vazby měl ochránce již od počátku svého vzniku. Dalším důvodem, který se však objevil postupně během návštěv, je šíření dobré praxe. Ochránce se snaží at' již v individuálních zprávách zasílaných pouze ředitelům zařízení nebo v souhrnných zprávách určených veřejnosti uvádět příklady dobré praxe s tím, že snad pomohou zařízením vyřešit některé problémy, se kterými se potýkají a se kterými si jiné zařízení již poradilo. V příštím čísle bych se ráda věnovala samotnému průběhu systematické návštěvy a oprávněním, ale i povinnostem pracovníků Kanceláře veřejného ochránce práv.

Mgr. Petra Zdražilová
Kancelář veřejného ochránce práv

Představujeme kraje

» Velmi kvitujeme současnou sílu Asociace, mnohem širší možnosti vyjednávání, zástupce, kteří bojují za nás, za naše starosti a problémy s maximálním nasazením.

Ústecká regionální organizace APSS ČR byla původně spojená s libereckou. V roce 2006 došlo k osamostatnění liberecké větve.

V současné době má ústecká krajská organizace 48 členů.

Členská základna je tvořena z velké části „starou základnou“, kterou převážně zastupují domovy pro seniory (domovy důchodců), domovy pro osoby se zdravotním postižením (ÚSP) a městská centra. Zřizovány jsou jak krajem, tak obcemi. Nově se členská základna rozrostla v letech 2008 – 2009, a to převážně o členy z řad neziskových organizací, diakonie a charity, kteří poskytují různé typy služeb včetně terénních a ambulantních.

Když jsem já sama poprvé přijela mezi členy APSS ČR (naše organizace vstoupila v r. 2003), moc mě potěšila kolegalita a vstřícnost všech zástupců. Cítila jsem podporu a pomoc z mnoha stran a během let jsem s mnohými členy navázala krásná přátelství.

Už jen pocít, že člověk není na své problémy sám, výměna zkušeností, schopnost těch zkušenějších, „služebně starších“, podělit se o své úspěchy i překážky, přináší pro jednotlivé členy obrovskou pomoc.

Ústecká část Asociace vždy patřila k velmi aktivním členům celorepublikové APSS ČR. Byli jsme to my, kteří velmi hlasitě volali po profesionalizaci. Vzpomínám na jedno ze zasedání, kde jsme si vyříkávali všechna pro i proti a jednoznačně dali signál tehdejší zástupcům republikové Asociace. S úsměvem se mi vrací repliky některých členů – bez urážky: „Přestaňme už být konečně spolkem zahrádkářů...“.

Dnes velmi kvitujeme současnou sílu Asociace, mnohem širší možnosti vyjednávání, zástupce, kteří bojují za nás, za naše starosti a problémy s maximálním nasazením. Víme, že v osobě profesionálního prezidenta máme obrovské zastání. Jsou oblasti, kde se nám mnohé podařilo, jsou věci, ve kterých všichni tápeme a hledáme pomoc. Především v otázce státních dotací

a zdravotních pojišťoven se udělalo mnoho práce – a ještě více nás čeká. S představiteli Ústeckého kraje jsme našli společnou řeč, daří se nám udržovat úzké kontakty jak s radní UK pro sociální oblast Bc. J. Ryšánkovou, tak i s vedoucím odboru sociálních věcí a zdravotnictví Ing. P. Severou. Oba bývají velmi častými hosty na našich zasedáních, kde se vzájemně informujeme o situaci v našich zařízeních a o možnostech kraje, spolupracujeme i v oblasti inspekce.

Ústecká organizace Asociace se může také chlubit prací jednotlivých sekcí. Velmi aktivně u nás pracuje 6 sekcí (sociálních pracovníků, ekonomů, stravovací, ergoterapeutická a fyzioterapeutická, volnočasová, ošetrovatelská), 1 sekce – výchovná – nám letos zanikla, neboť ztratila svou potřebu, naopak další nová sekce – sekce pracovníků v sociálních službách – vznikla a má za sebou již 2 setkání.

Všichni účastníci jednotlivých pracovních zasedání sekcí velmi oceňují možnost spolupráce a výměny zkušeností, každá sekce svým výstupem dává ředitelům své připomínky, návrhy, náměty, o kterých potom ředitelé dále jednají. Uskutečnili jsme v rámci kraje již několik vzdělávacích seminářů; snažíme se 1 – 2x ročně, společně s libereckou větví, pořádat semináře dvoudenní, aby byl čas i na rozsáhlé diskuse, náměty, výměny názorů a zkušeností, neboť při běžných zasedáních nás vždy čas velmi tlačí. Všichni si uvědomujeme náročnost práce v sociální oblasti (jak manažerské, tak především přímé práce u lůžka) stále finančně a také společensky nedocenené. Jsme na jedné lodi a přes všechny starosti a strasti, které každodenní činnost přináší, se snažíme, aby se naše loď nepotopila. Cestu do přístavu známe a věříme, že majáků, které nám pomohou, bude neustále přibývat.

Mgr. Lenka Raadová

ředitelka Městské správy sociálních služeb
Kadaň a předsedkyně krajské organizace APSS ČR

Představujeme kraje

Rozhovor s Bc. Janou Ryšánkovou, členkou Rady Ústeckého kraje pro oblast sociálních věcí

Můžete nám stručně představit aktuální situaci v poskytování sociálních služeb v Ústeckém kraji? Kolik evidujete zařízení poskytujících sociální služby a jaký je rozpočet na tuto oblast?

V Ústeckém kraji registrujeme ke konci října 2009 celkem 555 sociálních služeb, což čítá 214 poskytovatelů. Z toho kraj zřizuje výhradně pobytová zařízení – ÚSP, DOZP či domovy pro seniory, celkem 20 příspěvkových organizací. V některých oblastech jsou domovy historicky sdruženy v centra sociálních služeb, celkem se tedy jedná o 30 jednotlivých zařízení. Příspěvkovým organizacím kraj poskytuje každoročně příspěvek zřizovatele na provoz a kromě toho finanční prostředky na investice. V krajském rozpočtu plánujeme na rok 2010 příspěvek zřizovatele na provoz ve výši 90 mil. Kč, což činí 10% nákladů příspěvkových organizací, částka o něco málo vyšší než v letošním roce. Ještě před dvěma lety kraj přispíval na provoz svých příspěvkových organizací pouze 3%.

Ústecký kraj dále každoročně vyhláší pro ostatní poskytovatele dotační program Podpora sociálně-zdravotních služeb. Celkovou částkou mezi 10 až 16 mil. Kč ročně jsou podporovány zejména služby sociální prevence poskytované nestátními neziskovými organizacemi.

Co se týče souhrnné žádosti o dotace z MPSV, Ústecký kraj „obdržel“ v těchto dnech směrné číslo na rok 2010 ve výši 577,870 mil. Kč. V rámci právě projednávané souhrnné žádosti kraje jsou prostředky rozděleny takto: služby poradenství – téměř 22 mil. Kč, služby sociální prevence – 59 mil. Kč, služby sociální péče – 494 mil. Kč, rezerva na přeřazené žádosti z programu podpory B – 3,224 mil. Kč.

Schodek ve financování ze státního rozpočtu i pozdní splátky dotací od MPSV jsme řešili letos

návratnými půjčkami příspěvkovým organizacím z krajského rozpočtu. Za hlavní formu podpory rozvoje sociálních služeb regionu, mám na mysli služby nezřizované krajem (obce, NNO), ovšem považuji projekt „Sociální služby v Ústeckém kraji“ podporovaný z Operačního programu Lidské zdroje a zaměstnanost, který vyhlášíme od jara letošního roku.

Hlavní činností projektu je zajištění vybraných sociálních služeb – v letech 2009 – 2011 prostřednictvím jejich nákupu formou veřejných zakázek. Podpořeny v rámci projektu byly např. azylové domy, podpora samostatného bydlení, domy na půli cesty, sociálně terapeutické dílny, sociální rehabilitace, intervenční centra pro oběti domácího násilí, nízkoprahová zařízení pro děti a mládež, sociálně aktivizační služby pro rodiny s dětmi a další služby. Celkové náklady projektu činí 340 mil. Kč, přičemž jsou plně hrazeny z finančních prostředků Evropského sociálního fondu a státního rozpočtu. Co do celkových nákladů a rozsahu aktivit patří projekt mezi největší neinvestiční projekty realizované Ústeckým krajem.

Domnívám se, že za absence systémového financování sociálních služeb, která staví každoročně řadu poskytovatelů před existenční problémy, nabízí projekt pro značnou část služeb v kraji stabilní smluvně zajištěné financování na tři roky, a je tudíž přijímán s nadšením.

Jak v Ústeckém kraji vypadá aplikace požadavků zákona č. 108/2006 Sb., o sociálních službách? Jaká je situace v zavádění standardů kvality a jak probíhá inspekční činnost?

Se zaváděním standardů kvality sociálních služeb započaly naše příspěvkové organizace již v době, kdy ještě nebyly stanoveny zákonnou normou (od roku 2000). V prvním pololetí po účinnosti zákona o sociálních službách proběhly u některých našich organizací tzv. „cvičné inspekce“, kdy inspekční tým byl složen ze zaměstnanců odboru SZ – inspektorů. Tyto inspekce sice probíhaly na bázi dobrovolnosti a s předchozím souhlasem uživatelů, popřípadě jejich zákonných zástupců, opatrovníků, ale již dle hodnotících pravidel prováděcí vyhlášky zákona. Výsledky těchto „cvičných inspekcí“ včetně příkladů dobré praxe sloužily ostatním našim organizacím jako velmi prospěšná metodická pomoc. Hodně poznatků si odnesli i naši inspektoři. Jednoznačně lze říci, že naše organizace byly připraveny na spuštění již zákonem stanovených standardů kvality sociálních služeb na velmi dobré úrovni. Lze to i doložit výsledkem inspekce provedené v letošním roce v gesci MPSV u příspěvkové organizace zřizované Ústeckým krajem, a to u ÚSP pro tělesně

postižené dospělé Snědovice s tímto hodnocením: z celkového počtu 144 bodů hodnocených standardů kvality sociálních služeb bylo dosaženo 132 bodů, tj. 91,67%; všech 17 hodnocených zásadních kritérií bylo splněno a standardy kvality sociálních služeb byly splněny výborně (90-100%).

Nejen u poskytovatelů, kde je zřizovatelem Ústecký kraj, zaznamenáváme ve výsledcích inspekce pozitivní výsledky. Mimo ojedinělé případy jsou sociální služby v regionu poskytovány na velmi dobré úrovni.

Doprovodnou částí inspekční činnosti je zveřejňování následujících informací na webových stránkách kraje: příklady možných nedostatků při naplňování standardů kvality sociálních služeb, kritéria pro výběr poskytovatelů sociálních služeb pro dané kontrolní období, krátkodobé plány inspekce a vyhodnocení inspekce poskytování sociálních služeb vždy za každé inspektované pololetí. Čtyřikrát ročně jsou konány schůzky s poskytovateli, u kterých je plánována inspekce, a je jim podrobně vysvětlen průběh i administrativní kroky spojené s přípravou a závěrečnou fází inspekce. V roce 2007 proběhly 4 inspekce; v roce 2008 jsme uskutečnili 23 inspekce a v letošním roce (tj. 2009, pozn. red.) to bylo již celkem 28 inspekce.

Jaké jsou cíle a cesty rozvoje sociální sféry ve vašem kraji?

Ústecký kraj je svou strukturou i počtem zařízení, z nichž velká část je umístěna do odlehklých částí Šluknovského výběžku, poměrně specifický. Žije zde také velká část klientů z jiných regionů.

V letošním roce jsme zahájili přípravné práce na projektu Transformace sociálních služeb, do něhož jsme přihlásili dvě krajská zařízení. Cílem projektu je snižování kapacity a humanizace stávajících pobytových ústavních zařízení, vytvoření sítě služeb v běžné komunitě s individuálním přístupem k uživateli a podporou jeho sociálního začlenění do většinové společnosti. Z tohoto pohledu je projekt, o kterém se již delší dobu hovoří, opravdovou revoluční změnou a lze předpokládat, že celý proces bude klást nejen na samotné transformační týmy, tedy zaměstnance, ale také na klienty, jejich rodiny, opatrovníky a další zúčastněné nemalé nároky. Důležitou součástí bude i prezentace projektu veřejnosti, komunikace a osvěta. Jsem přesvědčena o tom, že výsledky projektu budou k užítku nejen samotným uživatelům sociálních služeb a jejich rodinám, ale povedou i k posílení vzájemných mezilidských vazeb ve společnosti.

Zdeněk Kašpárek

SQmanager

MANAGEMENT TOOL

ASOCIACE POSKYTOVATELŮ
SOCIÁLNÍCH SLUŽEB ČR

- 1 **Evidence** úkolů zaměstnanců
- 2 **Online přehled** splněných a nesplněných úkolů
- 3 **Automatické** upozorňování na zadané, splněné a nesplněné úkoly
- 4 Síťová verze pro **neomezený počet** zaměstnanců
- 5 Možnost nastavení **prohlížečích práv**
- 6 **Pomocník** při udělování odměn
- 7 Možnost **zadávání a kontroly úkolů** z kteréhokoliv počítače
- 8 Funkce **upomínky** na nesplněné úkoly
- 9 **Elektronická evidence** příchozí a odchozí pošty
- 10 Inteligentní filtr při **hledání** úkolů, evidence pošty

**Výhodná cena
pro členy APSS ČR:**

Cena pro nečleny: 2.990 Kč bez DPH

roční poplatek

990 Kč

bez DPH

Více informací se dozvíte na www.sqmanager.cz

Chicory Dream

náš svět jsou voňavé nápoje

ag foods
a family company since 1990

Příchutě: Mild, Basic, Strong, Light, Sweet, Easy.

Chicory Dream jsou chutné kávovinné nápoje se sušeným mlékem a rostlinnou smetanou, obohacené sladovým výtažkem (zdroj vitaminů skupiny B a minerálních látek) a vysokým obsahem rozpustné vlákniny – inulinu. Nápoj lze připravit velmi snadno rozpuštěním v teplé vodě, bez nutnosti cedit. V nabídce je šest typů nápojů, které se liší formou slazení a poměrem mléčné a kávovinné složky.

Hlavní přednosti produktu:

- chutný, výborně rozpustný kávovinný nápoj
- obsahuje rozpustnou vlákninu inulin
- varianta pro diabetiky – LIGHT – kávovina slazená sladidlem
- rychlá příprava rozpuštěním v teplé vodě
- s obsahem sušeného mléka ■ bez obsahu kofeinu
- není třeba cedit ■ bez chemických konzervantů a barviv

Produktovou řadu Chicory doporučuje Heidi Janků

AG FOODS Group a.s.,

Košíkov 72, Velká Bíteš, 595 01 Česká republika, tel. 800 NAPOJE (800 627 653)
fax: +420 566 503 012, pondělí až pátek od 7.00 do 17.30, www.agfoods.eu

Legislativa pro neslyšící předběhla praxi

Převod mluvené řeči do písemné

O lidech se sluchovým postižením se veřejnost často domnívá, že se všichni dorozumívají pomocí znakového jazyka. Také legislativa donedávna jako by znala jen lidi, kteří používají znakový jazyk či znakovanou češtinu. V říjnu 2008 však nabył účinnosti zákon č. 155/1998 Sb., ve znění zákona č. 384/2008 Sb., o komunikačních systémech neslyšících a hluchoslepých osob, který uvádí celkem deset systémů, mezi kterými si lidé s postižením sluchu mohou volit podle své potřeby.

Jedním z nich je převod mluvené řeči do písemné podoby v reálném čase, který je v řadě zemí již běžnou službou. V České republice však zatím na tento způsob komunikace nejsou zvyklí ani sami lidé se sluchovým postižením, natož organizátoři akcí, na kterých je třeba zajistit pro osoby s postižením sluchu asistenci při komunikaci. A přitom se ukazuje, že pro osoby se sluchovým postižením, jejichž mateřštinou je čeština, je to nejvhodnější způsob komunikace.

➤ Zkušenosti ze stovky akcí

Potvrdil to projekt pražské oblastní organizace České unie neslyšících Simultánní přepis mluvené řeči, který podpořila Nadace Vodafone ČR a částečně Ministerstvo práce a sociálních věcí. V jeho průběhu se uskutečnilo více než 60 přepisů na akcích nejrůznějšího druhu. Když se k tomu přičtou přepisy v rámci navazujícího projektu eScribe, podpořeného opět Nadací Vodafone ČR a Magistrátem hl. m. Prahy, k dispozici jsou zkušenosti z více než stovky přepisů.

„Snažili jsme se vyzkoušet a předvést přepis na akcích nejrůznějšího druhu. Seznámili jsme s tímto komunikačním systémem také organizace sluchově postižených občanů v Ostravě, Brně, Olomouci, Kroměříži, Hradci Králové, Pardubicích, Liberci a Plzni. Největší publikum jsme měli na předávání výročních cen Mosty

Pro účastníky s postižením sluchu je přepis soudního jednání zvláště důležitý.

v Karlových Varech, kde bylo přes 600 účastníků, na kongresu poskytovatelů sociálních služeb v Táboře a na mezinárodní soutěži Miss Deaf World v Praze. Velký ohlas měl přepis také na abilympiádě v Pardubicích, přepisovali jsme na Společenském plese neslyšících, na přehlídkách Mluvíci ruce a Otevřeno. Přepis posloužil i účastníkům mezinárodního semináře Evropské unie neslyšících, který se konal v Praze, několikrát jsme přepis využili také při jednání na ministerstvech či v Parlamentu,” uvádí předseda pražské oblastní organizace Martin Novák.

„Přestože dokážu dobře odezírat, jsou situace, kdy to není možné. Například když se jednání zúčastní více než jedna slyšící osoba. To pak nelze stíhat. Za druhé nelze odezírat vše, mnoho slov „vypadá“ stejně a liší se od sebe pouze zvukově. A při oficiálním jednání přicházím do kontaktu i s lidmi, jejichž výslovnost dokonce nelze odezírat vůbec,” vysvětluje ohluhlá Věra Strnadová a dodává: „Musím myslet i na obsahovou stránku jednání, abych byla schopna včas adekvátně reagovat, ale při odezírání musím sto procent pozornosti věnovat pouze odhadování toho, co asi říká druhá osoba. Přepisem se všechna tato znevýhodnění odstraňují.“

Přepis probíhá zpravidla tak, že přepisovatel/ka přepisuje mluvenou řeč na počítači a záznam se ihned promítá na plátno, takže jej mohou sledovat všichni přítomní. V případě malé skupinky či jednotlivce (například u soudu) mohou

sluchově postižené osoby vidět přepis přímo na notebooku přepisovatele. Kromě technických předpokladů (počítač, projektor, plátno) vyžaduje přepis písaře ovládajícího rychlé psaní a seznámeného se základními pravidly přepisu. Podrobněji jsou tato pravidla popsána na webu projektu na adrese www.prepis.cz, kde je i popis všech uskutečněných přepisů.

➤ Největší úspěch u soudů

Obzvláště ocenili přepis sluchově postižení účastníci soudního jednání; u soudu zajišťovala Česká unie neslyšících přepis již osmkrát – v Praze, Liberci a Pardubicích. Dříve byli ohluhlí či silně nedoslýchaví lidé nekomunikující znakovým jazykem odkázáni pouze na odezírání, které je však velmi nespolehlivé, a zejména u soudního řízení záleží na správném pochopení každého slova.

„To bylo poprvé, co jsem u soudu rozuměla, o čem se jedná, a mohla se bránit. Při dřívějších stáních jsem jen bezmocně seděla, koukala a čekala, jaký bude výsledek,” vyličila například svou zkušenost Dana Červeňáková po skončení jednání u Obvodního soudu pro Prahu 4.

Aby pomohla odstranit dosud přetrvávající diskriminaci sluchově postižených účastníků soudního jednání, uspořádala ČUN ve spolupráci s o. s. Zákazníci české justice seminář Neslyšící občané před českými soudy. Uskutečnil se 11. listopadu 2009 na Městském soudě

podoby v reálném čase

Takhle mohli sledovat přepis jednání účastníci I. Výročního kongresu poskytovatelů sociálních služeb v Táboře.

v Praze. Jeho předseda JUDr. Jan Sváček na semináři oznámil, že Městský soud v Praze zahajuje podporu simultánního přepisu mluvené řeči při soudním jednání.

„Jde o nezbytné řešení pro odstranění znevýhodnění osob, které neslyší, nekomunikují znakovým jazykem a doposud byly odkázány jen na odezírání. Odezírání je nespolehlivé, nemožňuje plné porozumění průběhu jednání, limituje obhajobu a může tak krátit práva účastníků. Městský soud v Praze ho proto nahrazuje novým unikátním systémem, který na rozdíl od odezírání pro neslyšící účastníky nemůže mít fatální následky odporující spravedlivému soudnímu procesu,“ prohlásil. Podle něho už nic nebrání tomu, aby soud do jednací síně operativně zajistil přepis řeči prostřednictvím České unie neslyšících.

» Také občanský soudní řád a správní řád

Důležité je, že na změny v legislativě týkající se komunikace neslyšících a hluchoslepých osob reagovala také novela občanského soudního řádu.

Konkrétně § 18 uvádí, že účastníci mají v občanském soudním řízení rovné postavení. Mají právo jednat před soudem ve své mateřštině. Soud je povinen zajistit jim stejné možnosti k uplatnění jejich práv. V odstavci 2 pak dodává, že účastníku, jehož mateřštinou je jiný než

český jazyk, soud ustanoví tlumočnicka, jakmile taková potřeba vyjde v řízení najevo. Totéž platí, jde-li o ustanovení tlumočnicka účastníku, s nímž se nelze dorozumět jinak, než některým z komunikačních systémů neslyšících a hluchoslepých osob.

Podobně byl novelizován také správní řád (zákon č. 500/2004 Sb.), který upravuje povinnosti úřadů. Důležitý je zde § 16 odstavec 5, který zní:

„Neslyšícím uživatelům českého znakového jazyka správní orgán ustanoví tlumočnicka českého znakového jazyka podle zvláštního zákona. **Neslyšící osobě preferující český jazyk ustanoví prostředníka, který je schopen se s ní dorozumět pomocí komunikačních systémů vycházejících z českého jazyka dle její vlastní volby.** Osobě hluchoslepé bude ustanoven prostředník, který je schopen se s ní dorozumět pomocí komunikačních systémů neslyšících a hluchoslepých osob dle její vlastní volby. **Prostředník je ustanovován za stejných podmínek, za jakých je ustanovován tlumočnick českého znakového jazyka.** O ustanovení tlumočnicka nebo prostředníka vydává správní orgán usnesení, které se oznamuje pouze osobám, jichž se dotýká.

Tučně vyznačené pasáže dávají tedy osobám se sluchovým postižením možnost si vybrat – pokud to preferují – přepis v reálném čase!!!

» Průkopníkem ČUN

Tolik legislativa, ale co na to praxe? Průkopníkem této formy komunikace v ČR je pražská oblastní organizace České unie neslyšících. Při zajišťování přepisů mluvené řeči spolupracuje se dvěma skupinami přepisovatelů. První mají bohaté zkušenosti s online přepisem televizních pořadů pro skryté titulky a druhou tvoří členové sdružení In-terinfo.

Tato organizace vytvořila vynikající metodu výuky psaní na klávesnici, podle které v její internetové škole ZAV studuje více než 50 000 žáků. Z těch nejlepších pak vybírá ty, kteří mají zájem se ještě zlepšovat a účastnit se různých soutěží, včetně mistrovství světa. Na tom posledním, v srpnu 2009 v Pekingu, získali čeští reprezentanti polovinu medailí. A tři zlaté medaile si přivezl Miloš Černilovský, který patří k nejčastějším spolupracovníkům ČUN, mezi nimiž je i několik dalších účastníků světového šampionátu.

Do budoucna hodlá ČUN vytvořit centrum zprostředkování přepisu, na které by se mohli obracet se žádostí o zajištění přepisovatelů lidé se sluchovým postižením preferující psanou češtinu, podobně jako neslyšící osoby komunikující pomocí znakového jazyka mají možnost objednat si tlumočnicka v Centru zprostředkování tlumočnicků pro neslyšící. Centrum by zajišťovalo rovněž online přepis na dálku, přes internet. Technické zázemí pro to již nyní vytváří ČVUT v rámci projektu eScribe.

ČUN bude usilovat také o to, aby se přepis mluvené řeči stal oficiální sociální službou. Zatím bohužel při novelizaci vyhlášky provádějí zákon o sociálních službách č. 505/2006 Sb. nebylo přihlédnuto k požadavku ASNEP (Asociace organizací neslyšících, nedoslýchavých a jejich přátel), aby tlumočnické služby byly rozšířeny rovněž o tlumočení pomocí přepisu mluvené češtiny v reálném čase.

Dosud je tedy přepis financován z projektů, které podpořila Nadace Vodafone ČR a v menší míře MPSV a MHMP. To stačí na zajištění přepisů nejdůležitějších akcí, na ČUN se mohou obracet se žádostí o přepis i jiné organizace, a to na e-mail prepis@cun.cz.

Ne vždy je však zapotřebí vysoce kvalifikovaný přepisovatel. Během projektu se ověřilo, že například přednášku pro organizaci osob s postižením sluchu zvládne i zručnější písárka, pokud se ovšem mluvčí přizpůsobí tempu přepisu. Je možné si tedy vypomoci i z místních či vlastních zdrojů.

Jaroslav Winter
winter@brezen.cz

Návštěva v Nizozemí

Ve dnech 11. 10. – 15. 10. 2009 pořádala společnost EDUCA partner, o. s. ve spolupráci s Asociací poskytovatelů sociálních služeb ČR a za přispění firmy Kimberly – Clark pracovní cestu pro pracovníky zařízení poskytujících sociální služby do Nizozemí.

Na úvod uvedme několik čísel. Nizozemí má 16 mil. obyvatel, z toho 2 mil. jsou senioři nad 65 let. Předpokládá se, že v roce 2030 bude 25% obyvatel ve věku nad 65 let. Nejvíce seniorů (90%) žije ve vlastním domově, lidé jsou povzbuzováni k životu ve vlastních bytech. Asi 180 tis. lidí žije v domovech pro seniory nebo sanatoriích (v ČR 41 tis. lůžek pro seniory). Alternativou jsou i přizpůsobená a chráněná bydlení. 15% osob starších 16 let se podílí dobrovolnictvím na neformální péči. Systém zdravotní péče je financován kombinací sociálního pojištění, soukromého pojištění a plateb klientů v hotovosti. Nizozemí má jednu z nejvyšších sazeb na světě pro úhradu péče v domovech.

Na základě nastávajících demografických změn (stárnutí obyvatelstva) prošlo Nizozemí v posledních letech zásadní změnou systému zdravotního pojištění. Důraz je kladen také na co nejdříve schopnost samostatného života seniorů, podporu a příležitosti starším občanům a invalidám k participaci na plnohodnotném životě, jejich uplatnění na trhu práce i v pozdějším věku.

Většinu péče zajišťují ošetřovatelé a pečovatelé, jejichž vzdělávací program je rozdělen na pět kvalifikačních úrovní s různým stupněm samostatnosti, zodpovědnosti a různou mírou kompetencí – od I. kvalifikačního stupně, který zajišťuje základní péči přímo u klienta ať už doma nebo v náhradním prostředí – domově, nemocnici, zařízení pro tělesně a mentálně postižené, až po 5. kvalifikační stupeň, kam patří pracovníci, kteří stanovují diagnózu, navrhují celkový ošetřovatelský plán, poskytují konzultace, provádějí kontrolu, rozvíjejí standardy kvality atd. Pro všechny stupně platí, že nejdůležitější složkou jejich práce je přímý kontakt s klienty.

Pro účastníky pracovní cesty byla mimo jiné připravena návštěva v několika zařízeních s různým zaměřením poskytovaných služeb. Jednalo se o pobytové zařízení FATIMA, určené pro osoby s mentálním postižením a psychiatrickými diagnózami, SIZA DORP GREP ARNHEM, centrum pro zdravotně postižené, které sdružuje Alzheimercentrum Oldershove, ambulantní služby, rehabilitaci, domy s pečovatelskou službou a chráněná bydlení, dále Dům s pečovatelskou službou DIAFFAN v Zevenaar, který byl otevřen v červnu letošního roku jako nejmodernější zařízení svého druhu. V tomto zařízení pracují se zcela novým systémem elektronické péče – Domtehnika, disponujícím obrazovkami, monitory, telefony, komunikátory apod.

Podnětná byla i návštěva školy GRAAF-SCHAP COLLEGE, kde byli návštěvníci seznámeni se vzdělávacím systémem v oblasti sociálních služeb a kde se více než 8 000 studentů připravuje na svoje budoucí povolání. Zajímavá byla i prohlídka komplexu pobytových služeb v Haagu, zejména chráněné dílny, kde si klienti mohou vyzkoušet různé výtvarné techniky a svá díla vystavit, nabídnout k prodeji či pronájmu na určitou dobu (této možnosti hojně využívají různé firmy). Dalším navštíveným zařízením byla Nadace VINCENTIUS STICHTING ARNHEM, která spolupracuje i s APSS ČR a zajišťuje i projekty pro Českou republiku. Hlavním je jím

cílem je pomoc při řešení finančních a osobních problémů - sociálně slabších rodin, rozvrácených manželství, matek samoživitelek, alkoholiků, bezdomovců atd. Posledním navštíveným zařízením bylo S'HEERENLOO IN OTTERLOO, pobytové zařízení pro osoby se zdravotním postižením. Zde se účastníci zájezdu seznámili mimo jiné i s metodou SNOEZELLEN, která vznikla v tomto zařízení a rozšířila se do celé Evropy. Pojem snoezelen vychází z holandského „snuffelen“ (čichat) a „doezelen“ (dřítmat). Počátky této metody spadají do roku 1975 a souvisí se snahou zkvalitnit život klientů upoutaných na lůžko, a to aktivací různých druhů smyslového vnímání. V současnosti se jedná o místnost nebo soubor místností, kterými klient prochází a vykonává pasivní i aktivní činnosti. Prostory takovéto místnosti jsou navrženy s důrazem na aktivizaci všech smyslů, a to pomocí např. barevných a pohyblivých světelných efektů pro zrak, relaxační hudby pro sluch, aromaterapie pro čich, vodní lůžka, vaky, matrace pro rozvoj uvědomování si vlastního těla atd. tak, aby klientům byl umožněn multisenzorický zážitek. Snoezelen se rozšířil i do zařízení pro seniory a pro osoby s demencí, na onkologická oddělení, oddělení pro tísňové bolesti, na psychiatrická oddělení.

Pracovní cesta do Nizozemska byla velmi podnětná, mnoho zkušeností lze využít i v našich zařízeních. Holanďtí kolegové byli velmi srdeční a patří jim díky za veškerou péči během celého pobytu.

M. Kocábová

*zpracováno podle podkladů Mgr. R. Vaškové,
A. Soběslavové a H. Sieglové*

Reakce EDE na zprávu ad hoc ustanovené expertní skupiny k tématu přechodu od ústavní péče ke komunitní

European Association for Directors of Residential Care Homes for the Elderly

EDE, Evropská asociace ředitelů rezidenčních ošetrovatelských domovů pro seniory, sdružuje národní asociace ředitelů/manažerů domovů pro seniory a ředitelů/manažerů služeb pro dlouhodobou péči. EDE zastupuje kolem 9000 ředitelů z 19 evropských zemí.

EDE naprosto souhlasí se slovy pana Špidly v jeho úvodu „...Evropská společenství by měla usilovat o více humánní, osobně zaměřené a individualizované modely péče.“

Nicméně EDE navrhuje, aby znění určitých pasáží textu, zejména strana 8 „Ústavní péče“, byla modifikována tak, aby jasněji indikovala, že charakteristiky popsané jako aplikovatelné na ústavní péči odpovídají těm před 40 lety. Dále by text měl být pozměněn takto:

„Pro účely této zprávy, „ústavní péče“ bude tudíž chápána jako jakákoli rezidenční péče, kde:

- uživatelé **některých ústavů MOHOU BÝT izolováni ...**
- tyto uživatelé **v některých ústavech NE-MUSÍ MÍT dostačující dohled...**
- požadavky **organizace samotné MOHOU inklinovat k...**“

ale v žádném případě nemůžeme akceptovat taková povrchní neprokázaná prohlášení jako definici ústavní péče. EDE chce připomenout Komisi a autorům zprávy, že většina seniorů vstupuje do ústavu:

- aby našla **ochranu, pocit bezpečí**, které život o samotě ve vlastních bytech nemůže vždy dát
- aby našla **společnost** a zbavila se pocitu **osamělosti**, kterému žádné služby doma nemohou předejít
- aby našla **uspokojivé podmínky bydlení, teplou vodu, topení, toalety**, které mnoho bytů nenabízí

- aby se jim **navrátilo potěšení z jídla, aby stolovala společně a jedla plnohodnotnou a rozmanitou stravu**
- aby rodiny **našly záruku, že péče bude poskytována 24 hodin denně**, poté co byly zklamány nedostatkem spolehlivých služeb v dané komunitě

atd.; jmenujeme pouze některé důvody. Dále se EDE, jako reakci k jedné z klíčových výzev stanovení modelů monitoringu kvality pro manažery a projektové manažery služeb i instituce, velmi ráda podělí se svým pilotním výzkumem prostřednictvím systému kvality managementu E-Qalin® a know-how skrze další celoživotní vzdělávací program pro oblast komunitní péče.

*Prof. Wilfried Schlüter, prezident EDE
Angela Cluzel, Výkonný výbor EDE
– záležitosti EU*

INZERCE

sp

Odborný profesní časopis
Sociální práce/Sociálna práca

Aktuální informace z teorie i praxe sociální práce a pomáhajících profesí

V každém čísle najdete

rozhovory a reportáže / návody pro práci s klienty / příběhy z praxe / případové studie / akademické statě / recenze / názory / a mnohem více...

Právě vyšlo číslo 4/2009

Sociální práce a rozvojová pomoc

S čím se během zahraniční mise musí vyrovnávat humanitární pracovník?

Jaká je náplň praxe českých vysokoškolských studentů, kteří odjíždějí na stáže do rozvojových zemí?

Existuje opravdu efektivní pomoc znevýhodněným komunitám v subsaharské Africe?

Jak se indické ústavy starají o ohrožené děti z ulice?

Je Adopce na dálku důvěryhodný projekt, do kterého můžete bez obav vložit své peníze?

Odpovědi přináší aktuální vydání časopisu SP/SP.

www.socialniprace.cz

HARTMANN akademie

HARTMANN

se představuje

Jmenuji se Hana Podzemná a od roku 2003 pracuji jako externí lektor a konzultant HARTMANN akademie ve společnosti HARTMANN-RICO. Vystudovala jsem Vysoké učení technické, obor teorie řízení. V rámci doplňkového pedagogického studia jsem získala vědomosti a dovednosti i z oboru psychologie a pedagogiky. Díky tomuto studiu jsem se rozhodla svoji budoucí práci směřovat do oblasti komunikace a práce s lidmi. Setkávám se tudíž s lidmi, kteří při svém povolání musí řešit náročné situace, jež mohou ovlivnit i jejich vlastní životní rovnováhu. Pracovat jsem začala v oblasti vzdělávání dospělých. Ve vzdělávacím středisku České spořitelny, a. s. jsem absolvovala intenzivní výcvik v pedagogické, trenérské a konzultantské práci. V této instituci jsem se deset let věnovala aktivní lektorské a trenérské činnosti s pracovníky různých profesí. Později jsem se osamostatnila a od roku 2003 pracuji zejména pro společnost Hartmann-Rico, a. s. Jsem členkou Asociace poradců a konzultantů ve zdravotnictví a v zařízeních sociální péče.

Moje práce pro HARTMANN akademii zahrnuje lektorskou, trenérskou a poradenskou činnost. Cílovými skupinami jsou jednak pracovníci firmy, zdravotnický personál včetně lékařů a zejména Vy – pracovníci v sociálních službách. S Vámi se setkávám při svých přednáškách, seminářích, školeních nebo supervizích.

K náplni mé práce patří realizace seminářů, ve kterých se zaměřuji na efektivní komunikaci, asertivitu, řešení problémových situací s uživateli, zvládání konfliktů, týmovou spolupráci, zvládání stresových situací apod. Další oblastí mé činnosti jsou rovněž semináře pro manažerské pozice s tématy, jako jsou například motivace, hodnocení a řízení času.

U kvalitního semináře jde ovšem nejen o předávání informací, praktické procvičování a nácvik modelových situací, ale zejména také o možnost přispět k lepšímu poznání pracovníků. Největší odměnou a úspěchem pro mě jakožto školitele je zjištění, že Vaše účast na mých seminářích k tomuto skutečně přispěla, ba dokonce vedla ke zlepšení atmosféry na pracovišti.

Vzhledem k výborné spolupráci s konzultanty a organizátory

HARTMANN akademie dostávám podrobné informace o plánované aktivitě, takže se mohu plně soustředit na samotnou přípravu akce. Tohoto kolegiálního zázemí si opravdu cením a jsem ráda, když slyším, že také pro Vás je pracovní kolektiv velkou oporou.

Vaši práci obdivuji a upřímně si jí vážím. Jste pro mě lidé, kteří jsou naladěni na stejné vlně, a každé setkání s Vámi je pro mě lidským obohacením. V rodině mám rovněž několik zdravotníků, bohužel i mentálně postiženého, postupně mě obklopují i blízcí senioři a mám blízký vztah s pěstounskou rodinou.

Bohatší o tyto zkušenosti si intenzivně uvědomuji, jak náročná je Vaše práce, a to nejen po fyzické, ale zejména po psychické stránce. Vážím si toho, že mám možnost se s Vámi potkávat. V rámci své činnosti se snažím poskytovat informace, které Vám mohou pomoci při řešení každodenních nelehkých situacích. Je velmi cenné, že máme příležitost prodiskutovat problémy, které Vás trápí, a vyměnit si zkušenosti z různých oblastí Vaší práce. Většina z nás se totiž postupně dostává do složitých situací, které mají podobný základ a průběh.

A pokud už máme za sebou nějakou přípravu, je pravděpodobnější, že i naše reakce bude pro všechny zúčastněné vhodnější. Díky tomu, že semináře bývají většinou cíleně připraveny pro určité zařízení, lze se konkrétně zaměřit na aktuální pracovní problémy příslušné skupiny účastníků.

Život ovšem není jenom práce, a pokud dlouhodobě nepečujeme i o další oblasti našeho života, ztrácíme oporu, kterou ke kvalitní práci nezbytně potřebujeme. Proto je v našich seminářích část prostoru věnována i mimopracovní sféře.

Dovolím si tedy i já pár slov ze svého soukromí. Jsem šťastně vdaná a mám desetiletá dvojčata. Mou velkou láskou je čtení a mořské cestování. Pocházím z Vysočiny, takže si odpočinu při procházkách v lese, houbaření a v zimě při výletech na běžkách. Relaxuji také při práci s keramikou a aranžování bytových doplňků a květin. Proto jsou pro mě návštěvy Vašich vyzdobených zařízení vítanou inspirací.

Myslím, že jsem člověk, který by měl rád snad každou práci, kterou by dělal. Podmínkou je však pro mě blízký kontakt s lidmi. A v tomto smyslu je pro mě tato práce opravdovým naplněním, jsem při ní šťastná a snažím se ji dělat na

100%. Samozřejmě to neznámá, že se stále jen daří a všechno jde bez překážek, že nemám někdy černé myšlenky... V těchto chvílích pak přemýšlím o věcech, které pro mě byly v dosavadním životě hodně určující – náhlá smrt tatínka, narození dvojčat a těžké onemocnění blízkého člověka. V takovém okamžiku si uvědomím, že nejhorší je situace, kdy nelze nic ovlivnit, kdy nelze dělat vůbec nic. Dokud alespoň něco ovlivnit lze, existuje možnost mít i jen část situace ve svých rukou, je to ještě dost dobré...

Využijme toho, že nám semináře, supervize a různá setkání nabízejí prostor, kdy se lze na chvíli zastavit, zamyslet se nad situacemi, vztahy a někdy i nad svým životem. Jedině tak lze totiž v budoucnosti využít své pozitivní i negativní zkušenosti k vlastnímu dobru. Souvisí to s celkovým postojem k životu, k práci, k ostatním..., s proaktivním přístupem k vlastnímu žití. Já tomuto přístupu věřím a snažím se ho nabízet i ostatním. Podle reakcí mnohých z Vás se mi to daří. V této své činnosti budu s týmem HARTMANN akademie moc ráda pokračovat.

Ing. Hana Podzemná
konzultant a trenér HARTMANN akademie

Profesní rozvoj zaměstnanců

Standard číslo 10 se podrobněji zabývá tím, co zákon o sociálních službách 108/2006 Sb. požaduje k profesnímu rozvoji zaměstnanců.

Jde o standard manažerský a vyžaduje se písemné zpracování postupů, jak v konkrétní organizaci (sociální službě) management přistupuje k personálnímu vedení a jak podporuje profesní rozvoj svých zaměstnanců.

Většina zaměstnanců vstupuje do sociálních služeb s tím, že chtějí někomu pomáhat a že jejich práce bude mít smysl. Jsou na ně kladeny vysoké požadavky, které zahrnují nároky na profesionalitu, vnímání potřeb uživatelů, stálé zvyšování kvalifikace, týmovou spolupráci a náhled na své slabé i silné stránky v profesi. Pokud se zaměstnancům nedostane podpory a ocenění ze strany vedení, vede to k jejich demotivaci, nezájmu o svou práci a posléze až k profesnímu vyhoření. Motivovaní lidé pracují dobře, nebojí se zkoušet nové postupy a řešení a mají snahu něčeho dosáhnout. Nemotivovaní jsou pasivní a bez zájmu o zvyšování kvality své práce.

Jedním ze způsobů, jak zvýšit motivovanost zaměstnanců, je jejich dobré financování. To musí vycházet z analýzy, v čem je konkrétní zaměstnanec dobrý a v čem naopak potřebuje podporu, aby se jeho pracovní kompetence zvýšily a on se cítil při práci jistější. Při hodnocení zaměstnanců se začíná tím, že si management stanoví oblasti, ve kterých bude zaměstnance hodnotit, a metody, kterými hodnocení bude dělat. Výsledkem tohoto hodnocení je zmapování konkrétních oblastí a způsobů práce, ve kterých si je zaměstnanec jistý svou odborností, nebo které si zaměstnanec naopak uvědomuje jako nedostačující.

Sociální služba má mít popsáno, jakým způsobem toto hodnocení probíhá a co při něm hodnotí. Výsledkem by měla být dohoda mezi konkrétním zaměstnancem a sociální službou, v čem se chce zaměstnanec dále rozvíjet a jak tomu bude napomáhat organizace. Pokud je výsledkem analýzy a hodnocení například zjištění, že zaměstnanec nezvládá situace s agresivními uživateli a potřebuje získat nové dovednosti, jak obstat v těchto situacích, v záznamu z výsledku rozhovoru může být uvedeno, že si přeje absolvovat kurz: „Komunikace s agresivními klienty“ a zaměstnavatel jej v tom podpoří tak, že celou částku (nebo její část) za zaměstnance uhradí.

Výsledkem hodnocení je kontrakt – dohoda, jak konkrétně zaměstnavatel podpoří pracovníka v jeho profesním rozvoji. Může to být podpora ve formě finančního příspěvku na vzdělávání nebo využití pracovních dnů ke studiu či kurzu. Zaměření dalšího profesního rozvoje by mělo vycházet z potřeb organizace, mělo by odpovídat i cílové skupině uživatelů a jejich potřebám.

Poskytovatel má další vzdělávání zaměstnanců zpracováno písemně, a to zpravidla na dobu

jednoho roku. Zaměstnavatel i organizace se na něm shodli. Podpora organizace (zejména finanční) vychází z finančních možností organizace; vždy není možné platit zaměstnanci drahé kurzy a vzdělávání.

Někdy to zaměstnavatelé řeší tak, že si zaplatí lektora, který přímo v organizaci vzdělává více zaměstnanců na potřebné téma. Další formou, jak vzdělávání v organizaci zajistit, je interní vzdělávání od zaměstnanců, kteří určitým vzdělávacím prošli a mohou své znalosti předávat dál, v rámci své organizace.

Vzdělávání pracovníků může být pro organizaci také jedním ze způsobů nepřímého finančního oceňování zaměstnanců.

Zejména u pracovníků, kteří se zabývají odborným poradenstvím či poskytováním terapií, může být zaplacení části sebezkušenostního výcviku velmi motivujícím prvkem. Dalším benefitem (finančním a morálním oceňováním zaměstnanců) může být například zaplacení jazykových kurzů, příspěvek na stravenky, masáže, možnost zapůjčit si věci z majetku organizace, příspěvek na sportovní vyžití, možnost využití individuálních supervizí atd.

Dobré fungování pracovníků v týmu a jejich vzájemnou spolupráci podporuje i to, jakým způsobem si mezi sebou pracovníci předávají informace, které jsou důležité pro zajištění kvalitní služby. V písemném postupu má sociální služba zaznamenáno, jakým způsobem a jak často se informace v organizaci předávají. Jde o systémy, které jsou někdy i specifické vzhledem k typu služby (informace přes intranet, ústní informace při předávání služby, porady týmů na různých úrovních, písemné záznamy v knihách denních hlášení atd.).

Velkou pomocí při zajištění kvalitní služby a podpoře zaměstnanců jsou také supervize a konzultace s nezávislými kvalifikovanými odborníky. Případové supervize mohou být pro zaměstnance velkou podporou v tom, že pomoc nezávislého odborníka přináší nové pohledy a řešení pro situace, ve kterých si zaměstnanci neví rady nebo jsou v přístupu k těmto situacím nejednotní. Výsledkem případových supervizí je tak jednotný přístup všech zaměstnanců a posílení jejich profesních dovedností. Supervize týmové zase mohou pomoci zmapovat rezervy v předávání informací, ve způsobech vedení a v komunikaci mezi zaměstnanci navzájem. Přínosné mohou být také konzultace s odborníky na určité oblasti – právníky, psychiatry, psycholo-

gy nebo konzultanty na oblast sociálních služeb.

Po poslední novelizaci se objevily některé úpravy, které se týkají i tohoto standardu. V § 111 odst. 1 zákona 108/2006 Sb., o sociálních službách, je uvedeno, že zaměstnavatel je povinen zabezpečit svému pracovníku další vzdělávání v rozsahu nejméně 24 hodin za kalendářní rok, kterým si obnovuje, upevňuje a doplňuje kvalifikaci. Povinnost dalšího vzdělávání se vztahuje na stále zaměstnance, kteří jsou přijati na pozici pracovníka v sociálních službách a sociálního pracovníka. Nevztahuje se na brigádníky, studenty – stážisty a dobrovolníky. Na pracovníky, kteří jsou zaměstnáni na zkrácený úvazek, se vztahuje povinnost dalšího vzdělávání v plné výši.

Do dalšího vzdělávání nelze započítávat kvalifikační studium na SŠ, VOŠ a VŠ sociálního zaměření, ale lze započítat akreditovaný kvalifikační kurz pracovníka v sociálních službách, který zaměstnanec absoluuje v zákonem stanovené lhůtě do 18 měsíců od svého nástupu. Povinné další vzdělávání je možné splnit těmito formami:

- a) specializační vzdělávání zajišťované VŠ a VOŠ navazující na získanou odbornou způsobilost k výkonu sociální práce
- b) účast v akreditovaných kurzech
- c) odborné stáže v zařízeních sociálních služeb
- d) účast na školicích akcích

Z těchto forem dalšího vzdělávání je akreditována MPSV pouze účast v akreditovaných kurzech (b); další formy vzdělávání nejsou (ani nemohou být) akreditovány MPSV. Další vzdělávání zaměstnanců může být uskutečňováno ve všech těchto formách, akreditovaných i v těch neakreditovaných. „**Odborná stáž v zařízeních sociálních služeb**“ (c) znamená, že se dva poskytovatelé sociálních služeb mohou dohodnout na spolupráci a zaměstnanci těchto služeb absolvují stáž navzájem ve svých zařízeních. Tuto stáž lze dohodnout i mezi více poskytovateli sociálních služeb navzájem. „**Školící akce**“ (d) je vzdělávací akce pořádaná zaměstnavatelem výhradně pro vlastní zaměstnance a ze svých personálních zdrojů. Pokud tedy potřebuje zaměstnavatel proškolení své pracovníky v určité dovednosti a má ve své organizaci pracovníka, který má potřebné zkušenosti a schopnosti předávat informace, může proškolení svých kolegů provést tento zaměstnanec.

Standard 10, vztahující se k profesnímu rozvoji zaměstnanců, dává managementu velkou příležitost k motivaci pracovníků, které vede k většímu pocitu uspokojení z práce, pocitu seberealizace a identifikaci s poskytovanou sociální službou. Jde o koordinaci potřeb a zájmů jednotlivců s potřebami a zájmy sociální služby. To tvoří dobrý základ pro poskytování kvalitní služby zaměstnanci motivovanými a přesvědčenými, že jejich práce má smysl a je patřičně hodnocena.

PhDr. Dagmar Krutilová ■

Máme zájem o EN ISO 9001:2008 aneb Jaká bychom cht

Jaká bychom chtěli mít naše sociální zařízení? At' už se zeptáme sociálních a vrchních sester, sociálních pracovníků, ředitelů všech typů sociálních zařízení, starostů, lékařů, našich klientů a jejich rodin nebo odpovědných zaměstnanců ministerstva zdravotnictví, všichni se shodnou na odpovědi – dobré, vynikající, kvalitní. Jde nám tedy o kvalitu – co to ale znamená? Po čem to prahneme? Čeho chceme dosáhnout?

» Lidé, kteří se s tímto modelem setkají poprvé, jej stavějí v myšlení vedle ostatních norem, modelů a standardů kvality. Po seznámení s ním a zvláště jeho použití již ví, že je základem ostatních.

Při různých příležitostech pak zaznívá:

- vřídlné služby, vděčné a unešené klienty
- voňavý a chráněný domov se zajímavým programem pro všechny zúčastněné
- chutné a hodnotné jídlo
- hezké prostředí, nezanedbávanou údržbu
- dobré vztahy a souhru na pracovišti, ve vedení, s dodavateli, s úřady, s klienty a jejich rodinami, vzájemné pochopení různých úhlů pohledu a vzájemnou úctu
- na znalosti, dovednosti a finance bohaté a neztrátové organizace
- kulturní a průhledný management, řízení se zaměřením na rostoucí výsledky
- kvalifikované, důsledné a cílené vedení lidí, důvěru, stimulaci, motivaci
- správné a včasné informace a dobrou komunikaci uvnitř i vně...

... a často pak také dodáváme: „Ale to by přece měla být samozřejmost!“

Jak dlouho trvá, než se to, co pokládáme za samozřejmé, samozřejmostí stane? Kolik organizačních opatření, kolik kroků, kolik drobností se musí udělat, než se všechno, co pokládáme za dobré a kvalitní, změní natolik, abychom byli spokojeni? Když se výsledek dostaví a ohlédneme se, uvědomíme si teprve, co to obnášelo.

Co vše se musí stát, aby byl domov klientů např. „voňavý“? Jen jeden jediný zdánlivě snadný parametr a zkusme si poznamenat přehled důležitých podmínek, kroků, potřebných souvislostí a aktivit, které musíme zorganizovat. Skoro pak ten přehled člověka překvapí, někoho vyleká, někoho odradí, ale naštěstí se setkáme s lidmi, pro které je to výzva: „Udělejme to a užijme si to!“ A takoví lidé si pak zaslouží podporu, nasměrování, znalosti, spolupráci, ale i možnost udělat chybu, na vznikajících zkušenostech se včas poučit, mít možnost vše vylepšit a být za to oceněn, aby mohlo být jejich zkušeností a aktivity dále využito a mohli mít dobrý pocit, že to, co dělají, je užitečné pro druhé, že se podílejí na vytváření efektivního sociálního zařízení. Těmto lidem by mělo pomoci, a také si to zaslouží, i zařazení do projektů dotovaných z prostředků EU.

Abychom dosáhli na náš cíl a naše služby byly v sociální oblasti dobré a kvalitní, můžeme využít to, co již dávno vymysleli ti, kteří sbírali manažerské zkušenosti v mnoha oborech a vtělili

je do metody/modelu ovládnutí kvality, který se v EU nazývá EN ISO 9001:2008. Jedná se o tzv. generickou normu pro kvalitu řízení organizací. Přívlastek „generická“ znamená, že stejná norma může být použita na jakékoliv organizace, velké či malé, bez ohledu na jejich výrobky nebo služby v jakýchkoliv odvětvích činnosti a bez ohledu na to, zda jde o podnikání nebo třeba veřejnou správu.

Zavedení této normy – tohoto modelu řízení – umožní takovou kvalitu managementu, která usnadňuje spolehlivou aplikaci dalších kvalitativních standardů. Kvalita managementu dle EN ISO 9001 nastartuje např. kvalitu produktu, kvalitu služby, kvalitu vedení lidí, kvalitu stravování, kvalitu prostředí, kvalitu řízení BOZP, kvalitu řízení bezpečnosti informací (momentálně je obrovský zájem ze strany organizací certifikovaných dle EN ISO 9001 právě o ni) a s tím spojené standardy a modely jako SQSS, ISO 14001, E-qalin, ČSN OHSAS 18001, ČSN ISO/IEC 27001 apod. V praxi samozřejmě vidíme, že např. zavádění SQSS nebo kvality stravování je limitováno řídicími schopnostmi organizace. Proto je kvalitu řízení nutno zajistit předem.

Na 1. Výročním kongresu sociálních služeb hovořil např. Mag. Johannes Wallner, prezident Dachverband der Alten- und Pflegeheime Österreichs, o modelu EN ISO 9001 jako o samozřejmém nástroji na potřebné změny v kvalitě u našich sousedů v Rakousku. Příklady cca 288 sociálních zařízení certifikovaných dle modelu řízení EN ISO 9001 ve Švýcarsku lze pro změnu najít na www.sqs.ch.

Evropská norma byla vytvořena s celosvětovou spoluúčastí a připomínkováním. Je opravdu využívána celosvětově; používají ji např. i japonské firmy. V USA se můžeme setkat s tzv. cenou Malcolm Baldrige (www.baldrige.nist.gov). Jedná se ale již o náročnější model excelentního managementu, podobně jako evropský model excelence EFQM. Společnostem, které nezvládají své procesy, což je hlavní téma EN ISO 9001, nemůže být ovšem model excelence přínosem, protože procesmanagement je v něm důležitou podmínkou úspěšných výsledků.

V České republice jsme v sociálních zařízeních teprve na začátku systematického zavádění kvality managementu. Zkušenosti s generickou normou jsou samozřejmě přenositelné z jiných

ěli mít naše sociální zařízení?

oborů, jako např. zdravotnictví. Momentálně startuje zavádění také ve školství, vzdělávacích organizacích a úřadech. V databázi Národní politiky kvality v České republice (www.npj.cz) je již zaregistrováno na 7416 certifikovaných organizací. Strategie Národní politiky podpory jakosti v České republice na období let 2008 až 2013 k tomu uvádí, že podporuje certifikaci ISO 9001, zároveň však poukazuje na skutečnost, že tato certifikace je pouze prvním krokem ke kvalitě. Nad kvalitou práce s EN ISO 9001 u nás bdí certifikační organizace a Český institut pro akreditaci (www.cia.cz).

Náklady na zavedení ISO 9001 se samozřejmě liší především podle již dosaženého stupně kvality a schopností organizace, dále podle výsledků výběrového řízení na případnou poradenskou firmu či podle nákladů na certifikační auditorské služby. Přínosy z úspěšnosti dobře zavedeného systému jsou ale vyšší než náklady; proto je model úspěšný. K zavedení jsou využívány i dotace z evropských fondů (viz např. Výzva č. 53).

Lidé, kteří se s tímto modelem setkají popr-

vě, jej stavějí v myšlení vedle ostatních norem, modelů a standardů kvality. Po seznámení s ním a zvláště jeho použitím již ví, že je základem ostatních – tedy pod ostatními.

Zavedení této úrovně řízení umožní vytvořit dobré základy i pro zajištění dodržování všech právních předpisů, standardů kvality sociálních služeb a dalších norem. Pro využití a nastavení procesního řízení při dodržování základních ustanovení normy EN ISO 9001:2008 jako podpory pro dosažení kvality mohou pomoci specializovaní lektori, konzultanti, ale také komunikátoři a pozorovatelé rození všech těchto kvalit, tzv. procesní auditori, odborníci na podporu zlepšování kvality organizací a jejich výsledků.

Pro představu uvádím příklady oblastí a metody podporované tímto evropským modelem:

- nárůst potenciálu motivů i umu lidí a všech zdrojů organizace
- správné nasměrování k měřitelné a zvládnutelné kvalitě pro zákazníky a zúčastněné strany
- posilování schopností organizace propojo-

váním energie aktivit, činností, procesů, prostředků, lidí, zdrojů

- minimalizace nekvality a jejích rizik, „překlápění“ mínusů na plusy
- společné hledání cest ke kvalitě a cestování po vzniklých mapách úspěšnosti
- vytváření užitečných a motivujících zpětných vazeb
- usnadňování potřebných změn
- rozhodování zakládající se na faktech

Tento nástroj řízení úspěšnosti, který je určen všem typům organizací a již také pomohl v mnoha oborech, je sice v sociálních službách nový, ale pro zvládnutí mnoha nelehkých úkolů je i podle závěrů nedávného I. Výročního kongresu poskytovatelů sociálních služeb přímo předurčen. Nutnou podmínkou je jen udržet si zájem o vlastní a společná očekávání. A víme dobře, že v životě platí: když to neuděláme my, udělají to jiní. Úspěch a přežití našeho zařízení nejsou povinné. Kvalita rozhoduje.

Ing. Pavel Sladký

lektor, poradce a auditor kvality organizací

e-mail: slap@atlas.cz

INZERCE

NEZISKOVKY.CZ

vzdělávací a informační centrum

Více než 15 let prostřednictvím vzdělávacího a informačního servisu rozvíjíme neziskový sektor v České republice a podporujeme filantropii. Pomáháme neziskovým a příspěvkovým organizacím v jejich profesionalizaci a současně přinášíme služby manažerům podniků a korporací, státním zaměstnancům, studentům a veřejnosti.

VZDĚLÁVÁME A SPECIALIZUJEME SE NA

- strategické plánování a řízení v organizaci
- standardy kvality sociálních služeb
- efektivní fungování správních rad
- fundraising včetně projektového řízení
- řízení a vedení lidí
- komunikace, prezentace a vyjednávání
- marketing a public relations
- účetnictví a právo

PORTÁL WWW.NEZISKOVKY.CZ

- burza práce
- bazar
- databáze finančních zdrojů
- elektronický zpravodaj Svět neziskovek
- daňový kalkulačtor
- katalog neziskovek
- poradenství
- katalog knihovny
- data o neziskovém sektoru v ČR

DÁRCOVSTVÍ A SPOLICENSKÁ ODPOVĚDNOST

- administrace charitativních projektů a grantových řízení podniků a korporací
- konzultace společenské odpovědnosti firem a podniků
- poradenství v oblasti dárcovství a sponzoringu

NEZISKOVKY.CZ Neziskovky.cz, o. p. s., Malé náměstí 12, 110 00 Praha 1
224 239 876, 224 239 875, neziskovky@neziskovky.cz, www.neziskovky.cz

FÓRUM sociální politiky

Obsah 6/2009

Editorial	1
Stati, studie, úvahy a analýzy	
Výdělková motivace k migraci z ČR za práci do zahraničí se zaměřením na kvalifikované, terciárně vzdělané odborníky Ivo Baštýř	2
Nerovnosti v podnikovém vzdělávání Zdeňka Matoušková	10
Z Evropské unie	
Podpora neformálně opatrujících osob ako veřejný záujem	16
Statistiky a analýzy	
Zhodnocení výsledků nové demografické projekce obyvatelstva ČR s ohledem na vývoj dětské složky populace	21
K novelizaci zákona o zaměstnanosti provedené novelou zákona o důchodovém pojištění k 1. lednu 2010	24
Poznatky z praxe	
Asistenční pes jako kompenzační pomůcka pomáhající integraci zdravotně postižených osob	25
Funkcí sociální práce je podpora lidské důstojnosti	28
Informační servis čtenářům	
Recenze: Zpráva o socio-ekonomických politikách a strukturách české společnosti za poslední dvě desetiletí	28
Účelem sociální správy je dobře sloužit	30
Novinky v knižním fondu	31
Z domácího tisku	31
Ze zahraničního tisku	32

Úmluva OSN o právech osob

» Cílem organizátora bylo informovat zúčastněné o nově přijatém dokumentu a jeho vlivu na stávající legislativu, praxi a politiku v oblasti zdravotního postižení.

V souvislosti s ratifikací Úmluvy OSN o právech osob se zdravotním postižením Českou republikou se dne 23. listopadu 2009 konal v Kongresovém centru Aldis v Hradci Králové odborný seminář, jehož organizátorem bylo Ministerstvo práce a sociálních věcí ČR. Semináře se zúčastnilo více než šedesát zástupců státní správy a samosprávy, organizací osob se zdravotním postižením, poskytovatelů sociálních služeb atd.

Hlavním a jediným tématem semináře byla Úmluva OSN o právech osob se zdravotním postižením (dále jen Úmluva).

Cílem organizátora bylo informovat zúčastněné o nově přijatém dokumentu a jeho vlivu na stávající legislativu, praxi a politiku v oblasti zdravotního postižení. V dopoledním bloku byli účastníci podrobně seznámeni se základními fakty, postupem přípravy Úmluvy a jejím obsahem, odpoledne bylo věnováno tématu Úmluvy ve vztahu k sociálním službám. V následujícím přehledu je uveden stručný obsah jednotlivých bloků.

» Základní informace

Úmluva o právech osob se zdravotním postižením a její Opční protokol byly přijaty Valným shromážděním OSN 13. prosince 2006. K podpisu byla otevřena 30. března 2007 a vstoupila v platnost 3. května 2008, tj. 30 dnů poté, co byla uložena její dvacátá ratifikační listina.

Ke dni 15. prosince 2009 podepsalo Úmluvu celkem 143 států (87 Opční protokol) a ratifikovalo jí 76 států (48 Opční protokol).

V Evropě ratifikovalo Úmluvu 16 států, z toho 12 států Evropské unie. S výjimkou Dánska a České republiky ratifikovaly všechny také Opční protokol. Jedná se o Chorvatsko, Srbsko, San Marino a Turecko, v rámci EU je to Belgie, Česká republika, Dánsko, Itálie, Maďarsko, Německo, Portugalsko, Rakousko, Slovinsko, Španělsko, Švédsko a Velká Británie.

Česká republika Úmluvu podepsala mezi prvními signatáři dne 30. března 2007. Poté probíhal proces ratifikace, jehož pravidla jsou stanovena Směrnicí vlády pro sjednávání, vnitrostátní projednávání, provádění a ukončování platnosti mezinárodních smluv ze dne 11. února 2004 č. 131. Vzhledem k tomu, že se jedná o mezinárodní smlouvu upravující práva a povinnosti osob [čl. 49 písm. a) Ústavy České republiky], náleží Úmluva do kategorie tzv. prezidentských smluv, a tudíž, v souladu s čl. 10 Ústavy České republiky, její přijetí vyžadovalo souhlas obou komor Parlamentu České republiky.

Ratifikační proces byl ukončen dne 28. září 2009, kdy se Česká republika stala smluvní stranou této Úmluvy; k ratifikaci Opčního protokolu zatím nepřistoupila.

Na základě článku 10 Ústavy se stane Úmluva po svém vyhlášení součástí právního řádu ČR:

„Vyhlášené mezinárodní smlouvy, k jejichž ratifikaci dal Parlament souhlas a jimiž je Česká republika vázána, jsou součástí právního řádu; stanoví-li mezinárodní smlouva něco jiného než zákon, použije se mezinárodní smlouva.“

» Obecná charakteristika Úmluvy

Úmluva doplnila po svém přijetí stávajících sedm základních lidskoprávních úmluv OSN. Tato Úmluva nezavádí žádná nová specifická práva, je založena na principu rovnoprávnosti, zaručuje osobám se zdravotním postižením plné uplatnění všech lidských práv a podporuje jejich aktivní zapojení do života společnosti.

Ochrana lidských práv osob se zdravotním postižením byla až do přijetí nové Úmluvy upravena na mezinárodní úrovni obecně především ve Všeobecné deklaraci lidských práv, v Mezinárodním paktu o občanských a politických právech a Mezinárodním paktu o hospodářských, sociálních a kulturních právech. V porovnání s některými dalšími zranitelnými skupinami osob, jako jsou např. ženy a děti, byly však osoby se zdravotním postižením v určitém nerovném postavení. Ochrana lidských práv žen a dětí byla totiž ještě posílena samostatnými úmluvami, jako jsou Úmluva o odstranění všech forem diskriminace žen, Úmluva o právech dítěte a jejích dodatkové protokoly. Mezinárodní dokumenty, které až dosud specificky upravovaly lidská práva osob se zdravotním postižením, měly pouze nezávazný charakter v podobě deklarací a doporučení. Mezi nejvýznamnější z nich patřil Světový akční plán pro osoby se zdravotním postižením (1982) a Standardní pravidla pro vyrovnávání příležitostí pro osoby se zdravotním postižením přijatá na úrovni OSN v roce 1993.

Možnost existence samostatné úmluvy byla v rámci OSN i mezinárodních nevládních organizací diskutována řadu let, veškeré iniciativy v tomto ohledu byly však zamítány s odůvodněním, že již přijaté úmluvy poskytují principem rovnosti a zákazu diskriminace sice obecnou, ale dostačující ochranu i lidských práv osob se zdravotním postižením. Postupem doby však myšlenka existence samostatné úmluvy

se zdravotním postižením

nacházela stále větší podporu. Resolucí Valného shromáždění OSN č. 56/168 z 19. prosince 2001 byl pak ustaven Ad Hoc výbor (AHC) „pro posouzení návrhů na komplexní mezinárodní úmluvu na prosazování a ochranu práv a důstojnosti osob se zdravotním postižením“. Na základě jeho doporučení byla dne 18. prosince 2002 přijata resoluce Valného shromáždění OSN č. 57/229 o dalším postupu prací na textu Úmluvy.

► Příprava textu Úmluvy

Návrh textu Úmluvy byl dohodnut během osmi zasedání Ad Hoc Výboru OSN v New Yorku. Ad Hoc Výbor ukončil práci dne 25. srpna 2006, kdy konsensem přijal zprávu ze svého 8. zasedání a v její příloze návrh textu nové mezinárodní úmluvy s názvem „Úmluva o právech osob se zdravotním postižením“. S textem Úmluvy byl zároveň přijat i její Opční protokol umožňující smluvním státům uznat pravomoc Výboru zabývat se stížnostmi jednotlivců nebo skupin jednotlivců na porušení práv vyplývajících z jednotlivých ustanovení Úmluvy. Opční protokol také upravuje proceduru vyšetřování závažných či systematických porušování povinností států vyplývajících z Úmluvy.

Jednání Ad Hoc výboru se po celou dobu velmi aktivně účastnily také nevládní organizace osob se zdravotním postižením. Česká republika již od roku 2003 přispívala do fondu, ze kterého mohly nevládní organizace čerpat prostředky umožňující jim účast na zasedání.

Přijatá Úmluva má několik prvenství. Jedná se o nejrychleji sjednanou úmluvu v historii OSN, poprvé se jednání Ad Hoc výboru účastnily po celou dobu nevládní organizace, poprvé jsou v textu Úmluvy názvy článků a poprvé bude smluvní stranou lidskoprávní úmluvy také Evropské společnosti.

► Obsah Úmluvy

Úmluva ukládá členským státům povinnost ve vztahu k občanským, politickým, hospodářským, sociálním a kulturním právům. I když nevytváří žádná nová práva pro osoby se zdravotním postižením, upravuje aplikaci existujících práv na specifickou situaci osob se zdravotním postižením. Jedná se například o právo na rovnost před zákonem, právo na život, přístupnost prostředí, informací apod., svobodu a osobní bezpečnost, vzdělávání, svobodu pohybu, respektování soukromí, zdraví, zaměstnávání atd. Úmluva se řídí následujícími základními principy:

- respektování lidské důstojnosti a nezávislosti
- nediskriminace
- plné zapojení do společnosti
- respektování odlišnosti
- rovnost příležitostí

- přístupnost
- rovnoprávnost mužů a žen
- respektování rozvíjejících se schopností dětí a jejich práva na zachování identity

Úmluva neobsahuje definici zdravotního postižení ani osob se zdravotním postižením, toto vymezení ponechává v pravomoci členských států. Z textu článku 1 nicméně vyplývá, že se Úmluva vztahuje na osoby, které v souvislosti se svým postižením čelí nejrůznějším překážkám ve všech oblastech života a nemohou plně užívat svá základní lidská práva. Jako minimální standard tento článek stanoví, že osoby se zdravotním postižením zahrnují: „osoby mající dlouhodobé fyzické, duševní, mentální nebo smyslové postižení, které v interakci různými překážkami může bránit jejich plnému a účinnému zapojení do společnosti na rovnoprávném základě s ostatními“.

Pro účinné provádění Úmluvy je nepochybně zásadní, aby definice zdravotního postižení přijaté na vnitrostátní úrovni vycházely ze sociálního modelu postižení a chránily před diskriminací všechny osoby se zdravotním postižením, a to včetně osob s mentálním postižením a duševním onemocněním.

► Úmluva ve vztahu k sociálním službám

Přijetí Úmluvy a její ratifikace Českou republikou bude mít nepochybně vliv i na oblast sociálních služeb poskytovaných osobám se zdravotním postižením. V této souvislosti je zapotřebí zmínit zejména dva články Úmluvy – článek 12 „Rovnost před zákonem“ a článek 19 „Nezávislý způsob života a zapojení do společnosti“.

Rozhodující význam, a to nejen pro oblast sociálních služeb, má článek 12 Úmluvy. Tento článek ukládá smluvním stranám uznat způsobilost osob se zdravotním postižením mít práva a povinnosti a dále jejich právní způsobilost ve všech oblastech života. V případech, kdy osoby se zdravotním postižením potřebují podporu, aby mohly svoji právní způsobilost uplatnit, mají smluvní strany povinnost tuto podporu zajistit a vytvořit i vhodné a účinné mechanismy bránící jejímu případnému zneužití. Článek 12 tak odráží posun od modelu náhradního rozhodování za osoby se zdravotním postižením (např. opatrovníkem) k novému modelu jejich podpory při rozhodování. Vnitrostátní legislativa upravující problematiku právní způsobilosti osob se zdravotním postižením a opatrovnictví tak bude zřejmě jednou z hlavních oblastí, která bude muset být revidována a nově upravena, a to nejen v České republice.

Článek 19 uznává právo všech osob se zdravotním postižením žít v rámci společnosti a začlenit se do společnosti a dále právo zvolit si na rovnoprávném základě s ostatními místo pobytu, tedy kde a s kým budou žít. Pro realizaci uvedených práv je nezbytné, aby osoby se zdravotním postižením měly přístup k podpůrným službám, a to včetně osobní asistence, která má pro nezávislý způsob života a začlenění do společnosti zásadní význam. Neméně důležité je i zajištění přístupu ke komunitním službám a zařízením, která jsou určena veřejnosti. Již z tohoto stručného seznámení s ustanoveními článku 19 je zřejmé, že opatření umožňující jeho realizaci budou mít dopad na všechny druhy a formy služeb poskytovaných osobám se zdravotním postižením.

Mgr. Stanislava Makovcová

K novele zákona o s

➤ Chráněné bydlení

Další změny, s nimiž přichází novela zákona a které jsou z pohledu poskytovatelů sociálních služeb významné, se pak objevují v § 73. Z odst. 1 tohoto ustanovení byly vypuštěny služby chráněného bydlení (§ 51). Je tomu tak proto, že podle předchozí právní úpravy sice muselo zbýt uživateli po úhradě za ubytování a stravu alespoň 15% z jeho příjmu, na druhou stranu byli uživatelé služby chráněného bydlení vyloučeni z možnosti žádat o jiné sociální příspěvky podle zákona o hmotné nouzi. Úprava podle novely zákona již tyto uživatele nevylučuje, ale naopak jim sociální příspěvky poskytované podle zákona o hmotné nouzi zpřístupňuje. Proto bylo také „chráněné bydlení“ přesunuto ze služeb, jejichž úhrada probíhá podle režimu ustanovení § 73, do služeb, kde se úhrada řídí režimem podle § 75. Chráněné bydlení se zařadilo jako písm. j) v odst. 1 tohoto ustanovení.

➤ Povinnost uživatele doložit výši svého příjmu

Novela také § 73 rozšířila o ustanovení odst. 5, podle něhož je osoba, které jsou poskytovány sociální služby v pobytovém zařízení a které by po úhradě nákladů za ubytování a stravu nezůstalo z jejího příjmu ani 15% (resp. 25% u týdenních stacionářů) a poskytovatel by tak byl povinen přiměřeně snížit úhradu za tyto služby, povinná doložit poskytovateli výši svého příjmu pro účely stanovení úhrady. Stejně tak je takový uživatel povinen též poskytovateli oznamovat všechny změny v jeho příjmu, které mohou mít vliv na stanovení výše úhrady za poskytované služby. Tady skutečně dochází k posílení postavení poskytovatele. Doposud sice bylo možno toto zajistit ve smlouvě mezi poskytovatelem a uživatelem, avšak poskytovatel neměl doposud možnost na takovém ujednání ve smlouvě trvat a bylo tak jen otázkou dobré vůle uživatele, zda s takovým ujednáním ve smlouvě bude souhlasit.

Je ovšem třeba znovu upozornit, že tuto povinnost nově ukládá zákon pouze uživatelům pobytových sociálních služeb (s nedostatečným příjmem), nikoli uživatelům služeb terénních nebo ambulantních. Je-li pro poskytovatele těchto služeb důležitá znalost výše příjmu uživatele, může ujednání o tom, že je uživatel povinen toto doložit, navrhnout ve smlouvě, avšak v případě nesouhlasu uživatele s takovým ujednáním je poskytovatel nucen příslušný bod z návrhu smlouvy odstranit.

Obdobně je upraven i odst. 2 v § 74, kdy i rodiče, kteří hradí za dítě úhradu, jsou povinni doložit výši svých příjmů, pokud žádají o přiměřené snížení takové úhrady nebo o to, aby úhradu platit nebyli povinni.

➤ Registrace poskytovatelů a kontrola registračních podmínek

K několika důležitým změnám došlo i ve znění § 79, který se zabývá registrací poskytovatelů. Jednak odst. 3 upřesňuje, jakým způsobem se žádá o doklady o bezúhonnosti a též i to, že tyto doklady (výpis z Rejstříku trestů) se předávají v elektronické podobě způsobem, umožňujícím dálkový přístup.

Dále se v odst. 5 upřesňuje obsah některých údajů o poskytovaných sociálních službách. Především je třeba uvést případný požadavek na nezveřejňování místa zařízení (u azylových domů, intervenčních center a krizové pomoci). Dále je u cílové skupiny osob, kterým má být služba poskytována, možno upřesnit věkovou hranici nebo druh zdravotního postižení. Je též nutné předložit plán finančního zajištění služeb (na rozdíl od původně požadované finanční rozvahy) a konečně se uvádí i den započetí poskytování služeb. To vše podle odst. 5 písm. d).

Z odst. 6 byla vypuštěna povinnost přeložit listiny předkládané v řízení o registraci do češtiny, naopak je zde uvedena možnost takové listiny předložit v elektronické podobě.

Výše zmíněným úpravám je pak přiměřeně přizpůsobeno i znění § 81 a 82, které upravují obsah rozhodnutí o registraci a jeho případné změny. Odst. 3 § 82, který se zabývá rozhodnutím o zrušení registrace, je doplněn o písm. e) podle něhož může být registrace zrušena i tomu poskytovateli, který zneužije prostředky k úhradě na poskytované služby, které jsou poskytnuty v nepeněžní formě (poukázky).

Ustanovení § 82 bylo ještě doplněno dalšími dvěma odstavci, a to odst. 4, jehož význam je spíše administrativní a upřesňující, a o odst. 5, který upravuje dobu platnosti rozhodnutí o registraci (omezuje ji na lhůtu 6 měsíců, do níž je poskytovatel povinen zahájit poskytování služeb). Dosavadní odst. 4 se tak stal až odst. 6.

Velmi významný je ovšem § 82a, který novela zákona přinesla. Toto ustanovení totiž ukládá registrujícím orgánům povinnost kontroly plnění registračních podmínek poskytovateli sociálních služeb (podle zákona o státní kontrole). Stalo se tak v souvislosti se změnou úkolů inspekcí kvality, které již nadále nejsou pověřeny kontrolou plnění registračních podmínek. Důvodem k této změně byla především okolnost, že právě registrující orgány mají k dispozici veškerou potřebnou dokumentaci týkající se registrace – na rozdíl od inspekčních týmů – a mohou tak tuto kontrolu provádět snáze a efektivněji.

S kontrolou ovšem samozřejmě také souvisí právo registrujícího orgánu ukládat poskytovatelům opatření k odstranění zjištěných nedo-

statků – tak jak je to uvedeno v odst. 2 zmíněného ustanovení.

Ustanovení § 85, které upravuje fungování registru poskytovatelů, pak bylo doplněno některými upřesněními, která upravují místní příslušnost krajských úřadů, a dále se rozšiřuje o údaje v jistém smyslu ekonomického rázu (sleduje se např. kapacita, zabezpečení a nákladovost). Dále registr obsahuje údaje o poskytnutých dotacích. Podle § 87 (odst. 2) se do registru také mj. zaznamenávají informace o výsledcích provedených inspekci.

➤ Povinnosti poskytovatelů podle § 88 a § 89

Pro poskytovatele jsou samozřejmě nanejvýš významná ustanovení zákona, která jim ukládají jejich základní povinnosti. Ty jsou uvedeny především v § 88 a 89. I zde došlo novelou k některým významným změnám.

Pokud jde o povinnosti podle § 88, nejsou změny zásadní. Došlo k upřesnění písm. g), podle něhož je poskytovatel povinen vést evidenci žadatelů, s nimiž nemohl uzavřít smlouvu z důvodů podle § 91 odst. 3 písm. b), tedy z kapacitních důvodů. Bylo zpřesněno znění písm. j), avšak zejména byl § 88 doplněn o písm. k), které poskytovatelům ukládá oznamovací povinnost v případě ukončení poskytování pobytové služby osobám, které se mohou bez pomoci a podpory ocitnout v ohrožení života nebo zdraví.

K podstatně významnějším změnám ovšem došlo v případě § 89, který upravuje používání opatření omezující pohyb osob (tzv. restriktivní opatření). Především tu došlo k zásadní změně ve znění odst. 3, který původně ukládal povinnost přivolání lékaře a vyslovení jeho souhlasu k použití restriktivního opatření. Praxe ukázala, že tato podmínka je v podstatě jen těžko realizovatelná. Novela proto od tohoto požadavku upustila a omezila jej pouze na případ, kdy na základě ordinace lékaře a za jeho přítomnosti lze podat „léčivé přípravky“.

(Pozn.: I tato formulace ovšem může vyvolávat určité interpretační potíže a nejasnosti. K jejich odstranění je třeba pak využít diki odst. 6 písm. e) tohoto paragrafu, podle něhož by se mělo jednat o „podání léčivého přípravku jako opatření omezujícího pohyb osoby“. Jinak by totiž bylo teoreticky možné vyžadovat přítomnost lékaře třeba i při podání acylpyrinu.)

Okolnost, že nově není ve všech případech nezbytná přítomnost lékaře, která byla zákonodárcem „v dobré víře“ původně chápána jako určitá pojistka proti svémocnému, nepřiměřenému, nadměrnému a třeba i neodbornému zneužívání restriktivních opatření personálem, bylo potřeba nějak vyvážit. Jako výraz této sna-

ociálních službách (II. část)

hy lze pak spatřovat další podmínky, které jsou nově v ustanovení § 89 požadovány. Především je to požadavek na velmi podrobnou dokumentaci celého případu, která musí obsahovat kromě již existujících náležitostí také uvedení, jakého druhu restriktivního opatření bylo použito, popis situace před použitím opatření, popis průběhu situace při použití a její zhodnocení a popis bezprostředně následující situace. Významná je také povinnost v dokumentaci uvést popis způsobu informování osoby o tom, že vůči ní může být použito restriktivního opatření. Důležitost této podmínky vystupuje o to více v souvislosti s poslední větou odst. 2, podle níž musí být „osoba vhodným způsobem informována, že může být vůči ní použito opatření omezující její pohyb“. Vysoká citlivost použití restriktivních opatření je dále zdůrazněna i zpřesněným a rozšířeným textem odst. 5, podle něhož je poskytovatel povinen o použití restriktivních opatření neprodleně („bez zbytečného odkladu“) informovat zákonné zástupce takové osoby, osobu, které byl případně nezletilec svěřen do péče anebo osobu, kterou uživatel určí.

V již zmiňovaném odst. 6 je pak taxativně stanoveno, kterým osobám musí být umožněno nahlížení do evidence o použitých restriktivních opatřeních. Kromě těch, které byly uvedeny již v původním znění zákona (zákonní zástupci, zmocněnci, osoby blízké, opatrovníci, zřizovatel, lékař a veřejný ochránce práv) se seznam rozšířil též i o členy inspekčního týmu, které zřejmě původní znění zákona nedopatřením opomenulo.

Konečně byl § 89 rozšířen ještě o odst. 7), který poskytovateli ukládá oznamovací povinnost vůči registrujícímu orgánu o použití takových opatření, jejich četnosti a druhů – a to vždy nejpozději do 15 dnů po skončení kalendářního pololetí, pokud v něm byla tato opatření uplatněna.

► Změny v § 91 (smlouvy)

K několika důležitým změnám dochází i ve znění ustanovení § 91, který upravuje podmínky smlouvy o poskytování sociálních služeb. Tak už v odst. 1 byl rozšířen výčet sociálních služeb, na jejichž poskytování musí být uzavírána smlouva v písemné formě, a to o služby sociálně-terapeutických dílen (§ 67). Dále byl rozšířen výčet služeb, u kterých je povinnost uzavřít písemnou formu smlouvy, pokud o to požádá jedna ze smluvních stran, o služby „Krizová pomoc“ (§ 60) a „Intervenční centra“ (§ 60a). Nová úprava v podstatě odstraňuje nedostatky, nejasnosti a problémy, které měly potenciál vytvářet účastníkům uvedených vztahů pocit nižší právní jistoty, a to především v případech,

kdy bylo součástí služby i ubytování uživatele (a v podstatě tak služba měla i výraznější ekonomické dopady).

Velmi významné z hlediska poskytovatelů je nové znění odst. 3, který uvádí případy, kdy poskytovatel může odmítnout uzavřít smlouvu. Jednak bylo písm. a) doplněno o slova: „a to i s ohledem na vymezení okruhu osob v registru poskytovatelů sociálních služeb“. Nejde tu zdaleka jen o to, že je tím reflektována nová úprava § 79 odst. 5 písm. d), ale můžeme zde vidět i značný praktický dosah, kdy poskytovatel může snáze rozlišit, zda lze se zájemcem smlouvu uzavřít nejen z hlediska toho, zda zájemce žádá o službu, kterou poskytovatel neposkytuje (nemá ji registrovanou), ale i zda zájemce vůbec náleží do okruhu osob, jimž jsou služby poskytovatele určeny (podle příslušné registrace). Praxe totiž ukázala, že tento případ se vyskytuje poměrně často a poskytovatelé měli někdy určité potíže s interpretací zákonného ustanovení, případně se zdůvodněním, proč odmítají smlouvu uzavřít, jednalo-li se skutečně pouze o zájemce, který nespadal do jejich cílové skupiny.

(Pozn.: Zde by snad bylo na místě doporučit poskytovatelům, aby znovu pečlivě přehodnotili, zda je jejich cílová skupina osob vhodně identifikována, a případně iniciovali její upřesnění u registrujícího orgánu. Jsou totiž známy případy, kdy poskytovatel v dobré víře stanovil svoji cílovou skupinu nepřiměřeně široce a v současnosti mu pak tento stav působí jisté problémy.)

Za ještě významnější změnu je pak třeba označit přidání nového ustanovení, které možnost odmítnout uzavření smlouvy rozšířilo o písm. d). Zde byly akceptovány návrhy vzešlé mj. též ze strany APSS ČR. Podle zmíněného nového ustanovení má poskytovatel právo odmítnout uzavřít smlouvu i se zájemcem, který jinak žádá o službu, kterou má poskytovatel registrovanou, má i dostatečné „volné kapacity“, zájemce spadá do okruhu osob, jimž je služba určena, avšak byla mu tímto poskytovatelem vypovězena smlouva o poskytování sociální služby z důvodu, že uživatel porušoval své povinnosti, které pro něho ze smlouvy vyplývaly. Jsou zde ovšem dvě omezující podmínky: jednak může poskytovatel odmítnout uzavřít smlouvu tehdy, je-li k tomu zájemcem vyzván v době kratší než 6 měsíců od doby, kdy mu byla předchozí smlouva vypovězena, jednak lze takto postupovat jen tehdy, žádá-li zájemce o poskytnutí stejné služby, které se týkala i vypovězená smlouva. I přesto však dává toto nové ustanovení šanci rozetnout mnohdy „bludný kruh“, kdy někteří poskytovatelé byli opakovaně nuceni uzavírat stejné smlouvy se zájemci, o nichž již dopředu věděli (na základě předchozích zkušeností), že nebudou své povinnosti plnit.

(Pozn.: Tady by patrně bylo na místě přiměřeně zvážit postup poskytovatele podle ustanovení § 88 písm. k), protože by zřejmě bylo vhodné příslušný orgán informovat nejen tehdy, kdy je smlouva vypovězena (za podmínek stanovených příslušným ustanovením zákona), ale i v případech, kdy poskytovatel uzavření smlouvy odmítl, pokud se současně jedná o osobu, které by bez pomoci nebo podpory hrozily možné vážné zdravotní následky. Zákon sice výslovně tuto povinnost v takovém případě neukládá, avšak bylo by jistě projevem dobré praxe takový postup zvážit.)

Výše zmíněné změny v § 91 nepochybně posilují postavení poskytovatelů a dávají jim větší právní jistoty i solidnější aparát pro jednání se zájemci o službu.

Poslední změna § 91 se týká jeho odst. 6. Do dosavadního textu tohoto ustanovení byla vložena slova, podle kterých má doložit neschopnost samostatně jednat lékařský posudek ošetřujícího lékaře. Jde tu zřejmě o to, že někteří poskytovatelé sami bez odborného posouzení (a podle toho, jak jim situace vyhovovala) označili některé osoby (zájemce o službu) za takové, které nejsou schopny samostatně jednat (a nemají zákonného zástupce) a požadovali, aby jednání o smlouvě i její vlastní podpis absolvovali místo těchto osob pověřenými pracovníky příslušné ORP. Jsou bohužel známy i případy, kdy se taková praxe „rozbuřela“ do značných rozměrů. Někteřím ORP tak velmi přibývala agenda, kterou mnohdy ani příslušní pracovníci ne zcela dobře ovládali, a na druhé straně byla řada osob prakticky zbytečně omezována ve svých právech jen proto, že jednání s „úředníkem“ bylo pro poskytovatele mnohdy jednodušší, rychlejší a bezproblémovější. Novela se snaží výše zmíněné praxi vytvořit aspoň dodatečně určité mantinely tím, že zde nově ukládá podmínku lékařského posudku. Není to opatření samospasitelné a zdaleka není schopno odstranit všechny problémy, které při aplikaci tohoto ustanovení nastávají, avšak je to jistě krok správným směrem. *(Pozn.: Bylo by zřejmě vhodnější, aby poskytovatelé v podobných případech více spolupracovali i se zájemci o službu a s jejich rodinnými příslušníky a osobami blízkými s cílem doporučit zájemci jmenování svého zmocněnce pro jednání o smlouvě a pro její podpis. O celé problematice by však bylo vhodné pojednat samostatným článkem, protože se tu skutečně jedná o problém, který má řadu rovin a měl by být vnímán v celé své komplexnosti a nikoli odtrženě od reality.)*

JUDr. Pavel Čámský

(pokračování v příštím čísle)

Obrázková kuchařka

Myšlenka na zřízení chráněného bydlení pro naše klienty, ač to na první pohled vypadá, že zde není souvislost, nás přivedla k nápadu vytvořit pro ně kuchařku. Hlavní snahou bylo získání nových dovedností, zlepšení manuální zručnosti našich klientů a usnadnění života v novém bydlení. Snažili jsme se, aby si podle kuchařky mohli samostatně připravit jednoduché pokrmy a stali se tím samostatnější a nezávislejší. Byl to také jeden z kroků, jak je zapojit do běžného života.

Postupně jsme začali dávat dohromady materiály. Nejdříve jsme se museli dohodnout na tom, co budeme připravovat. Proběhla diskuse, protože jednomu chutná to, druhému ono. Nakonec se všichni shodli na receptu, který chtěli vyzkoušet.

Prvním krokem byl nákup surovin potřebných k přípravě pokrmu. Ten jsme zvládli společnými silami a bez větších problémů. Pak jsme jednotlivé suroviny nafotili a ve focení pokračovali i při samotné přípravě jídla. Nafotit jednotlivé kroky postupu bylo časově poměrně náročné a pro klienty vyčerpávající, ale správnou motivací jsme dospěli až do konce. Velkou odměnou jim byla ochutnávka jídla, které si sami připravili. Byli na sebe patřičně hrdí.

Dalším krokem při vytváření kuchařky bylo zpracování jednotlivých materiálů: zalaminovat fotografie, psaný text doplnit ještě piktogramy a vše svázat.

Nyní přišel ten nejdůležitější okamžik: kuchařku jsme dali k dispozici klientovi a čekali, jak se mu podaří podle ní pracovat. Začátky byly velmi rozpačité, ale poučné. Někteří měli problémy při nákupu jednotlivých surovin, protože na obrázku vypadaly jejich obaly jinak, než se prodávaly v obchodě. Dále jsme zjistili, že jednotlivé kroky, které jsme nafotili, byly až moc podrobné a klienty zbytečně mátlý, a tak jsme postupně vytvářeli nové a nové kuchařky až do dnešní podoby.

Když se nám kuchařka osvědčila, zkusili jsme také názor okolí a poslali kuchařku na celostátní výstavu autorských pomůcek „POMŮC-

KA POMÁHÁ“. Výstava proběhla v Brně dne 15. 4. 2004 a odborná porota se zde usnesla na tom, že naše kuchařka – pomůcka je nejlepší. Bylo z toho první místo na výstavě, z čehož jsme měli samozřejmě velkou radost.

Při vytváření kuchařky jsme se snažili o to, aby byla našim klientům co nejsrozumitelnější a také hodně názorná, což se nám povedlo. Tvoří ji průměrně 30 zafóliovaných obrázkových listů, jak je vidět na fotkách. Kuchařky mají v obou rozích kroužky, a to proto, že je zde předpoklad zavěšení těchto kuchařek na háčky v kuchyni klientů. Jednoduše si mohou pak jedním pohledem vybrat, co budou vařit.

Počátky tohoto koncepčního díla spadají již do roku 2003, kdy se tato myšlenka zrodila. Od té doby pokračujeme dál ve vytváření dalších kuchařek. Není to ovšem záležitost jednoduchá jak časově, tak finančně (barevné foto, fólie atd.).

Lenka Kohoutová
vedoucí vychovatelka
Denní a týdenní
stacionář Klíček

Etický problém – utrpení, smrt a umírání

„Utrpení, smrt a umírání“ – témata tabuizovaná? Jak pro koho? Pro ty, kterých se toto téma bytostně dotýká, pro ty, kteří tímto obdobím prochází, rozhodně ne! Čím to je, že se tolik bojíme nahlas o těchto tématech hovořit? Možná je to tím, že se bojíme připustit, že naše snažení na tomto světě má své limity. Říkáme, že nemáme čas na své nejbližší, že musíme být stále v práci, abychom uživilí své rodiny, že nám chybí v domácnosti myčka, že potřebujeme nové auto, že musíme dělat spoustu věcí, abychom dokázali držet krok se světem úspěšných a mladých, nemáme čas hrát si se svými dětmi, nemáme čas povídat si se svými rodiči...

A jednoho dne zjistíme, že už není koho držet za ruku a komu upřít o svých starostech a radostech a trápíme se myšlenkami, co vše jsme tomu druhému chtěli říct a neřekli...

Pracuji v terénních sociálních službách zajišťujících péči starým a zdravotně postiženým osobám a do kontaktu s utrpením, bolestí a lidskými tragédiemi se dostávám prakticky denně. A rovněž tak s postojem a přístupem společnosti. Stále jsou znát dopady totalitní výchovy na chování a postoje lidí. V té době existovaly prakticky pouze dvě možnosti, jak starým a nemohoucím osobám zajistit péči – pečovatelská služba nebo ústavní péče. A ústavní péče byla preferovaná...

Dnešní doba je zaměřená na kult krásy, zdraví, mládí a úspěchu. Kvalita života se odvíjí právě od těchto kultů, a proto také jakékoliv odkazy na význam utrpení, umírání a smrti pro osobní růst každého jednotlivého člověka jsou považovány téměř za nepatřičné. Přitom tyto atributy k životu neodmyslitelně patří. Člověk je vlastně jediný tvor, který ví, že musí zemřít. Smrt je stav, kde končí naše zkušenost, je výzvou smyslu života. Je zřejmé, že bez konce, tedy bez smrti, by lidský život ztratil svůj smysl. Přijmout fakt konečnosti lidského života je projevem zralosti a životní moudrosti.

Stav společnosti je však neutěšený. Zdá se, že čím je trpící člověk starší, tím se stáváme bezcitnější vůči jeho utrpení. Umírání a smrt nám přijde jako samozřejmá věc a jeho nářky jako zcela nepatřičné. Chybí úcta ke stáří a životu obecně. Dnešní doba je velmi rychlá, stresová, pro společnost se starý člověk stává zátěží. A tak přestáváme CÍTIT. Většina lidí je hluboce přesvědčena, že starému člověku výhradně nebo převážně stačí „pouze“ ekonomicko-materiální, popřípadě sociální zajištění. Avšak stárnoucí a starý člověk přímo bytostně potřebuje mít pocit osobní jistoty a spokojenosti, potřebuje někam patřit, tj. mít řádné místo v rodině i ve společnosti, cítit touhu mít rád a být také milován nebo alespoň kladně přijímán. Přetrvává i názor, že pomoc potřebující starý člověk patří především „na lůžko“. Těch omylů a mýtů je však, bohužel, více. Měli bychom mít vždy na paměti, že i ten starý člověk býval kdy

si mladý, žil, pracoval, miloval, měl budoucnost před sebou a že my všichni ke stáří a ukončení života směřujeme. A už vůbec zde není namístě pýcha, kdy se domníváme, že my se v jejich pozici nikdy nemůžeme ocitnout a že všechny potíže, které s sebou stáří nese, my zvládneme naprosto bez problémů.

Odhaduje se, že v roce 2050 bude u nás třetina seniorů. Před těmito čísly není možné zavírat oči. Nestačí, aby situace chtělo změnit pár jedinců, je třeba systémové změny v přístupu k umírajícímu a podpořit rozvoj terénní hospicové péče.

Moje profese mě přivádí do časté blízkosti smrti a umírání. Ze všech rozhovorů s lidmi, kterých se toto téma bytostně dotýká, vyplývá, že se bojí nejenom samotné smrti, ale především samoty ve chvíli, kdy přijde „poslední hodinka“...

Umírající člověk zpravidla očekává, že nezůstane při umírání sám a že jej tedy na posledním úseku životní cesty bude někdo doprovázet. Dříve bývalo zvykem, že lidé umírali doma, mezi svými nejbližšími. Tzv. poslední hodinka měla svůj řád a daný rituál. Samozřejmostí byla účast všech členů rodiny. Umírající vyslovil poslední přání, přijal svátost nemocných, tedy poslední pomazání, a zemřel uprostřed svých blízkých. Smrt, stejně jako narození, byla součástí života, odehrávala se doma a lidé ji vnímali jako samozřejmost. Umírání mělo sociální rozměr, lidé neumírali opuštěni, oporou jim byla

nejenom rodina, ale také sousedé, kněz a přirozeně i víra.

Dnes se téměř výhradně, bohužel, setkáváme s institucionálním modelem umírání, jenž souvisel s rozvojem ošetrovatelství. Přirozeně má tento model svůj vývoj. Pokoje pro umírající, kam byli převezeni, aby neobtěžovali ostatní nemocné, jsou již díkybohu spíše minulostí. Podobně začíná odeznívat i praxe stavění bílých zástěn k lůžku umírajícího. Vážně nemocní jsou dnes zcela samozřejmě v nemocnicích a se stejnou samozřejmostí je očekáváno, že se jim dostane odborné profesionální pomoci. Stinnou stránkou institucionálního modelu je chladná až odosobněná profesionální péče.

Nadějí pro trpící a umírající je dnes paliativní (útěšná) péče. Jej velkou předností je to, že pomáhá umírajícímu člověku odejít z tohoto světa důstojně, bez bolestí a se smířením. Paliativní péče podporuje život a považuje umírání za normální proces. Poskytuje úlevu od bolesti a jiných svízelných symptomů. Začleňuje do péče o pacienta psychické a duchovní aspekty. Vytváří podpůrný systém, který pomáhá pacientům žít co nejefektivněji život až do smrti. V neposlední řadě pomáhá rodině vyrovnat se s nemocí a zármutkem po smrti jejich blízké osoby.

Historie hospicové péče v naší republice je spojena s jménem MUDr. Marie Svatošové, jež založila v r. 1993 občanské sdružení s názvem ECCE HOMO. Koncem roku 1995 pak bylo v České republice otevřeno první zařízení – Hospic Anežky České v Červeném Kostelci (dnes jsou hospice v Praze, Brně a dalších městech).

A na závěr pár slov k zamyšlení: „Kvalita společnosti se může měřit podle způsobu, jak se stará o své nejzranitelnější a nejzávislejší členy. Společnost, která se o ně stará nedostatečně, je pochybená.“ (Adrian D. Ward)

Marcela Hauke

ředitelka Pečovatelské služby

Města Dvůr Králové nad Labem

Střípky z domova

Den otevřených dveří

Teplice nad Metují – Den otevřených dveří se v Domově Dolní zámek v Teplících nad Metují uskutečnil v rámci historicky prvního „Týdne sociálních služeb“. Naši klienti se ochotně zapojili do příprav na tento slavnostní den a společně s personálem postupně vyzdobili obě oddělení. Úderem deváté hodiny ranní 7. 10. 2009 se otevřely brány nazdobeného domova pro návštěvníky z řad široké veřejnosti. Všichni zájemci o prohlídku byli přivítáni vedením DDz v kulturní místnosti, kde pro ně bylo připraveno malé pohoštění. Poté byli jednotlivými zaměstnanci provedeni po obou odděleních. Všem zájemcům byly ochotně podány informace o dění v DDz a současně byla představena koncepce dalšího rozvoje. Návštěvníci měli možnost s klienty pohovořit a prohlédnout si jednotlivé

výrobky. Někteří klienti i rádi předvedli, jak jejich dílko vzniká. Celý domov byl prostoupen milou a přátelskou atmosférou. Mezi vzácnými hosty jsme přivítali i starostu města Teplice nad Metují p. Brandejse a další zástupce MěÚ, nezapomněli na nás ani klienti a zaměstnanci DD Police nad Metují. Závěrem bychom

chtěli my, tepličtí, poděkovat všem, kteří si na nás udělali čas, poděkování patří i sponzorům akce (Pekárny Lično a Zelenina Velká Úpice) a zároveň se těšíme na další setkání.

Takže příště „přijďte pobejt“...

Dagmar Kušlová

ředitelka, klienti a zaměstnanci DDz

III. ročník v sálové kopané

Haviřov – Čtvrté listopadové dopoledne se utkalo v Městské sportovní hale šest fotbalových družstev. Pořadatelem turnaje byla haviřovská organizace SANTÉ - Domov pro osoby ze zdravotním postižením. Týmy, rozlosováné do dvou skupin, hrály nejdříve každý s každým. Výsledky posunuly družstva do bojů o celkové umístění. Poslední minuta finálového utkání odhrnula roušku tajemství a jediný gól rozvlnil soupeřovu síť. Pohár si odvezli fotbalisté Města Albrechtic SK Nováci. Pověstný kousek štěstí chyběl jejich soupeřům Beskydu Pržno. V zajímavém zápase o třetí a čtvrté místo, plném krásných soubojů, se utkali domácí SK Kosatky s úplnými nováčky Ligočany z Komorní Lhotky. Ti bojovali jako lvi, na domácím týmu byly znát roky zkuše-

ností a tréninku. Haviřovské Santé si odvezlo zaslužené bronzové medaile. O páté a šesté

umístění se v trochu nevyrovnaném zápase utkali hráči SPMP Haviřov s Hosanou Karviná. Přestože hráči SPMP neměli sehraný tým, jasně zvítězili a tím si zajistili pátou příčku. Na všechny hráče turnaje

čekaly kromě vzpomínek diplomy a pěkné dárky.

Zdeněk Krejza, SANTÉ Haviřov

U moře bylo nádherně

Hodonín – Klienti Zeleného domu pohody se rehabilitovali u moře v italském letovisku RIMINI, kde prožili krásný týden plný koupání, vycházek a poznávání. Byli ubytováni kousíček u moře, proto každou možnou chvíli strávili na pláži a využívali léčebné účinky mořského vzduchu a vody. „U moře se nám moc líbilo a příští rok bych chtěla jet zase,“ řekla klientka ZDP Eva Krušinová. Zpestřením byla návštěva stylové restaurace, ve které klienti ochutnali pravou italskou pizzu. „Příjemně nás překvapil vliv slané mořské vody na kožní onemocnění některých našich dětí,“ uvedla Anna Hrušková, vrchní sestra ZDP.

Jeden z večerů připravili jako překvapení zaměstnanci hotelu Rossella zábavný program,

při kterém se tančilo v italských rytmech. Ostatní program zajišťoval doprovod složený z pracovníků ZDP a některých rodičů. „Chtěla bych poděkovat jménem mého syna Martina vedení Zeleného domu pohody za umožnění tohoto zájezdu, protože vím, že některé děti by se k moři samy určitě nedostaly,“ dodala paní Šestáková. Klienti ZDP se stali držiteli "Ocenění" za nejpříjemnější a nejmilejší hosty, které jim vystavili pracovníci hotelu, kteří si to samé uznání za svou ochotu, trpělivost a vstřícnost vysloužili od všech účastníků zájezdu".

Mgr. Petr Srnec

ředitel Zelený dům pohody, Hodonín

Střípky z domova

Škody v zámeckém parku

Žampach – Přívaly sněhu způsobily vážné škody zejména na listnatých dřevinách. „Těžce poškozeny byly v našem arboretu zejména staré duby. Těžký sníh napáchal na některých z nich škody, které budou patrné ještě za desítky let“, popisuje událost z 15. října Luděk Grätz, ředitel žampašského domova. „Jenom torzo zůstalo také ze staletého jirovce v dolním parku a tento musel být nakonec z důvodu bezpečnosti odstraněn zcela.“ Celkově bylo v zámeckých parcích říjnovými přívaly sněhu podstatněji poškozeno asi 40 stromů. Počáteční odhady škod v arboretu však vypadaly hůře. „Dokončili jsme již likvidaci kalamitní dřevní hmoty a provedli také základní ošetření poškozených dřevin. Nyní můžeme tedy znovu zpřístupnit zámecké parky veřejnosti,“ dodává Luděk Grätz. Práce v zá-

meckých parcích na Žampachu jsou součástí pracovní terapie zdravotně postižených obyvatel Domova pod hradem Žampach a také likvidace těchto škod byla dosud zajištěna „svépomocí“ pracovníky a obyvateli domova.

Pouze několik speciálních prací ve výšce čeká na firmu, se kterou domov v této oblasti spolupracuje.

PaedDr. Luděk Grätz, ředitel
Domov pod hradem Žampach

Aktivity v Klíčku

Záluží – Velkého sportovního úspěchu dosáhli klienti Denního a týdenního stacionáře Klíček ze Záluží. Na Mistrovství republiky pro mentálně postižené v cyklistice si ve dnech 8. a 9. 9. 2009 v Račicích na Litoměřicku dojezili pro šest medailí. Nejúspěšnějším cyklistou z Klíčku je B. Foltanovič, který si přivezl nejen zlatou medaili za vítězství v silničním závodě na 30km a stříbrnou z časovky, ale i pohár pro nejlepšího sportovce v kategorii mužů. T. Růzha si přivezl dvě stříbrné medaile v kategorii žáků a K. Zemanová jednu stříbrnou a jednu zlatou v kategorii žen. Poděkování a obdiv patří i dalším závodníkům, J. Drdovi, M. a J. Vladykovi, K. Rungemu, V. Donátové a K. Karlové, kteří se v letošní velké konkurenci rozhodně neztratili.

Dne 12. 9. se klienti Klíčku prezentovali svými výrobky v rámci Táborských setkání. Klíček měl svůj stánek na nám. Mikoláše z Husi. Během dne se podařilo prodat výrobky klientů

v celkové částce 6 300,- Kč, průměrná cena 1 výrobku byla 60,- Kč.

Klíčku byla na r. 2009 mimo jiné schválena investiční dotace ve výši 6 milionů Kč na rekonstrukci spojovacího tunelu mezi budovami a na zateplení ubytovací budovy stacionáře. Práce začaly 7. 9. 2009 firmou MP Stav, která vzešla jako vítěz z výběrového řízení. Pro Klíček je to největší investice za posledních 10 let. Je velmi důležitá z důvodu budoucí změny vytápění (nyní jsou objekty vytápěny el. energií). Po ukončení této akce splní budovy Klíčku tepelný štítek nutný ke změně systému vytápění budov - čerpadla + solární panely.

Mgr. Petr Brázda
(redakčně kráceno)

Oslava dne seniorů jinak

Hodonín – Po pěti letech pravidelného „otevření dveří“ do S-centra Hodonín u příležitosti Mezinárodního dne seniorů jsme přemýšleli, jak jinak se zapojit k oslavě tohoto výročí. Napadlo nás, že tentokrát na seniory upozorníme prostřednictvím těch, kteří se o ně denně

starají, a to formou konference s názvem Spokojený pracovník = spokojený uživatel aneb pracovníci sobě. S půlročním předstihem jsme vše plánovali a organizovali, ale maratón, který nastal poslední týden, probudil v celém organizačním týmu nadlidské výkony.

Program konference byl zaměřen na komunikaci v týmu, na etický vztah mezi pracovníky navzájem, na supervizi a sebehodnocení, na nové trendy ve stravování, naučili jsme se procvíčit si záda, byli jsme seznámeni s ohrožením našeho zdraví při nedodržení zásad hygieny ...

Odměnou nám byla pochvala většiny ze stovek zúčastněných posluchačů, kteří nejenže získali cenné rady, ale i certifikát na 6 hodin vzdělávání pro upevnění kvalifikace ve smyslu platného znění zákona 108/2006 Sb., o sociálních službách.

Poděkování patří všem, kteří se na přípravě podíleli, ale i firmám, jež se na konferenci prezentovaly a bez jejichž finančního příspěvku by akce v takovém rozsahu nebylo možné realizovat.

Ing. Jana Matušinová
ředitelka, S- centrum Hodonín, p.o.

Střípky z domova

I. Kunovská superstar

Kunovice – ... a tóny se linuly všemi kouty našeho domova. Asi tak by se dala popsat nádherná atmosféra I. Kunovské superstar 20. 10. 2009. Když vznikl tento skvělý nápad, málokoho napadlo, s jakým obrovským ohlasem a zájmem se setká. Děvčata se soutěžícími pravidelně a pilně nacvičovala a den co den soutěžících přibývalo. Když nastal den „D“, všichni se oblékli do krásných šatů a s natěšeným výrazem v očích se soustředili na svůj výkon. A ono opravdu – každý dal do toho svého vystoupení to, co vskutku šlo od srdíčka a nejedno oko personálu ztropila slzička štěstí. Moderování celé akce na výbornou zvládala Hanka Březinová a skutečně se jí podařilo dosáhnout výsledku, v jaký od začátku doufala. Radost, pohoda, uvolnění, touha a ten obrovský chtíč povzbudit naše lidi

k takovým pěveckým výkonům. A nakonec soutěžili nejenom přihlášení, ale díky super atmosféře přišli k mikrofonu i další a chtěli si také zazpívat. Velká odměna potom čekala na všechny a celé odpoledne skončilo diskoté kou. A dál? Už se holkám honí hlavou nápad

na soutěž recitační, ... a třeba - kdo ví? Moc děkuji všem organizátorkám, povzbuzujícím, těm, co účinkující tak skvěle připravily, ... holky, velký dík!!!

Ing. V. Ševčíková
DZP, DS Kunovice

Motorola v Domově Tereza

Brno-Řečkovice – Každoročně pořádá MOTOROLA po celém světě akci Global day of service, která má charakter dobrovolnických akcí s cílem být svou aktivitou přínosem v zařízeních poskytujících služby, ve kterých je hlavní náplní práce pomáhat druhým. Tato akce proběhla v České republice letos poprvé a 14. října přivítali

dobrovolníky z Motoroly uživatelé a zaměstnanci Domova pro osoby se zdravotním postižením Tereza v Brně – Řečkovicích.

Po úvodním vzájemném představení si mohli naši noví přátelé prohlédnout zařízení a přitom naslouchat vyčerpávajícímu povídání o životě klientů v domově, o tom, jak tráví svůj volný čas, jak tady bydlí, kterých aktivit se mohou účastnit a získat tak informace o tom,

co obnáší život člověka s těžkým zdravotním postižením. Poté mohli dobrovolníci s podporou personálu pracovat s klienty s didaktickými pomůckami, věnovat se výtvarným činnostem, něco si s nimi přečíst či si popovídat o jejich životě nad alby s fotografiemi.

Ne všedním zážitkem byla pro dobrovolníky i vycházka do blízkého okolí. Jít se projít znamená také poskytnout uživatelům podporu při oblékání a obouvání, přičemž u některých je tato podpora velmi výrazná. Manipulace s rehabilitačními kočáry a vozíky byla také pro mnohé kolegy z Motoroly první zkušeností.

Vzájemné setkání bylo obohacující pro obě strany. Přátelům z Motoroly patří také poděkování za přinesené dárky.

Mgr. Pavlína Březinová, vedoucí vychovatelka
(redakčně kráceno)

Sportovní olympiáda

Frýdek-Místek – Denní stacionář Škola života při OOP SPMP ve Frýdku-Místku pořádá u příležitosti 40. výročí založení SPMP ČR ve spolupráci s KO SPMP ČR a PARACONSULTING, s.r.o. dvoudenní výjimečnou sportovní akci pro mládež s mentálním postižením s mezinárodní účastí. Akce se uskutečnila ve čtvrtek 24. září v Malenovicích.

Jednalo se o již 13. ročník sportovní olympiády v lehké atletice pro mládež s mentálním postižením. Ke spolupráci byl přizván i úspěšný organizátor PARAOOTDOOROVÝCH DNŮ D. ROJÍČEK, jehož cílem je propagace sportu a tělovýchovy na všech úrovních. Akce dostala název Sport bez hranic a handicapovaní sportovci spolu prožili dva dny v neobvykle nabitém programu. V rámci začleňování handicapovaných sportovců do společnosti byly

do programu vloženy závody žáků ZŠ. Do kladem byly pak plné tribuny žáků a studentů nejen základních, ale také středních škol ve Frýdku-Místku, kteří všem sportovcům fandili a povzbuzovali je.

Tato akce se neobešla bez desítek dobrovolníků, kteří byli nápomocni nejen při přípravě, ale také konečné realizaci. „Za tuto pomoc patří poděkování ředitelům SŠSD na Lískovecké ulici, SŠED a SŠGS ve Frýdku-Místku. A samozřejmě také jejich učitelům a studentům. Poděkování patří také Magistrátu ve Frýdku-Místku, MSK a všem ostatním sponzorům. Akce v celém tomto rozsahu proběhla pod záštitou primátorky Frýdku-Místku Evy Richtrové,“ uvedl G. Kuboň, autor celého projektu.

redakčně kráceno

Střípky z domova

Ples pro zdravotně postižené

Červený Hrádek – Domov Na Hrádku ve spolupráci s o. s. Hrádeček - Červený Hrádek a firmou INCHEBA PRAHA pořádal 12. října 2009 v areálu holešovického Výstaviště Praha jubilejní 10. Podzimní ples pro zdravotně postižené ČR. Záštitu nad touto akcí převzal JUDr. P. Šimerka, ministr práce a sociálních věcí, MUDr. D. Rath, hejtmán Stř. kraje, MUDr. P. Bém, primátor hl. města Prahy a Ing. J. Horecký, prezident APSS ČR. Hlavním patronem setkání byl S. Hložek. K tanci a poslechu hrála hudební skupina TOX J. Trnky a zazpívali někteří populární zpěváci. Své umění předvedlo Taneční studio ART Čáslav pod vedením paní H. Neumanové. Vyvrcholením 10. Podzimního plesu bylo vyhlášení Miss a nejlepšího tanečního páru. Pondělní setkání moderoval známý moderátor Slávek Boura. Na organizaci a zajištění plesu se podí-

lelo mnoho sponzorů. Generálním sponzorem byla firma INCHEBA EXPO Praha. Mezi další

patří např. Fond hejtmána Středočeského kraje, APSS ČR, VZP ČR, Untraco Ostrava-Poruba, Hartmann-Ricco Veverská Bítýška, ARJO Hospital Equipment Brno, Linet, Dentimed Náchod, Kimberly-Clark Praha, Decibel Chotouchov, COPPEX Kolín. Děkujeme za finanční a materiální pomoc, bez které by se setkání zdravotně postižených nemohlo uskutečnit.

Za organizátory plesu chci dodat, že jsme se snažili vytvořit příjemnou atmosféru, pohodu a radost pro přibližně 1 000 lidíček z celé naší republiky. Věřím, že se nám to povedlo, protože na očích všech klientů bylo vidět nesmírné štěstí ze společného setkání a z možnosti si zatančit v takovém prostředí jako jsou Křížkovy pavilony.

Bc. Tesařová Jitka, sociální pracovnice
(redakčně kráceno)

Adventní čas

Žampach - Areál Domova pod hradem Žampach ožil v první adventní týden tradiční vánoční akcí. Živý betlém přivítal přes tři sta návštěvníků. Obyvatelé Domova se s velkým

nadšením předvedli v dobových kostýmech a odehráli starý biblický příběh. Vše vyvrcholilo příjezdem Tří králů...

Vánoční výzdoba se doladuje, zní zpěv koled, zvoněl punč a od jesliček hýká oslice Amálka... Přes 50 účinkujících je připraveno odehrát starý biblický příběh... Živý betlém opět úspěšně odstartoval vánoční čas v Domově pod hradem Žampach. Anděl zvěstoval novinu, že se narodil spasitel Ježíš Kristus. Pasáčci, prostí venkované a řemeslníci se uklonili Ježíškovi a přinesli mu dary. Ani letos nechyběl doprovod zvířat (koní, oslika, kozy, salašnického psa), který nejvíce potěšil nejmenší účastníky akce. „Jsem velice rád, že lidé v takové míře podporují náš živý betlém. Přípravy jsou opravdu náročné a díky obě-

tavosti našich zaměstnanců má vše hladký průběh,“ říká ředitel Domova Luděk Grätz. O hudební doprovod se postarala skupinka nadšenců NOVÁ DOBA z Kunvaldu. Program pokračoval prvním vánočním koncertem v kapli svatého Bartoloměje. Úžasným hudebním zážitkem bylo vystoupení smíšeného pěveckého sboru Č.A.S. z Dolní Dobrouče.

Druhý vánoční koncert v Domově pod hradem Žampach naladil všechny do vánoční nálady. Největší podíl na tom měl pěvecký sbor žambereckého gymnázia Corale, kterému velí Iva Mimrová.

PaedDr. Luděk Grätz
ředitel
(redakčně kráceno)

Setkání po 45 letech

Křešice, Bernartice - To, v co snad oba dva a možná ani lidé, kteří je mají rádi, již vůbec nedoufali, se úspěšně podařilo. Díky pomoci obětavých sousedek v obci Bernartice u Milevska, místního obecního úřadu a vedení Domova Na Pustaji v Křešicích se mohli syn se svou matkou, klient Domova Na Pustaji Křešice pan Josef Jakovec se svou maminkou Marií Novákovou setkat. Neviděli se spolu více jak 45 let a za tu dobu se museli oba se svým osudem vypořádat, jak uměli. Jen několik málo dobových fotografií z alba matky ukazuje, že se spolu viděli, když byl Josef asi ročním miminem, pak asi v jeho cca 15 letech a nyní až 8. 10. 2009 v jeho 62 letech. Tak jako je pan Josef jedním z klientů, který žije v domově celých 45 let od

r. 1964, kdy byl založen jako ústav sociální péče pro mládež, žila jeho maminka v okolí Bernartic. Těžce pracovala, starala se o svou matku a toužila po svém synovi, o němž však po rozvodu manželství nevěděla, kde je. Až nyní ve svých 85 letech se díky pomoci druhých mohla opět potěšit objetím svého Pepička. Všichni jim to ze srdce přejeme a věříme, že tak, jak se mohl syn osobně přesvědčit, že je obcí Bernartice v domově s pečovatelskou službou dobře postaráno o jeho maminku, že i ona se bude moci v brzké době přesvědčit, že o jejího syna je též v Domově Na Pustaji v Křešicích dobře po všech potřebných stránkách postaráno.

Oldřich Körber
Domov Na Pustaji Křešice

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

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

MoliCare Mobile®