

Vyšší odborná škola pedagogická a sociální v Kroměříži

obor: sociální pedagogika

Absolventská práce

**Rozvoj a koordinace dobrovolnictví
v České republice**

Zpracovala: Anna Kolaříková

Vedoucí absolventské práce: PhDr. Dagmar Cruzová

Kroměříž 2005

Prohlašuji, že jsem absolventskou práci vypracovala samostatně a vyznačila jsem veškeré použité prameny a literaturu.

Kroměříž

12. dubna 2005

Děkuji PhDr. Dagmar Cruzové za odborné vedení mé absolventské práce. Dále chci poděkovat zaměstnancům občanského sdružení SPEKTRUM v Kroměříži za ochotu, spolupráci a půjčení materiálů. A v neposlední řadě bych chtěla poděkovat všem zaměstnancům dobrovolnických center za ochotu a čas strávený vyplňováním dotazníku.

OBSAH

0	ÚVOD	3
1	TEORETICKÁ ČÁST	5
1.1	Obecně o dobrovolnictví	5
1.1.1	Základní pojmy	5
1.1.2	Základní principy dobrovolnictví	6
1.1.3	Druhy dobrovolnictví	7
1.1.4	Oblasti dobrovolnictví	8
1.2	Historie dobrovolnictví	10
1.2.1	Historický pohled na dobrovolnictví v zahraničí	10
1.2.2	Historický pohled na dobrovolnictví v České republice	11
1.3	Současná situace dobrovolnictví v zahraničí	12
1.4	Mezinárodní dobrovolnické organizace	13
1.5	Dobrovolnictví v České republice	14
1.5.1	Neziskový sektor	14
1.5.2	Legislativní úprava dobrovolnictví	16
1.5.2.1	Smlouva	17
1.5.2.2	Akreditace	18
1.5.2.3	Pojištění	18
1.5.2.4	Dotace	19
1.5.2.5	Oddělení dobrovolnické služby	19
1.5.3	Národní dobrovolnické centrum HESTIA	20
1.5.3.1	Projekty Národního dobrovolnického centra HESTIA	21
1.5.4	Činnost dobrovolnických center	23
1.5.4.1	Koordinace dobrovolnického programu	24
1.5.4.2	Získávání dobrovolníků	24

1.5.4.3	Výběr a výcvik dobrovolníků.....	25
1.5.4.4	Supervize a hodnocení dobrovolníků	25
1.5.4.5	Ocenění dobrovolníků	26
1.5.4.6	Propouštění dobrovolníků.....	27
1.5.5	Mezinárodní rok dobrovolníků 2001	28
1.5.6	Dobrovolnické programy realizované pod záštitou Nár. dobr. centra.....	29
1.5.6.1	Program Pět P	29
1.5.6.2	Program Dobrovolníci v nemocnicích.....	29
1.5.6.3	Program Dobrovolnictví nezaměstnaných	30
1.5.6.4	Program Senior.....	31
1.5.6.5	Program Dobrovolníci z komerčních firem.....	31
1.5.6.6	Program Make a Connection	32
1.5.6.7	Program Evropská dobrovolná služba	33
1.6	Zahraniční dobrovolná služba	33
2	PRAKTICKÁ ČÁST	36
2.1	Cíl výzkumu.....	36
2.1.1	Stanovení hypotéz.....	36
2.2	Použité výzkumné metody	36
2.3	Popis výzkumu	38
2.4	Výsledky výzkumu	39
2.5	Shrnutí praktické části.....	69
3	ZÁVĚR	71
4	POZNÁMKY A CITACE.....	73
5	POUŽITÁ LITERATURA.....	74
6	PŘÍLOHA	77

0 ÚVOD

Tématem mé absolventské práce je „Rozvoj a koordinace dobrovolnictví v České republice“.

S dobrovolnictvím jsem se poprvé setkala, když jsem začala studovat na Vyšší odborné škole pedagogické a sociální v Kroměříži. Tehdy nás ve škole oslovila koordinátorka dobrovolnických programů z občanského sdružení SPEKTRUM Lenka Houšťová, DiS. Dobrovolnictví mě velmi oslovilo a rozhodla jsem se, že se zúčastním některého z programů. Po vykonání vstupních testů jsem byla vybrána pro program Senior, jehož hlavním posláním je pomáhat starým lidem překonat obtížné období stáří bez psychosociální krize. Docházela jsem do Léčebny dlouhodobě nemocných v Kroměříži, kde jsem si povídala se starými lidmi a snažila se jim aspoň trochu zpříjemnit pobyt v zařízení. Kromě toho, že jsem se zapojila do dobrovolnických aktivit v Kroměříži, začala jsem se v této oblasti angažovat i v našem regionu.

Když jsem si pak vybírala téma své absolventské práce, rozhodla jsem se pro problematiku, která je mi velmi blízká. Největší motivací pro mě byl můj nedostatek bližších informací o tomto tématu. Zjistila jsem totiž, že i když se dobrovolnictví věnuji, prakticky nic o něm nevím. Protože se většina prací o dobrovolnictví zaměřuje především na dobrovolníky, rozhodla jsem se, že soustředím svůj zájem přesně na opačnou stranu – na lidi, kteří s dobrovolníky pracují. V celé práci se tedy zabývám profesionální organizací veřejně prospěšného dobrovolnictví.

Práce je rozdělena na část teoretickou a praktickou. V teoretické části bych ráda přiblížila tematiku dobrovolnictví. Nejprve objasním obecné pojmy týkající se dobrovolnictví, poté se zmíním o historii dobrovolnictví u nás i v zahraničí a jednu kapitolu bych chtěla také věnovat mezinárodní spolupráci dobrovolnických iniciativ. V následujících kapitolách bych se chtěla pokusit nastínit strukturu našeho dobrovolnického sektoru a způsob organizace dobrovolnických aktivit.

V části praktické se pokusím formou dotazníku zjistit, jaké jsou názory pracovníků dobrovolnických center na současnou situaci v dobrovolnictví v České republice. Chtěla bych především zjistit, zda došlo k výrazným změnám

v souvislosti s Mezinárodním rokem dobrovolníků 2001, jaký mají pracovníci postoj k nově schválenému zákonu o dobrovolnické službě a k aktivitám státu v oblasti dobrovolnictví, v jakých oblastech se mohou dobrovolníci realizovat a jestli se při práci s nimi objevují nějaké výrazné překážky.

Cílem této práce je zjistit, jaká je současná úroveň dobrovolnických aktivit v České republice, jakým způsobem je profesionální dobrovolnictví organizováno a jaké možnosti může dobrovolnický sektor občanům nabídnout.

Doufám, že se mi v mojí práci podaří nastínit systém našeho dobrovolnictví a přiblížit problematiku dobrovolnické práce.

1 TEORETICKÁ ČÁST

1.1 Obecně o dobrovolnictví

Dobrovolnickou činnost můžeme chápat jako jednu ze ctností, která se stala v řadě zemí samozřejmou součástí života občanů. Lidé tuto činnost vykonávají dobrovolně z vlastního přesvědčení a podle svého výběru. Motivů k této činnosti může být několik. Ať už je to hledání pocitu uspokojení a naplnění, změna životního stylu nebo posun ve vlastních hodnotách, slouží dobrovolnictví ke zlepšení kvality života svých spoluobčanů a stává se tak jedním z mála ostrůvků lidskosti a citlivosti v dnešním konzumním světě.

Vzhledem k časům minulým chápe bohužel mnoho lidí dobrovolnickou činnost ve smyslu negativním jako něco, co mělo po roce 1989 odejít spolu s bývalým režimem nebo jako něco, co se hodí pouze pro lidi s komplexy, kteří si potřebují vyléčit svůj pocit viny. Dobrovolnictví však není oběť, ale je přirozeným projevem občanské zralosti.

1.1.1 Základní pojmy

Dobrovolník - je každý člověk, který věnuje z vlastní vůle a bez nároku na jakoukoliv finanční odměnu své schopnosti, dovednosti, svou energii a svůj volný čas ve prospěch druhých lidí. Dobrovolník obohacuje svou činností většinou ostatní lidi, ale díky svým vlastním zkušenostem, které jsem získala prostřednictvím dobrovolnické činnosti, mohu zodpovědně říci, že největší obohacení přináší tato činnost samotnému dobrovolníkovi. Dobrovolník může touto cestou získat pocit užitečnosti, může uplatnit své schopnosti a dovednosti v praxi, může nabídnout pomocnou ruku a tím dosáhnout také pocitu naplnění. Navíc prostřednictvím organizace má možnost získat nové přátele, kontakty, schopnosti a nový náhled na způsob života a život samotný.

Dobrovolníkem se může stát každý dospělý člověk s touhou pomáhat a potřebou dělat „něco navíc“. U nás jsou to většinou studenti vysokých a vyšších

odborných škol, ale nejen ti. O dobrovolnictví se zajímá také řada zaměstnaných lidí a dobrovolná činnost se tak stává náplní jejich volného času.

Mnoho lidí vykonává řadu činností, za které nejsou finančně ohodnoceni, a přesto se necítí být dobrovolníky. Je to činnost, kterou vykonávají proto, že je o to někdo požádal a že ji sami vidí jako potřebnou. Avšak i jejich činnost může být zařazena pod pojem dobrovolnictví, jak dokládá následující citace: „Dobrovolnictví je svobodně zvolená činnost, konaná ve prospěch druhých bez nároku na odměnu. Dobrovolník dává část svého volného času, energie, schopností ve prospěch činnosti, která je časově i obsahově vymezena. Za tuto činnost nedostává finanční odměnu, ale často nedocenitelný dobrý pocit z pomoci ostatním, získává zkušenosti a nezřídka i přátelství.“¹⁾

Dobrovolnický program (projekt) je program, do kterého jsou dobrovolníci zapojeni. Jsou v něm nějakým způsobem organizováni a mohou se setkávat s ostatními dobrovolníky. Je to z hlediska efektivnosti lepší, než kdyby pracovali samostatně.

Dobrovolnické organizace jsou instituce, které se profesionálně zabývají organizací a koordinací dobrovolné činnosti. Patří sem jednotlivá dobrovolnická centra, která tvoří Koalici dobrovolnických iniciativ.

Dobrovolnický sektor je soubor organizací a hnutí, pro které jsou dobrovolníci důležitým a cenným zdrojem.

1.1.2 Základní principy dobrovolnictví

Dobrovolníci, inspirovaní Všeobecnou deklarací lidských práv a Úmluvou o právech dítěte, se hlásí k následujícím principům:

- uznávají právo každého muže, ženy a dítěte na svobodné sdružování se bez ohledu na rasu, víru, fyzické, sociální a ekonomické podmínky
- uznávají důstojnost každé lidské bytosti a její kulturu
- poskytují služby jiným bez nároku na odměnu – prostřednictvím organizace a nebo vlastním úsilím

- dobrovolnická práce rozvíjí osobnost každého dobrovolníka, získávají vědomosti, dovednosti, rozvíjejí svůj osobní potenciál, víru ve vlastní schopnosti a tvořivost, což jim umožňuje přijmout aktivní úlohu při řešení problémů
- podněcují společenskou zodpovědnost a propagují rodinu, komunitu a mezinárodní solidaritu

1.1.3 Druhy dobrovolnictví

a) Dárcovství

Vychází z dobročinnosti a jedná se o poskytnutí peněžitých nebo nepeněžitých darů potřebným občanům. Řadíme sem různé dobročinné sbírky (např. Tříkrálová sbírka, charitní sbírky oblečení a potravin). Dárce většinou nemusí investovat žádnou energii ani čas.

b) Občanská výpomoc

Je normální součástí společnosti. Jedná se o systém protislužeb mezi rodinou, sousedy, přáteli a spolupracovníky. Je typický pro venkov, kde si lidé často vypomáhají.

c) Vzájemně prospěšné dobrovolnictví

Jedná se o dobrovolné aktivity v rámci nějaké komunity, sdružení nebo klubu, které mají určitý cíl. Po roce 1989 bylo obnoveno mnoho spolků, které byly do té doby zakázané (např. Skaut, YMCA, Sokol). Po roce 1989 se také začaly zakládat organizace, které pomáhají lidem nějakým způsobem znevýhodněným (nadace Duha, nadace Tolerance, Tyfloservis, Liga vozíčkářů, aj.).

d) Veřejně prospěšné dobrovolnictví

Patří sem aktivity profesionálně organizované neziskovými organizacemi především dobrovolnickými centry, které se snaží získat dobrovolníky z řad veřejnosti pro jednorázové akce nebo dlouhodobou dobrovolnou činnost.

e) Dobrovolná služba

Jedná se o dlouhodobou dobrovolnou činnost často realizovanou v zahraničí, je to tedy časově náročnější forma. Organizace vysílají své dobrovolníky do zahraničí na pracovní tábory nebo studijní a vzdělávací pobyty v humanitárních a ekologických organizacích. Mezi takové organizace můžeme zařadit Bohemia Corps, INEX – Sdružení dobrovolných aktivit, VOLONTÉ, United Nations Volunteers a další, jejichž dobrovolníci působí po celém světě.

1.1.4 Oblasti dobrovolnictví

Možností působení a uplatnění dobrovolníků je velmi mnoho. Nejčastěji se s dobrovolníky setkáváme v nestátních neziskových organizacích, ale pomalu začínají také pronikat do neziskových organizací dříve zřizovaných a spravovaných státem.

a) Ochránci životního prostředí

Patří k nejlépe organizovaným organizacím. Zapojují se do řešení problémů spojených s ekologií, dostává se jim velkého prostoru v masmédiích a jsou napojeny na mezinárodní sítě. Patří sem např. Hnutí Duha, Děti země, Greenpeace, Český svaz ochránců přírody.

b) Humanitární organizace a organizace na ochranu lidských práv

Vznikaly u nás víceméně až po roce 1989 a dostaly se do povědomí lidí v souvislosti s tragickými událostmi na Balkáně, v Čečensku a v jiných krizových oblastech světa. Čeští dobrovolníci se tu objevovali mezi prvními. Nejznámějšími organizacemi jsou ADRA, Člověk v tísni při ČT, Český červený kříž, Bílý kruh bezpečí.

c) Sociální a zdravotní oblast

V poslední době se řada neziskových organizací stává partnerem vlády a podílí se na diskusích o změnách v sociální politice a o charakteru sociálních služeb. K nejznámějším organizacím tohoto druhu patří Česká

katolická charita, Pražská organizace vozíčkářů, Sue Ryder Foundation, Společnost DUHA, Výbor dobré vůle – Nadace Olgy Havlové.

d) Kulturní oblast

V této oblasti působí organizace obvykle na regionální úrovni a jejich cílem bývá ochrana a revitalizace kulturních památek, vytváření alternativních kulturních projektů a propagace české kultury v zahraničí.

e) Sportovní a vzdělávací činnost

Dobrovolníci plní svou úlohu především při mimoškolních volnočasových aktivitách v zájmových kroužcích, tělovýchovných a turistických oddílech. Jedná se zejména o vzájemně prospěšné dobrovolné aktivity – Skaut, Sokol, Pionýr.

f) Zahraniční dobrovolná služba

Tento typ se také objevuje až po roce 1989 v souvislosti s otevřením hranic, kdy k nám přijela řada dobrovolníků z USA, kteří měli za úkol vyučovat jazyky. Organizaci dobrovolné služby se věnuje Mládež pro Evropu, ale působí zde i další organizace jako je ADRA, VOLONTÉ, INEX, Český červený kříž a další. Dobrovolníci se uplatňují při odstraňování následků přírodních katastrof, válečných konfliktů, při výuce dětí a šíření osvěty.

1.2 Historie dobrovolnictví

Dobrovolnictví se nerozvíjelo ve všech zemích stejným způsobem. U nás se dobrovolnická činnost dostává do povědomí občanů teprve posledních deset let, avšak v zahraničí je přirozenou součástí života mnohem déle. Proto považují za důležité, popsat historický vývoj v zahraničí a u nás odděleně.

1.2.1 Historický pohled na dobrovolnictví v zahraničí

Dobrovolnictví organizované na profesionální úrovni zaznamenalo největší rozmach v posledních třiceti letech. Již ve středověku se v Evropě angažovali dobrovolníci pod záštitou církve, ale až v USA a v Kanadě dostalo dobrovolnictví nový rozměr. Lidé začali cítit potřebu dělat něco pro druhé, aniž by jejich činnost byla koordinována nějakou institucí. Zejména v Americe se zakládala občanská sdružení, která se účastnila veřejného a politického života. Občanské iniciativy bojovaly nejen za zrušení otroctví a za rovné volební právo pro muže i ženy, ale angažovaly se i v charitativní a osvětové činnosti. Dobrovolnictví se tak stalo přirozenou součástí života amerických občanů.

V roce 1887 byla založena organizace United Way. Tato charitativní organizace plánovala a koordinovala místní aktivity a snažila se získat peníze pro další organizace ve městě. V roce 1961 založil prezident J. F. Kennedy Mírové sbory (Peace Corps). Měly kromě praktické pomoci také šířit myšlenku světového přátelství. Dobrovolníci Mírových sborů např. pomáhají zajistit pitnou vodu v rizikových oblastech, vyučují děti, bojují proti šíření AIDS. V roce 1990 vznikla Nadace Points of Light Foundation, jejímž hlavním posláním je šíření dobrovolnictví. Spolupracuje se sítí dobrovolnických center, která v Americe vznikají od roku 1970.

V Evropě se tradice dobrovolnictví odvíjí od charitativní činnosti církevních organizací. V posledních letech vznikají i zde dobrovolnická centra, ale mezi jednotlivými evropskými zeměmi existují značné rozdíly v organizaci i fungování center. V Německu má dobrovolnictví charakter sociálního hnutí a dobrovolníci působí při integraci přistěhovalců a při vytváření a upevňování mezinárodních vazeb. Ve Francii má dobrovolnictví zcela jinou pozici, která je dána tradicí silné

centralizované vlády. Podle zákona z roku 1971 nesmí žádná organizace jednat jako prostředník mezi občanem a státem. Tím byl vytvořen státní monopol na vše, co se týká veřejných věcí. Dobrovolnictví má silnou tradici i ve Velké Británii a v Nizozemí.

1.2.2 Historický pohled na dobrovolnictví v České republice

Charitativní činnost má své kořeny již v období středověku, kdy se zaměřovala na pomoc chudým, sirotkům a zdravotně postiženým. Vše bylo organizováno církví. V období husitských revolucí však vliv církve zeslábl a dobročinným aktivitám se začali věnovat i měšťané a řemeslníci. I přesto, že po roce 1620 obnovila církev své dominantní postavení, stát postupně upevňoval svou moc nad církví a sociální péče byla centralizována v rukou státu.

Dobrovolnictví v pravém slova smyslu se začalo vyvíjet až v období Národního obrození v souvislosti s rozvojem spolkové činnosti. Vznikaly vlastenecké nadace a spolky, které podporovaly rozvoj kultury, umění, vědy a vzdělání.

V roce 1918 po vzniku samostatného Československa se vytvořil nový prostor pro vznik dobrovolných občanských iniciativ ve všech oblastech veřejného života. Velké množství spolků se věnovalo zejména pomoci sirotkům a chudým lidem a podporovalo zřizování sociálních ústavů a zařízení. Vývoj v oblasti neziskového sektoru byl však přerušen německou okupací. Většina organizací byla zrušena, jiné se staly institucemi sloužícími státní moci. Po skončení války spolu s obnovou demokracie se začalo i s obnovováním spolků.

Vývoj byl však podruhé přerušen, tentokrát nástupem totalitního režimu a vznikem socialistického státu. Svobodné sdružování občanů bylo násilně potlačováno a veškeré veřejně prospěšné služby byly nahrazeny státní intervencí. Všechny organizace musely být sdruženy v Národní frontě a ty, které zůstaly nezávislé, byly kontrolovány, pronásledovány a cíleně likvidovány. Od roku 1951 byly zrušeny všechny charitativní a sociální organizace.

Obnovování neziskového sektoru nastalo až po roce 1989 po pádu komunistického režimu. Česká společnost začala s hledáním vlastní identity

v systému tržního hospodářství. V souvislosti s bývalým režimem se u nás stále ještě potýkáme s jeho dědictvím. Mnoho lidí se dívá na dobrovolnou činnost nedůvěřivě a stále v nás přežívají předsudky z dob minulých. Podle Pavola Friče (2001) se lidé stále dívají na dobrovolnou činnost jako na práci pro režim a nechápou ji jako pomoc organizaci a lidem v nouzi. Proto je jedním z velmi důležitých úkolů dobrovolnických organizací osvěta, která zajistí informovanost veřejnosti.

1.3 Současná situace dobrovolnictví v zahraničí

Dobrovolnická služba je realizována především prostřednictvím dobrovolnických center. Náplní jejich práce a současně jejich posláním je:

- vytváření databáze organizací, které využívají práce dobrovolníků
- výcvik koordinátorů
- výběr dobrovolníků, jejich odborný výcvik, propojení s vhodnou organizací a supervize
- spolupráce mezi jednotlivými dobrovolnickými centry
- spolupráce na mezinárodní úrovni
- informování o způsobu práce a jejich výsledcích
- osvěta a propagace dobrovolnické činnosti

V Americe je registrováno kolem 500 dobrovolnických center. Dobrovolníci se zde využívají v řadě činností např. při realizaci alternativních trestů, při aktivitách pro město, vypomáhají v sociálních zařízeních a při ekologických akcích. Alespoň jednou za rok pořádají centra velké masové akce, jejichž cílem je zviditelnit práci dobrovolníků. Již v předešlé kapitole jsem se zmínila o organizacích Points of Light Foundation, United Way a Peace Corps, které působí v USA. Organizací, která se zaměřuje především na výzkum neziskových organizací a dobrovolnické práce, je ARNOVA.

Evropa převzala americký systém dobrovolnických center. V každé evropské zemi byla postupně zakládána dobrovolnická centra, která koordinují aktivity

neziskových organizací. Z postkomunistických zemí založilo první dobrovolnické centrum ve východní Evropě Polsko, následovala Česká republika. Na Slovensku podporuje dobrovolnictví Slovenská akademická informační agentúra – Servisní centrum pre tretí sektor.

1.4 Mezinárodní dobrovolnické organizace

Organizace po celém světě vytvářejí asociace s mezinárodní působností. K neznámějším patří Červený kříž a Červený půlměsíc, Greenpeace aj. Tyto organizace pouze využívají činnosti dobrovolníků. Dále existují mezinárodní sítě organizací, které se věnují dobrovolnictví profesionálně, pořádají konference, osvětovou činnost a vzájemně si vyměňují poznatky a zkušenosti. K takovým organizacím patří:

- IAVE – Mezinárodní asociace pro dobrovolnické úsilí byla založena v roce 1970. Je celosvětovou organizací zajišťující podporu a propagaci dobrovolnictví. V jejím čele stojí rada složená ze zástupců 25 zemí.
- AVE – byla založena v roce 1972 v Evropě a je součástí IAVE. Zaměřuje se na propojení evropských dobrovolnických center a jejím zajímavým projektem je Evropská univerzita dobrovolnictví.
- AVSO – je evropská nezisková organizace, která podporuje dlouhodobou dobrovolnickou činnost.
- CEV (European Volunteer Centre) – sídlí v Bruselu a sdružuje národní dobrovolnická centra 14 zemí Evropy.
- NETAID – organizuje dobrovolnickou činnost po internetu.
- UNV (United Nations Volunteers) – jedná se o mezinárodní dobrovolnickou iniciativu vytvořenou pod záštitou OSN.
- VOLONTEUROPE – sdružuje dobrovolníky z 25 zemí Evropy a Severní Ameriky.
- VOLUNTEERNET – sdružuje dobrovolnická centra z patnácti postkomunistických zemí.

1.5 Dobrovolnictví v České republice

V této kapitole bych se chtěla soustředit na současné postavení dobrovolnictví v České republice. Dobrovolnictví je úzce spjato s neziskovým sektorem, a proto pokládám za důležité zmínit alespoň základní charakteristiky a právní formy neziskových organizací. Dále se budu věnovat legislativní úpravě dobrovolnictví, kde můžeme hovořit o velké změně, která proběhla v roce 2002 schválením zákona o dobrovolnické službě. Kromě toho se chci zmínit o Národním dobrovolnickém centru HESTIA, jehož založení bylo významným krokem v profesionální práci s dobrovolníky. Z jeho projektů a programů se odvíjí činnost regionálních dobrovolnických center a kvalita jejich práce. Důležitým krokem v propagaci dobrovolnictví byl i Mezinárodní rok dobrovolníků, díky kterému se některé věci v dobrovolnictví změnilly. V poslední části této kapitoly bych se ráda věnovala činnosti dobrovolnických center a programům, které se realizují pod záštitou Národního dobrovolnického centra.

1.5.1 Neziskový sektor

Neziskové organizace jsou důležitou součástí každé demokratické společnosti. Aby i u nás mohly po roce 1989 vzniknout organizace tohoto typu, muselo nejdříve dojít k obnovení občanské společnosti se všemi jejími principy. Neziskové organizace využívají přirozené tendence lidí podílet se na řešení společenských problémů. Prostřednictvím těchto organizací mohou dát lidé najevo své pocity, názory, postoje a potřeby, což spolu s jejich přímou účastí na veřejném životě umožňuje společnosti mnohem efektivněji řešit problémy. Kromě toho, že neziskové organizace spolupracují s občany a využívají jejich potenciálu, vyplňují mezery ve státním aparátu a nabízejí netradiční formy pomoci. Důležitost a opodstatněnost neziskových organizací spočívá především v tom, že jedinci nebo menšinové skupiny občanů mohou svůj názor veřejně projevit a upozorňovat na své potřeby a požadavky.

Podle studie Nadace rozvoje občanské společnosti vypracované v roce 1996 mají neziskové organizace pět základních rysů:

- jedná se o skupiny lidí, které mají určitou institucionální formu, a jejich činnost je organizována
- nejsou součástí státní správy a mají tedy soukromou povahu
- jejich primárním úkolem není dosažení zisku
- jsou schopné řídit sami sebe
- zahrnují prvek dobrovolnosti

Neziskový sektor je systém, jehož součástí jsou občanská sdružení, nadace, obecně prospěšné společnosti a církve a jejich zařízení.

Občanské sdružení je sdružení osob, které se rozhodnou vytvořit vlastní organizaci s vlastními orgány. Jedná se o lidi, které vážou společné zájmy. V právním smyslu se jedná o právnickou osobu, která vzniká na základě registrace. Založit občanské sdružení mohou tři občané, z nichž alespoň jeden musí být starší 18 let.

Nadace je účelové sdružení majetku, které má sloužit k předem vytyčenému obecně prospěšnému cíli. V právním smyslu je nadace právnickou osobou, která se zřizuje na základě písemné smlouvy.

Obecně prospěšná společnost je organizace, jejímž hlavním cílem je poskytování obecně prospěšných služeb. V právním smyslu se opět jedná o právnickou osobu, kterou může založit fyzická i právnická osoba nebo stát. Vzniká registrací zakládací listiny u místně příslušného soudu.

Církevní zařízení mají samostatnou právní subjektivitu a samostatné hospodaření. Jejich hlavním posláním je poskytování zdravotních a sociálních služeb nejen pro věřící, ale pro širokou veřejnost.

1.5.2 Legislativní úprava dobrovolnictví

K největšímu rozvoji v neziskovém sektoru došlo po roce 1989. Byla obnovena činnost mnoha spolků a organizací. Některé z nich se staly postupně téměř závislými na práci dobrovolníků. Dobrovolnictví však nebylo až do nedávné doby legislativně zakotveno v našem právním systému. Aktivita dobrovolníků byly upraveny pouze v různých smlouvách a závazcích, které uzavíraly organizace mezi sebou. Chybělo obecné vymezení pojmů dobrovolník, dobrovolnická činnost, nebylo upraveno postavení dobrovolníků a nebyl vyjasněn ani způsob organizace dobrovolníků. Největší problémy se objevovaly v oblastech pojištění, proplácení výdajů a v účetnictví.

Rok 2001 byl vyhlášen Mezinárodním rokem dobrovolníků a právě díky němu se vláda rozhodla vyjádřit podporu dobrovolnictví. Po vytvoření Národního výboru pro Mezinárodní rok dobrovolníků se začalo na přípravě prvního zákona, který by upravoval podmínky dobrovolnictví. V říjnu roku 2001 předložil Národní výbor Návrh zákona o dobrovolnické službě a o změně některých zákonů a v roce 2002 byl tento návrh zákona schválen. Zákon nabyl právní účinnosti 1. ledna 2003.

Zákon o dobrovolnické službě definuje pojmy dobrovolník a dobrovolnická služba, smlouvu, kterou uzavírá dobrovolník a vysílající organizace, instituci, která má právo udělovat akreditaci organizacím, upravuje dotace a využívání dobrovolnické služby státem. Obsahuje též změny zákonů o veřejném zdravotním pojištění, o důchodovém pojištění, o nezaměstnanosti, o daních z příjmů, o dani dědické, darovací a dani z převodu nemovitostí.

Zákon definuje některé pojmy týkající se dobrovolnictví takto:

„**Dobrovolníkem** může být fyzická osoba starší 15 let, jde-li o výkon dobrovolnické služby na území České republiky nebo osoba starší 18 let, jde-li o výkon dobrovolnické služby v zahraničí, která se na základě svých vlastností, znalostí a dovedností svobodně rozhodne poskytovat dobrovolnickou službu. Dobrovolník vykonává dobrovolnickou službu na základě smlouvy uzavřené s vysílající organizací.“²⁾

Dobrovolnická služba je podle zákona činnost, při které dobrovolník poskytuje pomoc lidem sociálně znevýhodněným, ohroženým a rizikovým

skupinám. Dále pomáhá při živelných katastrofách, při ochraně životního prostředí, při péči o kulturní památky a při uskutečňování rozvojových programů. Dobrovolnická služba není činnost týkající se uspokojení osobních zájmů. Nesmí být vykonávána v rámci pracovního poměru nebo studijních povinností dobrovolníka.

„**Vysílající organizací** podle tohoto zákona je právnická osoba se sídlem v České republice, která dobrovolníky vybírá, eviduje, připravuje pro výkon dobrovolnické služby a uzavírá s nimi smlouvy o výkonu dobrovolnické služby za podmínky, že má udělenou akreditaci.“³⁾

Přijímající organizací je osoba, pro jejíž potřebu je dobrovolnická služba vykonávána.

1.5.2.1 Smlouva

Podle zákona musí dobrovolník uzavřít smlouvu s vysílající organizací. Pokud je dobrovolnická služba vykonávána na území České republiky, musí být sjednáno alespoň místo, předmět a doba výkonu dobrovolnické činnosti. Pokud je dobrovolník vyslán do zahraničí musí smlouva obsahovat:

- jméno, příjmení, rodné číslo, místo trvalého pobytu dobrovolníka, název a sídlo vysílající organizace
- ujednání o účasti na předvstupní přípravě
- místo, předmět a dobu výkonu dobrovolnické služby
- způsob stravování a ubytování dobrovolníka
- závazek dobrovolníka vrátit část výdajů, pokud předčasně ukončí dobrovolnickou činnost

Podle povahy dobrovolnické služby může smlouva obsahovat ještě následující ujednání:

- o předložení výpisu z trestního rejstříku ne staršího než tři měsíce
- o předložení potvrzení o zdravotním stavu ne starší než tři měsíce

- o předložení potvrzení o seznámení dobrovolníka s prevencí infekčních nemocí
- o náhradě nákladů spojených s cestou, o kapesném, o poskytnutí pracovních prostředků a osobních ochranných pomůcek
- o rozsahu pracovní doby, doby odpočinku, o podmínkách pro udělení dovolené

1.5.2.2 Akreditace

Vysílající organizace musí mít pro svou činnost udělenou akreditaci od Ministerstva vnitra. Akreditaci uděluje na návrh akreditační komise složené ze zástupců jednotlivých ministerstev a Rady vlády pro nestátní neziskové organizace. Ministerstvo vnitra udělí akreditaci organizaci, která doloží, že je schopna plnit konkrétní projekty a programy dobrovolnické služby a že je finančně způsobilá organizovat přípravu a provádění dobrovolnické služby. Akreditace se uděluje na dobu tří let. Pokud Ministerstvo vnitra zjistí, že organizace přestala splňovat podmínky pro udělení akreditace, má právo jí akreditaci odebrat po projednání v akreditační komisi.

1.5.2.3 Pojištění

Vysílající organizace musí uzavřít před vysláním dobrovolníka pojistnou smlouvu kryjící odpovědnost za škodu na majetku nebo na zdraví, kterou dobrovolník způsobí nebo mu bude způsobena. Dobrovolník sám odpovídá pouze za škodu způsobenou úmyslně. Před vysláním dobrovolníka do zahraničí sjedná vysílající organizace zdravotní pojištění v daném státě.

1.5.2.4 Dotace

Ministerstvo vnitra může poskytnout organizacím dotaci ke krytí:

- pojistného placeného na základě pojistné smlouvy
- části výdajů spojených s evidencí dobrovolníků, s jejich přípravou a se zajišťováním výkonu dobrovolnické služby
- pojistného na důchodové pojištění

Dotace jsou poskytovány zálohově. Po skončení kalendářního roku ji organizace zúčtují a sdělí Ministerstvu vnitra údaje potřebné pro výpočet výše dotace a zálohy na ni. Dotace se však neposkytují organizacím, které dostanou zapláceno od přijímající organizace.

1.5.2.5 Oddělení dobrovolnické služby

V souvislosti se zákonem o dobrovolnické službě zřídilo Ministerstvo vnitra oddělení dobrovolnické služby. Oddělení zajišťuje činnost akreditační komise a plní především tyto úkoly:

- připravuje podklady pro rozhodování akreditační komise o udělování akreditace
- připravuje podklady pro jednání akreditační komise o zrušení akreditace
- vede seznam vysílajících organizací, kterým byla udělena akreditace
- zajišťují převod práv a povinností mezi zaniklou vysílající organizací a dobrovolníkem na jinou vhodnou organizaci
- ověřuje, zda vysílající organizace plní podmínky stanovené zákonem o dobrovolnické službě
- poskytuje dotaci vysílajícím organizacím

1.5.3 Národní dobrovolnické centrum HESTIA

Organizace HESTIA vznikla v roce 1993 jako nevládní nezisková organizace, která se zaměřuje na:

- výzkum, výcvik a vzdělávání
- vydávání publikací o dobrovolnictví
- poradenství, supervize a stáže pro dobrovolníky i profesionály
- navazování kontaktů se zahraničními i domácími organizacemi s podobným posláním
- propagaci a publicitu dobrovolnictví ve spolupráci s mediálními partnery

V roce 1995 se HESTIA začala věnovat dobrovolnictví v České republice. Jejím prvním realizovaným programem byl program Pět P, ke kterému se postupně přidávaly další dobrovolnické programy.

HESTIA založila v roce 1998 Národní dobrovolnické centrum v Praze, které je spolu se 14 dobrovolnickými centry střední a východní Evropy, Pobaltí a Asie součástí sítě VOLUNTEERNET. Jeho vznik byl inspirován a finančně podpořen nadací Open Society Institute za metodické pomoci Points of Light Foundation v rámci Programu rozvoje dobrovolnictví v zemích bývalého komunistického bloku. Toto centrum bylo otevřeno a prezentováno na akci „30 dnů pro neziskový sektor“ v únoru roku 1999. V jeho čele stojí od samého počátku PhDr. Olga Sozanská a její zástupce PhDr. Jiří Tošner.

Národní dobrovolnické centrum vede projekty a programy v oblasti dobrovolnictví. Podporuje též zakládání a činnost regionálních dobrovolnických center, kterým poskytuje metodické vedení a je pro ně zdrojem informací. Kromě toho se také podílí na mezinárodních projektech programů PHARE a MATRA. Je členem dobrovolnických organizací IAVE, CEV a Big Brothers Big Sisters International a ENYMO.

Mezi hlavní cíle HESTIA Národního dobrovolnického centra patří:

- zlepšovat přístup společnosti k dobrovolnictví
- sledovat vývoj dobrovolnictví v České republice
- propagovat dobrovolnictví na veřejnosti
- nabízet výcviky pro dobrovolníky i jejich koordinátory
- realizovat projekty podporující myšlenku dobrovolnictví

Centrum vytváří jak databázi organizací, které pracují s dobrovolníky, tak databázi samotných dobrovolníků. Dlouhodobě spolupracuje s řadou neziskových organizací např. YMCA Praha, LATA Praha, Nadace rozvoje občanské společnosti.

V červnu 2003 získala HESTIA akreditaci podle zákona o dobrovolnické službě na programy Dobrovolníci v nemocnicích a Program Pět P.

Programy HESTIA finančně podporují Nadace Open Society Fund, Ch. S. Mott Foundation Flint, Nadace rozvoje občanské společnosti z programu PHARE a z programu Make a Connection, Evropská unie z iniciativy EQUAL, Big Brothers Big Sisters International, Velvyslanectví Nizozemského království, Hlavní město Praha, městské části Praha 1 a Praha 5, Ministerstvo práce a sociálních věcí, Ministerstvo vnitra a Ministerstvo zdravotnictví České republiky.

1.5.3.1 Projekty Národního dobrovolnického centra HESTIA

Projekt Rozvoj občanských ctností byl zahájen v roce 2001 ve čtyřech městech – Praze, Brně, Českých Budějovicích a Ústí nad Labem. HESTIA se přihlásila do programu GABRIEL Nadace rozvoje občanské společnosti. Hlavním cílem tohoto projektu je podpora mladých lidí v zapojení do dobrovolnických a dárcovských aktivit a ve vytváření svých vlastních projektů. Projekt se zaměřuje především na studenty ve věku 14-20 let. Do projektu se postupně zapojilo 79 studentů, kteří realizovali 12 vlastních miniprojektů a spolupracovali s 15 neziskovými organizacemi. Byla navázána i zahraniční spolupráce s partnery v Polsku, Maďarsku a na Slovensku, díky které mají studenti možnost zapojit se do dobrovolných aktivit v zahraničí.

Projekt Zvýšení profesionality nestátních neziskových organizací v oblasti dobrovolnictví byl realizován v letech 2002 a 2003 ve spolupráci s partnerskými neziskovými organizacemi. Projekt byl vytvořen pro neziskové organizace, které chtějí začít systematicky pracovat s dobrovolníky tak, aby se dobrovolnická činnost stala nedílnou součástí jejich aktivit. V rámci projektu se prováděly konzultace, metodická a evaluační setkání, supervize, školení a zpracování metodických materiálů. Hlavními cíli bylo:

- zvýšit profesionální dovednosti pracovníků regionálních dobrovolnických center
- zvýšit podíl dobrovolnictví v neziskových organizacích
- zpracovat Metodiku dobrovolnictví v nestátních neziskových organizacích

Projekt Rozvoj internetové komunikace nestátních neziskových organizací v dobrovolnictví byl realizován také v letech 2002 a 2003 ve spolupráci s neziskovými organizacemi Econnect a Jahoda. Cílem projektu bylo zvýšit užívání moderních komunikačních technologií v práci s dobrovolníky. V rámci tohoto projektu byly vytvořeny centrální internetové stránky www.dobrovolnik.cz i jejich anglická verze www.volunteer.cz. Stránky sloužily jako informační centrum v souvislosti s Mezinárodním rokem dobrovolníků 2001. Nyní slouží neziskovým organizacím i dobrovolníkům, protože zde mohou zadávat nabídku i poptávku po dobrovolnických příležitostech. Neziskovým organizacím je určena i poradna, kde mohou zadávat jakékoliv dotazy týkající se dobrovolnictví. Anglická verze stránek má sloužit zahraničním zájemcům o dobrovolnickou činnost.

Z vlastní zkušenosti mohu říci, že projekt zaměřený na rozvoj internetové komunikace a jeho výstup - internetové stránky - je velkým přínosem pro dobrovolníky a zejména pro laickou veřejnost, která se chce o dobrovolnictví dozvědět více. I pro mě byly nenahraditelným zdrojem informací v době, kdy jsem se začala zajímat o dobrovolnictví, a některé z těchto informací používám i ve své absolventské práci.

1.5.4 Činnost dobrovolnických center

Dobrovolnická centra jsou neziskové organizace, které se profesionálně zabývají organizací a koordinací dobrovolnické činnosti tzv. managementem dobrovolnictví.

V roce 1998 vzniklo v rámci občanského sdružení HESTIA Národní dobrovolnické centrum. Na jeho činnost navazují regionální dobrovolnická centra, která vznikají jako samostatné neziskové organizace, nebo jsou součástí jiné neziskové organizace, popřípadě působí při škole.

„Základním posláním dobrovolnických center je propagace a podpora myšlenky dobrovolnictví ve společnosti a spolupráce s neziskovými organizacemi v regionu s cílem zapojení co největšího počtu obyvatel do řešení problémů komunity.“⁴⁾

Poslání realizují centra těmito základními činnostmi:

- spolupráce s masmédií, obcemi, samosprávami i státními orgány
- vytváření vlastních dobrovolnických programů, které řeší aktuální problémy komunity
- spolupráce s regionálními partnery
- vzdělávání a výzkum
- mezinárodní spolupráce

Dobrovolnická centra spolupracují s dalšími neziskovými organizacemi v regionu, respektive s dalšími dobrovolnickými centry. V roce 2001 vznikla u příležitosti Mezinárodního roku dobrovolníků Koalice dobrovolnických iniciativ. Jedná se o volné sdružení dobrovolnických center a neziskových organizací, které se podílejí na realizaci dobrovolnických programů a projektů. Koalice zachovává plnou nezávislost všech členů, kteří do ní vstupují.

1.5.4.1 Koordinace dobrovolnického programu

Práce koordinátora je velmi důležitou součástí dobrovolnického managementu. Má na starosti výběr a výcvik dobrovolníků, vyhledávání činností vhodných pro dobrovolníky a začleňování dobrovolníků do chodu organizace. Jeho samozřejmou činností je řešení vzniklých nedorozumění a problémů. Udržuje i kontakt mezi dobrovolnickým centrem, dobrovolníky, vedením, klienty i zaměstnanci organizace. Téměř ve všech oblastech lidské činnosti se člověk nevyhne administrativě a není tomu jinak ani v dobrovolnictví. Proto koordinátor obstarává potřebnou administrativu, uzavírá smlouvy s dobrovolníky, pojistné smlouvy aj. Důležité je, aby koordinátor byl člověk, který rád pracuje s lidmi, má dobré organizační schopnosti a má dostatek času k vykonávání své funkce.

1.5.4.2 Získávání dobrovolníků

Před tím než začne organizace hledat dobrovolníky, měla by si ujasnit, co jim může nabídnout a jaký typ člověka potřebuje. Proto je vhodné stanovit si přesně náplň práce dobrovolníka. Získávání dobrovolníků je nepřetržitá činnost, která probíhá v průběhu celého roku. V programech postavených na činnosti studentů je důležité, aby časový plán respektoval jejich potřeby a školní povinnosti. Konkrétní způsoby získávání nových dobrovolníků závisí na osobě koordinátora a na charakteru akce, pro kterou je dobrovolníky potřeba. Nejčastěji používané formy získávání dobrovolníků jsou:

- letáky, plakáty a vývěsky, které jsou často používané, ale málo efektivní
- místní tisk, regionální rozhlasové nebo televizní vysílání, které umožňují dostat informace tam, kam potřebujeme
- náborové akce pro získání dobrovolníků pro konkrétní činnost
- spolupráce s dobrovolnickými centry
- střední, vyšší a vysoké školy, jejichž studenti jsou největším zdrojem dobrovolníků
- osobní kontakty mezi příbuznými a známými

1.5.4.3 Výběr a výcvik dobrovolníků

Stejně jako způsoby získávání dobrovolníků závisí na typu činnosti, tak i výběr a výcvik jsou ovlivněny tímto faktorem. Zájemci o dobrovolnou činnost jsou pozváni na první informační rozhovor, kde je koordinátor seznámí s organizací a s typy programů. Současně můžeme při rozhovoru zjistit motivaci, očekávání čas a ochotu potencionálního dobrovolníka. Stejně tak dobře můžeme zájemcům předložit dotazník. Dotazníky, rozhovory a psychologické testy, kterými budoucí dobrovolník prochází, zjišťují mimo jiné i na jaký typ programu se daný člověk hodí. Před tím než dobrovolník vstoupí do programu, je někdy nutné, aby absolvoval celodenní nebo víkendový výcvik nebo dokonce dlouhodobou přípravu rozloženou do několika týdnů. Přípravu můžeme rozdělit na obecnou a odbornou.

V obecné části se dobrovolník seznámí s posláním a úkoly organizace, se základními dokumenty a s organizační strukturou. Také se dozví, kdo je to koordinátor a na koho se může obrátit se svými dotazy a problémy.

V odborné části by se s dobrovolníky měly probrat jejich obavy a měli by být seznámeni s tím, jakou činnost budou dělat. K tomu slouží jiní dobrovolníci, popřípadě zaměstnanci přijímající organizace. Častou součástí výcviků bývá i psychologické posouzení dobrovolníků, které je nutné zejména tam, kde dobrovolník pracuje s nezletilými dětmi. [Tošner, Sozanská, 2002]

1.5.4.4 Supervize a hodnocení dobrovolníků

Průběžné supervize jsou důležitou součástí práce s dobrovolníky. Jedná se o průběžný dohled, který může mít individuální i skupinovou formu. Při jednoduchých činnostech se může dobrovolník svěřit se svými problémy koordinátorovi, ale v obtížnějších situacích je vhodnější rada psychologa nebo rodinného a dětského poradce. Supervize by měla dávat dobrovolníkovi možnost otevřeně pohovořit o svých obavách a potížích, vyjádřit své pocity a zkonzultovat svou činnost s odborníky. V pomáhajících profesích jsou supervizní setkání významnou součástí profesního života zaměstnanců, protože jim pomáhají předcházet syndromu vyhoření. Výhodou tzv. skupinových supervizí je fakt, že

na řešení problému jednotlivce se podílí celá skupina, která může poskytnout dobrovolníkovi nadhled a nové způsoby řešení. Shrnula bych to asi heslem „Víc hlav, víc ví“.

Hodnocení dobrovolníků se odráží v hodnocení celé organizace. Dobrovolnická činnost by měla být evidována a hodnocena. Obtížnější je hodnocení dlouhodobých činností, kdy osobní dojmy, pocity a zážitky nelze shrnout do konkrétní zprávy. Díky hodnocení se může prokázat účinnost pomoci dobrovolníků a to může sloužit jako argument pro uznání dobrovolnictví jako činnosti, která má své nezastupitelné místo v naší společnosti.

1.5.4.5 Ocenění dobrovolníků

Každého člověka zahřeje na srdci pocit dobře vykonané práce. Stále se zdůrazňuje, jak je důležité dítě chválit a proč je pochvala tak významná ve výchově. I když dobrovolník vykonává svou činnost nezištně a říká, že za své úsilí nic nechce a nepotřebuje, je potřeba jim poděkovat. Nejenom proto, abychom ukázali, že si jejich práce ceníme, ale především proto, že pochvala a poděkování je významným motivačním činitelem. Vždy by se mělo myslet na to, kdy se s dobrovolníky sejít a ocenit jejich pomoc. Takovou příležitostí nemusí být jen Vánoce. Vhodným dnem pro ocenění práce dobrovolníků je Mezinárodní den dobrovolníků, který byl stanoven na 5. prosinec. Dobrý koordinátor si však umí najít i jiné vhodné možnosti, jak ocenit práci svých dobrovolníků. Mohou to být narozeniny či svátek dobrovolníka, uvedení ve výroční zprávě, volné vstupenky na sportovní a kulturní akce a jiné. Každý koordinátor by měl navíc jednou za rok uspořádat setkání dobrovolníků a zaměstnanců spojené s veřejným oceněním jejich zásluh. Takovou odměnou může být např. cena Křesadlo, která se u nás již několik let uděluje.

1.5.4.6 Propouštění dobrovolníků

I když přípravě a školení dobrovolníků věnuje organizace velkou pozornost a mnoho času, může se stát, že při samotné dobrovolnické činnosti dojde k problémům. V první řadě by se měl koordinátor snažit vyřešit problémy tak, aby mohl dobrovolník zůstat dále dobrovolníkem. Někdy však nastanou i takové situace, kdy se organizace musí s dobrovolníkem rozejít. Sdělit dobrovolníkovi, že se na zvolenou činnost nehodí, je obtížným úkolem i pro dobře vyškoleného koordinátora. Může to být o to obtížnější, že dobrovolník své problémy nemusí vidět a tedy nemusí ani chápat důvod propuštění.

Může nastat i opačná situace, kdy dobrovolník sám vidí, že se na danou činnost nehodí. Zde je důležitá otevřenost koordinátora. Dobrovolník by měl vědět, že se nemusí bát sdělit koordinátorovi své výhrady popřípadě důvody k odchodu.

Problémům tohoto druhu můžeme částečně předejít náročnou přípravou, ale každý koordinátor by měl umět zvládnout takovou situaci taktně a korektně.

1.5.5 Mezinárodní rok dobrovolníků 2001

Valné shromáždění Organizace spojených národů vyhlásilo rok 2001 Mezinárodním rokem dobrovolníků. V rámci projektu se konalo mnoho mezinárodních a vnitrostátních akcí, jejichž hlavním cílem bylo přispět k posílení významu dobrovolnických aktivit občanů a zviditelnit práci dobrovolníků. Na přípravě Mezinárodního roku dobrovolníků v České republice se podílela HESTIA, AGNES, Bohemia Corps a další neméně významné organizace. V každé ze 123 zemí byl ustanoven Národní koordinační výbor, který měl zajistit dosažení těchto cílů:

- podpora propagace a prezentace Mezinárodního roku dobrovolníků
- podpora zakotvení dobrovolnictví v českém právním systému
- podpora dobrovolnických projektů

Všechny tyto základní cíle se podařilo naplnit. Mezinárodní rok dobrovolníků přispěl významně k projednávání návrhu zákona o dobrovolnické službě, který byl nakonec v roce 2002 schválen. Významným přínosem byla i častá prezentace dobrovolnických aktivit v médiích. Přispěla k větší informovanosti veřejnosti o možnostech, které dobrovolnictví nabízí. Součástí mediální kampaně se staly diskusní pořady na stanici Vltava, miniseriál o dobrovolnictví na rádiu Classic FM a TV Prima odvysílala řadu příspěvků o dobrovolnických aktivitách. Kromě toho byl dán i prostor moderním komunikačním technologiím jako je internet. Byly vytvořeny internetové stránky o dobrovolnictví. Úspěchy se dostavily i na poli mezinárodní spolupráce. V roce 2001 se u nás uskutečnilo několik mezinárodních konferencí, kde mohly české organizace prezentovat svou činnost a propagovat české dobrovolnictví v mezinárodním měřítku.

Na myšlenky a závěry Mezinárodního roku dobrovolníků navázala v roce 2002 kampaň **30 dní pro občanský sektor**, jejímž cílem nebylo zvýšit počet dobrovolníků, ale zlepšit informovanost veřejnosti o tom, kdo dobrovolnické projekty vytváří. Úspěšně pokračuje i mezinárodní spolupráce, jejíž základy byly v roce 2001 položeny.

1.5.6 Dobrovolnické programy realizované pod záštitou Národního dobrovolnického centra

1.5.6.1 Program Pět P

Program vznikl ve Spojených státech amerických a ve světě se realizuje pod názvem Big Brothers Big Sisters. Český název programu Pět P znamená přátelství, podporu, prevenci, péči a pomoc dětem školního věku. Pomoc dítěti spočívá v pravidelném setkávání s dospělým kamarádem, se kterým dítě tráví svůj volný čas. Dítě má s dobrovolníkem možnost poznat svět mimo rodinu. Dobrovolník ho učí, jak trávit užitečně svůj volný čas a do jisté míry ho učí i samostatnosti. „Dlouhodobý vztah s dobrovolníkem má vytvořit prostor pro růst sociálních dovedností, posilovat sebevědomí dítěte a rozšířit jeho motivaci k navazování přirozených vrstevnických vztahů.“⁵⁾

Děti jsou do tohoto programu doporučovány výchovnými poradci, pedagogickými i sociálními pracovníky, dětskými psychology a psychiatry. Často se o této možnosti dozvědí rodiče od svých známých a děti pak přivedou sami.

Koordinátor má za úkol doprovázet dvojici, pomáhat navazovat kamarádský vztah a vytváří pro dvojici profesionální zázemí. Koordinátoři také fungují jako mezičlánky mezi rodiči dítěte a dobrovolníkem a jsou současně garantem toho, že vztah ve dvojici bude fungovat.

Po celou dobu kontaktu s dítětem je dobrovolníkovi k dispozici pravidelná supervize.

1.5.6.2 Program Dobrovolníci v nemocnicích

Hlavním cílem tohoto programu je přispět ke zlepšení psychosociálních podmínek pacientů na lůžkových odděleních. Má napomoci dětem, dospělým i starým lidem překonat dobu, kterou tráví v nemocnici. Dobrovolník může vyplnit dlouhý čas, doprovázet na vyšetření a připravit aktivity, které pacientům ulehčí pobyt a přivedou je na jiné myšlenky.

Nejdelší tradici má program ve Spojených státech amerických, kde se přítomnost dobrovolníků v nemocnicích stala úplnou samozřejmostí.

V České republice byla první nemocnicí, kde se úspěšně tento program nastartoval, fakultní nemocnice v Motole a to na klinice dětské onkologie. Postupně se začal rozšiřovat do dalších nemocnic, kde se dobrovolníci též začleňují do jejich běžného chodu.

1.5.6.3 Program Dobrovolnictví nezaměstnaných

Nezaměstnanost je v České republice, stejně jako v ostatních zemích, velkým problémem, a proto se hledají nové způsoby řešení tohoto problému.

Jednou z cest, které by mohly vést ke zmírnování následků nezaměstnanosti je zapojení nezaměstnaných do dobrovolnických programů. Nejdůležitější je věnovat se absolventům různých typů škol, kteří mohou tímto způsobem získat praxi. Dále se program zaměřuje na rizikové skupiny (matky s dětmi, dlouhodobě nezaměstnaní, občané se změněnou pracovní schopností aj.), kterým pomáhá překonat tuto složitou životní situaci bez psychosociální krize.

V projektu je důležitá komunikace Ministerstva práce a sociálních věcí (MPSV), úřadů práce, neziskových organizací a zaměstnavatelů. Projekt současně kombinuje možnosti všech těchto subjektů. MPSV se může stát garantem a úspěch programu závisí do značné míry na jeho podpoře. Úřady práce mohou informovat své klienty o této možnosti řešení jejich situace. Neziskové organizace poskytují širokou nabídku dobrovolnických míst a nezaměstnaní zase mohou nabídnout svůj osobní potenciál, své schopnosti a dovednosti. Proto by tyto základní složky měly spolupracovat a efektivně komunikovat.

Projekt neomezuje absolventy škol typem vystudované školy. Naopak se snaží poskytnout jim příležitost, jak prohloubit své dosavadní znalosti a udržet si pracovní návyky po dobu hledání zaměstnání.

1.5.6.4 Program Senior

Jednou z oblastí, kde se může dobrovolník uplatnit, je i péče o staré občany. Z tohoto důvodu vznikl program Senior, jehož základním posláním je pomoci starým lidem překonat samotu a psychické krize ve stáří. Byl vytvořen především pro staré lidi v ústavních zařízeních jako jsou hospice, domovy důchodců a léčebny dlouhodobě nemocných. Právě v těchto zařízeních se lidé cítí osaměle, protože personál nemůže při své pracovní vytíženosti věnovat klientům tolik času, kolik by chtěli. Dobrovolníci jim mohou věnovat více času, vyslechnou je, popovídají si s nimi. Dobrovolníci vnášejí do těchto zařízení více lidského tepla, ožíví atmosféru a zpříjemní seniorům pobyt v domově nebo v léčebně.

Program se zaměřuje především na dobrovolníky, kteří dochází za seniory pravidelně (jednou za týden nebo čtrnáct dní na 1-2 hodiny). Pro úspěšnou realizaci programu je důležité zjistit, jaké jsou představy a potřeby pracovníků v zařízeních pro seniory, a podle toho vytvořit náplň činnosti dobrovolníka.

Koordinátor přijímá dobrovolníky a dále o ně pečuje. Pomáhá jim lépe se orientovat v zařízení a řešit problémy. Kromě toho vybírá obyvatele, pro které by byla návštěva dobrovolníka vhodná. Koordinátor nepracuje pouze s dobrovolníky, ale spolupracuje také s koordinátory v zařízeních pro seniory. Společně plánují, řeší problémy a vyhodnocují výsledky.

1.5.6.5 Program Dobrovolníci z komerčních firem

Program tohoto typu není v České republice obvyklý. Dostal se k nám z USA, kde se již stává tradicí.

V roce 1999 se na Národní dobrovolnické centrum HESTIA obrátil ředitel AGB-GE Capital Bank s žádostí o zprostředkování dobrovolnické činnosti pro zaměstnance. Zaměstnanci byli uvolněni na jeden pracovní den v měsíci. HESTIA připravila semináře pro zástupce neziskových organizací i pro budoucí dobrovolníky z GE Capital Bank. Mohla tak využít svých informací ze stáží v USA. V rozhovorech se zaměstnanci se soustředila na jejich zájmy, motivaci

k dobrovolnictví a jejich zkušenosti při setkávání s lidmi, kteří potřebují pomoc. Rozhovory byly rozhodující pro určování náplně činnosti dobrovolníka.

Samozřejmě součástí jsou průběžné supervize, na kterých se nesdělují pouze negativní, ale i pozitivní zážitky.

HESTIA konzultuje projekt s experty z USA, kde je tzv. corporate volunteering velmi populární. U nás se teprve ukáže, jestli se podobné aktivity budou českým zaměstnancům zamlouvat.

1.5.6.6 Program Make a Connection

Program Make a Connection-Připoj se je společným programem Nadace rozvoje občanské společnosti a společnosti Nokia, který byl v České republice zahájen v roce 2002.

Hlavní myšlenkou celého projektu je, že mladí lidé přinášejí prostřednictvím dobrovolnické činnosti pozitivní změny svému okolí. Mladí lidé mají možnost zapojit se do života společnosti a uskutečnit vlastní dobrovolnické projekty. Do programu se mohou hlásit lidé ve věku 16-24 let. Nejlepší projekty mohou získat grant ve výši až 50 000 Kč. Mladí lidé se mohou zúčastnit i několikadenního školení, kde se naučí, jak správně postupovat při vytváření projektů.

Program Make a Connection vznikl z mnohaletého partnerství International Youth Foundation a společnosti Nokia. Cílem je podpořit rozvoj mladých lidí, rozšířit možnosti vzdělávat se a pomáhat získat nové zkušenosti.

Program už probíhá v několika zemích po celém světě např. v Kanadě, Mexiku, v Polsku a Maďarsku.

1.5.6.7 Program Evropská dobrovolná služba

Program poskytuje mladým lidem ve věku 18-25 let možnost strávit 6-12 měsíců v zahraničí na dobrovolnickém projektu. Byl vytvořen pro mládež z evropských států. Mladí lidé jedou jako dobrovolníci do neziskové organizace v zahraničí. Dobrovolník může působit v oblasti ochrany životního prostředí, umění, v sociální oblasti, může pracovat s dětmi a mládeží nebo se věnovat volnému času a sportu. Jedná se o neplacenou činnost, která trvá omezenou dobu a přináší prospěch místní komunitě. Dobrovolník získá nové zkušenosti, jazykové znalosti, odbornost, profesní orientaci, sociální a komunikační kompetence. Vysílající i přijímající organizace získají nové kontakty, nové nápady, nové možnosti spolupráce.

1.6 Zahraniční dobrovolná služba

Zahraniční dobrovolná služba se stejně jako jiné formy dobrovolnictví stala součástí české společnosti až po roce 1989. Po sametové revoluci se lidem otevřely nové obzory a k nám se začaly dostávat informace z celého světa. Tato forma dobrovolnických aktivit se pojí především s poskytováním humanitární pomoci v krizových oblastech světa. Dobrovolníci mají též možnost zapojit se do projektů na podporu rozvoje sociálních programů, dopravní infrastruktury, školských systémů a zdravotnické péče. Řada humanitárních organizací, jejichž činnost je založena na práci dobrovolníků, poskytuje své služby v České republice a to zejména v oblasti uprchlictví a v oblasti ochrany práv znevýhodněných skupin obyvatelstva.

Mezi nejvýznamnější organizace věnující se organizaci zahraniční dobrovolné služby, patří:

ADRA – je nevládní nezisková organizace zaměřená na poskytování humanitární a sociální pomoci v zahraničí a v České republice. Pomoc směřuje zejména do zemí bývalé Jugoslávie a do zemí východní Evropy. Byla založena v roce 1956 v USA a nyní působí ve světě asi 120 poboček. V České republice byla založena v roce 1992 jako nadace, v roce 1994 vzniklo občanské sdružení.

Základním posláním je pomoci lidem v nouzi převzít kontrolu nad svými vlastními životy a naučit je lépe využívat zdroje, které mají k dispozici. Cílem občanského sdružení ADRA je usilovat o zvýšení úrovně života a zdraví obyvatel, poskytovat, koordinovat a dopravovat rychlou pomoc obětem přírodních katastrof, mezinárodních konfliktů a terorismu, vypracovávat a uskutečňovat sociální a humanitární projekty doma i v zahraničí. V posledních letech se sdružení více angažuje v sociální oblasti v České republice a zaměřuje se také na osvětovou činnost. Od roku 1999 se věnuje výcviku dobrovolníků. V poslední době se ADRA dostala do povědomí české veřejnosti v souvislosti s ničivou vlnou tsunami v jihovýchodní Asii, kdy shromáždila největší finanční pomoc díky dárcovským SMS.

Člověk v tísni – je obecně prospěšná společnost, která vznikla v roce 1992 jako humanitární organizace s cílem pomáhat v krizových oblastech a podporovat dodržování lidských práv. Společnost má čtyři hlavní cíle:

- pomáhat lidem v krizových oblastech světa
- podporovat diskusi o roli, kterou hrají občané České republiky ve světě
- spolupodílet se na vytvoření tolerantní a otevřené společnosti
- mobilizovat veřejnou podporu pro aktivně zaměřenou zahraniční politiku českého státu

Vedle humanitárních projektů v zahraničí uskutečňuje společnost rozsáhlé projekty v České republice (odstraňování následků ničivých povodní, terénní sociální práce v „sociálních ghettech“, interkulturní vzdělávání).

Česká katolická charita – je nezisková humanitární organizace. Je největším nestátním poskytovatelem sociálně zdravotních služeb u nás. Organizace pomáhá všem lidem v nouzi bez ohledu na jejich příslušnost k rase, národnosti či náboženství. Hlavní činností Charity je pomoc potřebným na území České republiky, ale důležitou součástí jejich práce je i poskytování humanitární pomoci do zahraničí. Podílí se rovněž na vzdělávání studentů a pracovníků neziskových organizací. I když si Charita své dobrovolníky sama neškolí, její činnost je založená především na práci dobrovolníků.

VOLONTÉ CZECH o.p.s – je nezisková organizace, která byla založena v roce 2000. Zaměřuje se na zahraniční rozvojovou pomoc s cílem vzdělávat dobrovolníky v oblasti rozvojové pomoci. Zapojuje se do mezinárodních programů v rámci EU a OSN. Společnost se věnuje i vzdělávání, studiím a výzkumům. Hlavním cílem organizace je příprava a realizace projektů v rámci rozvojové pomoci poskytované Českou republikou. Rozvojovou pomoc poskytuje v oblasti přípravy a organizování demokratických voleb, v oblasti zdravotnictví a uprchlictví, v oblasti lidských práv, logistiky a krizového řízení. VOLONTÉ je zakládajícím členem Českého fóra pro rozvojovou spolupráci.

INEX – Sdružení dobrovolných aktivit (INEX-SDA) – je občanské sdružení založené v roce 1991. Jeho posláním je dávat lidem příležitost dobrovolnou činností přispívat svému okolí. Jejich činnost je založena na dobrovolné práci. Věnují se přípravě dobrovolných vedoucích, koordinátorů projektů i samotných dobrovolníků. Snaží se posilovat iniciativy občanů založené na zájmu o vlastní obec a spolupráci. Vysílá dobrovolníky na mezinárodní dobrovolnické projekty (workcamps) a pořádá podobné projekty v České republice. Jedná se o krátkodobé projekty v délce 2-3 týdny a dlouhodobé projekty v délce tři měsíce až dva roky. Prostřednictvím těchto projektů poznají dobrovolníci jinou kulturu, naučí se toleranci, získají nové zkušenosti, naváží nové kontakty a zdokonalí se v cizích jazycích. Od roku 2004 je INEX-SDA akreditovanou vysílající organizací dle zákona č. 198/2002 Sb., o dobrovolnické službě.

Český červený kříž – je humanitární občanské sdružení, jehož základy byly položeny již v roce 1868. Mezinárodním výborem Červeného kříže byl uznán 26. 8. 1993 a za člena Mezinárodní federace Červeného kříže a Červeného půlměsíce byl přijat 25. 10. 1993. Působí zejména v oblasti humanitární, sociální a zdravotní. Řídí se sedmi principy: humanita, neutralita, nestrannost, nezávislost, dobrovolnost, jednota a světovost.

2 PRAKTICKÁ ČÁST

2.1 Cíl výzkumu

Jak jsem již uvedla v úvodu ke své absolventské práci, cílem mé praktické části je zjistit, jaká je současná situace v dobrovolnictví v České republice, jak je dobrovolnická činnost organizována a koordinována, jakým způsobem stát podporuje dobrovolnické aktivity a zda existují výrazné překážky a problémy v práci s dobrovolníky.

2.1.1 Stanovení hypotéz

Hypotéza č. 1: Dobrovolnictví se věnují spíše ženy než muži.

Hypotéza č. 2: Dobrovolnický program „Pět P“ je rozšířenější než ostatní dobrovolnické programy.

Hypotéza č. 3: Mezinárodní rok dobrovolníků 2001 měl pozitivní vliv na rozvoj dobrovolnictví v České republice.

2.2 Použité výzkumné metody

V předkládané absolventské práci jsem použila následující výzkumné metody.

V části teoretické: **metoda studia literatury**

V části praktické: **dotazník**

Dotazník je nejfrekventovanější metodou zjišťování údajů, jejíž podstatou je písemné kladení otázek a získávání písemných odpovědí. Je určen především pro hromadné získávání údajů. Dotazník se proto považuje za velmi ekonomickou metodu, která umožňuje získat za velmi krátký časový úsek velké množství informací. Na druhou stranu, jednou z nevýhod dotazníku je nebezpečí, že se respondent může nadhodnocovat a může mít tendenci zlepšovat odpovědi.

Základní podmínkou úspěšného vytvoření dotazníku je přesné stanovení cíle výzkumu. Přesná formulace cíle pomůže autorovi dotazníku zaměřit se na podstatné stránky zkoumaného jevu. Otázky v dotazníku by měly být jasné, jednoduché a smysluplné. Autor dotazníku by měl dbát na to, aby otázky byly srozumitelné danému výzkumnému vzorku populace.

Otázky v dotazníku se rozdělují podle otevřenosti na otázky **uzavřené, polouzavřené a otevřené**.

- a) **Uzavřené otázky** – nabízí hotové alternativní odpovědi. Úlohou respondenta je zaznačit vhodnou odpověď. Otázky mohou být dichotomické, které nabízí respondentovi dvě volby: ano/ne. Nebo to mohou být otázky s více možnostmi. Uzavřené otázky usnadňují zpracování dotazníku, ale jsou vhodné pouze tehdy, kdy je možné vytvořit přehled odpovědí. Navíc tato forma může vést respondenta k určité povrchnosti.
- b) **Polouzavřené otázky** – nabízí nejprve alternativní odpověď a pak ještě žádají vysvětlení nebo objasnění. V případě, že kromě nabízených pevných alternativ poskytneme i otevřenou možnost „jiné“, jedná se vlastně též o polouzavřenou otázku. Můžeme tak zabránit zkreslenému odpovídání respondenta.
- c) **Otevřené otázky** – dávají respondentovi velkou volnost v odpovědích. Tento typ otázek je zdrojem nových nebo neznámých údajů. Jejich výhodou je, že neomezují respondenta. Na druhou stranu se však na ně odpovídá obtížněji než na otázky uzavřené. Další nevýhodou je, především u výzkumníka, že se odpovědi na otevřené otázky obtížněji zpracovávají.
- d) **Škálované otázky** – poskytují odstupňované hodnocení jevu. Běžným typem škálové otázky je uspořádání jevu do pořadí (např. podle oblíbenosti). Nevýhodou škál bývá nadhodnocování nebo podhodnocování ze strany respondenta, centrální tendence a haló efekt.

2.3 Popis výzkumu

V dotazníku, který příkládám v příloze, jsem použila celkem 22 otázek. Jednak to byly otázky uzavřené (1, 2, 3, 4, 7, 11, 14, 18, 21). Dále jsem užila otázky polouzavřené (5, 9, 10, 12, 13, 16, 19, 20) a otevřené (6, 15, 17, 22). Jedna otázka, otázka číslo 8, je škálovaná. Otevřené otázky jsem zadala především proto, abych poznala vlastní názor respondentů na danou problematiku. Vzhledem k tomu, že otázky jsou poměrně specifické, nebylo ani možné stanovit hotové alternativní možnosti. Polouzavřené otázky s možností „jiné“ jsem zvolila proto, že jsem nechtěla respondenty příliš svazovat zadanými možnostmi odpovědí a chtěla jsem předejít zkreslení informací, pokud by svou alternativu odpovědi nenašli. Navíc se opět jednalo o oblast, která se u každé organizace může lišit. Možnost „vysvětlete“ jsem použila tam, kde jsem uznala, že by bylo vhodnější znát důvod, proč respondent zvolil právě danou variantu.

Dotazník jsem chtěla nejdříve rozdat mezi dobrovolníky občanského sdružení SPEKTRUM. Usoudili jsme však, že k danému tématu by mi toho mnoho nepověděli a z jejich odpovědí bych nezjistila důležité informace. Navíc by se složení otázek pro dobrovolníky muselo nutně lišit. Proto jsme zvolili obtížnější variantu a sestavili jsme dotazník pro pracovníky dobrovolnických center. Pracovníky jsme oslovili prostřednictvím e-mailů, které jsme zjistili v adresáři Koalice dobrovolnických iniciativ. Tímto způsobem jsem rozeslala celkem 52 dotazníků. Z tohoto množství mi bylo zasláno zpět celkem 30 vyplněných dotazníků. Návratnost tedy byla 58%.

Chtěla bych také podotknout, že zkoumání bylo provedeno na malém počtu respondentů a výsledky jsou zkreslené též díky nízké návratnosti dotazníku. Proto jsem si vědoma toho, že výsledky nemusí být zcela objektivní a nelze z nich vyvozovat obecné závěry.

2.4 Výsledky výzkumu

Nyní se budu věnovat vyhodnocení dotazníku a popisu získaných informací. Pro přehlednost jsem se rozhodla vyhodnotit každou otázku zvlášť a získané výsledky zaznamenat do tabulky a do grafu.

Otázka č. 1: Rozdělení skupiny respondentů podle pohlaví

Tabulka č. 1

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
muž	2	7%
žena	28	93%

Graf č. 1

Z tabulky a grafu vyplývá, že 28 respondentů (93%) je pohlaví ženského a pouze 2 respondenti (7%) jsou pohlaví mužského. Můžeme tedy soudit, že pracovníky dobrovolnických center jsou převážně ženy. Tato otázka úzce souvisí s otázkou č. 7, která se zaměřuje na rozdělení dobrovolníků podle pohlaví. Z obou otázek je patrné, že dobrovolnické činnosti se věnují převážně ženy.

Otázka č. 2: **Rozdělení respondentů podle věku**

Tabulka č. 2

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
21 - 30 let	15	49%
31 - 40 let	8	27%
41 - 50 let	5	17%
50 let a více	2	7%

Graf č. 2

Druhou otázkou jsme sledovali věk pracovníků dobrovolnických center. Nejvíce respondentů (49%) je zastoupeno ve věkové kategorii 21 – 30 let. Naopak v kategorii 50 let a více se nachází nejméně respondentů (7%). Z odpovědí respondentů tedy vyplývá, že nejvíce pracovníků je ve stáří 21 – 30 let. Domnívám se proto, že pro mladé lidi je práce v neziskových organizacích atraktivnější než práce ve státních institucích. Důležitým faktorem je v tomto ohledu míra pružnosti a otevřenosti vůči novým projektům, která je u neziskových organizací nepochybně větší než u institucí státních.

Otázka č. 3: **Jak dlouho pracujete v oblasti dobrovolnictví?**

Tabulka č. 3

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
méně než 1 rok	9	30%
1 -3 roky	12	40%
více než 3 roky	9	30%

Graf č. 3

Touto otázkou jsme zjišťovali, jak dlouho pracují respondenti v oblasti dobrovolnictví. 9 respondentů (30%) zvolilo možnost méně než jeden rok. 12 respondentů (40%) pracuje v oblasti dobrovolnictví více než jeden rok a současně méně než tři roky. Zbýlý počet respondentů pracuje s dobrovolníky více jak tři roky. Otázku jsem položila z toho důvodu, že souvisí s jinou otázkou v dotazníku. Doba, po kterou respondenti pracují s dobrovolníky, se totiž výrazně odrazila v odpovědích na otázku, zda se situace v dobrovolnictví změnila po Mezinárodním roce dobrovolníků 2001.

**Otázka č. 4: Působil/a jste jako dobrovolník, než jste se stal/a
zaměstnancem dobrovolnického centra?**

Tabulka č. 4

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
ano	18	60%
ne	12	40%

Graf č. 4

Otázkou jsme se snažili zjistit, zda se pracovníci dobrovolnických center věnovali dobrovolnické činnosti před tím, než začali v dobrovolnickém centru pracovat. Kladně odpovědělo 18 respondentů (60%) a záporně 12 respondentů (40%). Ačkoliv rozdíl není moc velký, je patrné, že u dobrovolníků, kteří se aktivně zapojují do některého z programů, je pravděpodobnější, že se budou dobrovolnictví dále věnovat i na profesionální úrovni. Tím však nechceme říci, že se lidé, kteří se nikdy neseťkali s dobrovolnictvím, nemohou věnovat této oblasti na profesionální úrovni. Pouze jsme chtěli naznačit, že bývalí dobrovolníci mohou mít větší pochopení pro současné dobrovolníky a že ve své práci mohou spatřovat větší smysl než lidé, kteří podobnou zkušeností neprošli. Můžeme v tom tedy vidět určité souvislosti. Navíc bývalí dobrovolníci se budou pravděpodobně více zajímat o možnost pracovního uplatnění v dobrovolnickém centru než ostatní občané.

Otázka č. 5: **Myslíte si, že dobrovolnictví je pouze náhražkou za selhávající státní aparát? Vysvětlete.**

Tabulka č. 5

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
ano	0	0%
ne	29	97%
nevím	1	3%

Graf č. 5

Cílem otázky bylo zjistit, jak se zaměstnanci dobrovolnických center dívají na dobrovolnickou činnost. Otázku jsem zvolila záměrně polouzavřenou, abych se z ní dozvěděla přesnější názor pracovníků. Jak vyplývá z grafu, žádný z respondentů si nemyslí, že by dobrovolnictví bylo náhražkou za selhávající státní aparát. Většina respondentů (97%) se vyjádřila záporně a pouze jeden respondent (3%) nedokázal odpovědět.

Nejčastěji respondenti uváděli, že dobrovolnictví je součástí občanské společnosti a že funguje v každé lidské společnosti v různých formách. V podstatě to znamená, že dobrovolnictví je o lidské solidaritě, kdy lidé poskytují svou energii, empatii a své pochopení tam, kde je to potřeba. S tím souvisí i další nejčastější argument, který hovoří o tom, že dobrovolnictví je záležitost společenská, která je

závislá na nezištné dobrovolné činnosti lidí. Jelikož je dobrovolnictví jedinečné a nezaměnitelné a vychází z přirozené potřeby lidí pomáhat, nemůže být náhražkou ničeho. Podle pracovníků dobrovolnických center by dobrovolnictví existovalo i při ideálním fungování státních organizací. A třetí nejčastěji zmiňovanou skutečností bylo to, že dobrovolnictví je pouze doplněním a zkvalitněním stávajících služeb pro klienty. Navíc funguje také jako forma vzdělávání či výchovy, učí občany být odpovědný za své okolí. Závisí na zralosti společnosti a v určitém smyslu přináší hodnoty, které jsou spíše nadstandardem, nikoliv základní péčí. Kromě toho také respondenti ve svých odpovědích naznačili, že dobrovolnictví se nachází mimo struktury a nemusí být vždy spojeno jen se státním aparátem.

Otázka č. 6: **Kde a jak získáváte své dobrovolníky?**

Tabulka č. 6

MOŽNOSTI	POČET ODPOVĚDÍ
Studenti – prezentace na školách	15
Nezaměstnaní – prezentace na úřadech práce	8
Kontakt mezi známými	8
Dobrovolnický dotazník na webových stránkách HESTIE	5
Propagační materiály	15
Média	6
Internet	8
Prezentace v církvích	3
Tisk	10

Graf č. 6

Pro přehlednost jsem odpovědi respondentů roztrídila do několika kategorií a výsledky jsem zaznamenala do tabulky. Celkem jsem u ní vyhodnotila 78 odpovědí, které jsem podle četnosti rozdělila do devíti kategorií. Údaje tedy neuvádím v procentech, pouze srovnávám počet jednotlivých odpovědí.

Z tabulky je patrné, že 15 dobrovolnických center získává své dobrovolníky nejčastěji na školách z řad studentů a stejný počet organizací získává dobrovolníky prostřednictvím propagačních materiálů umístěných na různých místech (čekárny, knihovny, kavárny, apod.). Ostatní možnosti jsou celkem vyrovnané až na prezentace v církvích. To může být dáno tím, že samotný způsob získávání dobrovolníků v církvích je velmi neobvyklý a je využíván velmi malým množstvím organizací.

Otázka č. 7: **Dobrovolníky se stávají spíše muži nebo spíše ženy?**

Tabulka č. 7

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
spíše muži	0	0%
spíše ženy	30	100%

Graf č. 7

Cílem této otázky bylo zjistit, jestli se dobrovolnictví věnují spíše muži nebo spíše ženy. 100% respondentů odpovědělo, že dobrovolníky se stávají spíše ženy. Znamená to, že dobrovolnické činnosti se věnují i muži, ale převážnou část dobrovolníků tvoří ženy. Výsledek je tedy stejný jako u otázky číslo 1, kde jsme zjišťovali pohlaví pracovníků dobrovolnických center. Z obou otázek vyplývá, že dobrovolnictví se věnují převážně ženy a tím se mi potvrdila i moje první hypotéza. Domnívám se, že to je způsobeno tím, že muži se realizují spíše v jiných oblastech lidské činnosti, které jsou orientovány především na výkon. Dalším důvodem může být i standard společnosti, která z mužů vychovává „tvrdé chlapy“, živitele rodin, jejichž pocity jsou až na druhém místě. U žen je mnohem silnější potřeba o někoho se starat, někomu pomáhat. Ženy se též řídí více svými city a jsou ochotnější naslouchat. Nechci tím říci, že se muži na tuto činnost vůbec nehodí. Pouze mě to vede k zamyšlení, proč se tak málo mužů těmto aktivitám věnuje.

Každopádně bychom se měli snažit, aby se dobrovolníky stávalo více a více mužů, kteří jsou od přírody hravější, živější a vynalézavější a jejichž pohled by byl významným přínosem pro dobrovolnickou práci.

Otázka č. 8: **Jakým způsobem propagujete svou činnost na veřejnosti?**

Tabulka č. 8

MOŽNOSTI	PRŮMĚRNÁ HODNOTA DŮLEŽITOSTI
Propagační materiály	5,2
Noviny a časopisy	3,9
Internet	3,9
Přednášky	3,3
Besedy s dobrovolníky	2,6
Rozhlas a televize	2,2

Graf č. 8

Pro tuto otázku jsem zvolila záměrně formu škálování, abych se dozvěděla, který způsob propagace je dobrovolnickými centry nejpoužívanější a který naopak využívají jen velmi málo. Respondenti měli označit jednotlivé možnosti číslicí od jedné do šesti podle důležitosti. Číslice 1 znamenala nejméně důležitý způsob propagace a číslice 6 znamenala nejdůležitější způsob. Získané odpovědi jsem u každé položky sečetla a vytvořila aritmetický průměr. Tak jsem dostala průměrné hodnoty důležitosti uvedené v tabulce a grafu. Z výsledků vyplývá, že nejdůležitějším způsobem propagace jsou pro dobrovolnická centra propagační materiály s výslednou hodnotou 5,2, na druhém místě se nachází noviny, časopisy a internet s výslednou hodnotou 3,9, třetí místo patří přednáškám s hodnotou 3,3, na čtvrtém místě jsou besedy s dobrovolníky s hodnotou 2,6 a nejméně užívaným způsobem propagace jsou rozhlas a televize s hodnotou 2,2.

Výsledek mě sice nepřekvapil, ale domnívám se, že v oblasti propagace má dobrovolnictví ještě poměrně velké rezervy. Podle mého názoru by se dalo dobře využít rozhlasu a televize k tomu, aby se o dobrovolnictví více vědělo. Je to pro mnoho lidí nejdostupnější způsob, jak se dostat k informacím. Reklama by se v tomto ohledu mohla velmi uplatnit a byl by to určitě efektivní způsob, jak dostat informace tam, kam potřebujeme. Je mi však jasné, že důležitou roli hrají finance. Proto je celkem pochopitelné, že většina dobrovolnických center volí nejlevnější způsob – propagační materiály.

Otázka č. 9: **Ve kterých oblastech se uplatňují vaši dobrovolníci nejvíce?**

Tabulka č. 9

MOŽNOSTI	POČET ODPOVĚDÍ
kultura a umění	3
sport	1
ekologie	1
vzdělávání	3
sociální služby	23
zdravotnictví	16
mezinárodní aktivity	0
náboženské aktivity	2
politika	0
ochrana lidských práv	1
jiné	7

Graf č. 9

Celkem jsem získala 57 odpovědí, které jsem podle počtu zaznamenala do tabulky a poté do grafu. Z výsledků vyplynulo, že jasně převažuje oblast sociálních služeb a zdravotnictví nad ostatními možnostmi. Naopak v politice a v mezinárodních aktivitách se v daných dobrovolnických centrech neangažují žádní dobrovolníci. Celkem 7 respondentů označilo možnost „Jiné“, kde uvedli:

- volnočasové aktivity (3 respondenti)

- canisterapie
- pomoc v dobročinných obchodech
- administrativní činnost
- práce s romskou mládeží

Otázka č. 10: **Jaké programy nabízí vaše dobrovolnické centrum?**

Tabulka č. 10

MOŽNOSTI	POČET ODPOVĚDÍ
Program Pět P	8
Program Dobrovolníci z komerčních firem	1
Program Dobrovolníci v nemocnicích	17
Program Dobrovolnictví nezaměstnaných	6
Program Evropská dobrovolná služba	3
Program Senior	9
Jiné	15

Graf č. 10

Cílem této otázky bylo zjistit, v jakých programech se mohou čeští dobrovolníci realizovat. U této otázky jsem získala 59 odpovědí, které jsem opět zobrazila v tabulce i v grafu. Z výsledků je patrné, že nejrozšířenějším dobrovolnickým programem je program Dobrovolníci v nemocnicích (17 respondentů) a nejméně rozšířeným programem je program Dobrovolníci z komerčních firem (1 respondent). Celkem 15 respondentů zaznačilo alternativu „Jiné“, kde uvedlo následující programy:

- program Senioři jako dobrovolníci
- Vozíčkáři vozíčkářům

- Tříkrálová sbírka
- Hospicové dobrovolnické hnutí
- Program pro duševně nemocné
- Osobní asistence (3 respondenti)
- Průvodcovská služba pro nevidomé
- Canisterapie
- Aktivitou proti závislému stáří
- Dobrovolnictví v sociálních a zdravotnických zařízeních charit
- Program Mějme rádi naše děti
- Dobrovolnictví na střední Moravě
- Program pro děti a mládež se sociálně slabých skupin
- Dobrovolnická činnost v domově Sue Ryder
- Dobrovolníci v zařízeních sociální péče
- tábory

Z výše uvedeného vyplývá, že dobrovolnická centra přizpůsobují programy potřebám regionu a realizují také své vlastní projekty.

Výsledek otázky nepotvrdil hypotézu č. 2, ve které jsem předpokládala, že nejrozšířenějším programem je program „Pět P“. Domnívám se, že jedním z důvodů mohou být větší nároky, které jsou kladeny na dobrovolníky z programu „Pět P“ a které mohou určitou část dobrovolníků odradit. Dalším důvodem by mohlo být i to, že dobrovolnictví v nemocnicích poskytuje větší variabilitu uplatnění dobrovolníků. Navíc je podle mého názoru s programem „Pět P“ spojeno více práce jak v procesu přípravy dobrovolníka, tak v samotné fázi dobrovolnické činnosti. A v poslední řadě by se dalo za určitý důvod považovat i to, že nemocnice je v každém větším městě, kdežto dětí potřebujících „velkého bratra nebo velkou sestru“ není takové množství jako nemocných.

Otázka č. 11: S jakým ohlasem se setkávají vaše dobrovolnické programy?

Tabulka č. 11

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
kladný	14	47%
spíše kladný	16	53%
neutrální	0	0%
spíše záporný	0	0%
záporný	0	0%

Graf č. 11

14 respondentů (47%) zvolilo možnost kladný a 16 respondentů (53%) označilo možnost spíše kladný. Ostatní možnosti nevybral žádný z respondentů. Podle toho můžeme usuzovat, že vztahy k dobrovolníkům jsou v přijímajících organizacích velmi pozitivní.

Otázka č. 12: **Myslíte si, že se situace v dobrovolnictví změnila po Mezinárodním roku dobrovolníků 2001? Pokud ano, jak?**

Tabulka č. 12

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
ano	15	50%
ne	3	10%
nedokáží posoudit	12	40%

Graf č. 12

Cílem této otázky je porovnat, zda měl Mezinárodní rok dobrovolníků pozitivní efekt na dobrovolnictví v České republice. 15 respondentů (50%) zvolilo kladnou odpověď a 3 respondenti (10%) vybrali zápornou odpověď. Velkým překvapením pro mě bylo, že 12 respondentů (40%) označilo možnost „nedokáží posoudit“. Později jsem přišla na to, že tuto možnost označili většinou respondenti, kteří v otázce č. 3 uvedli, že v oblasti dobrovolnictví pracují méně jak jeden rok. Proto se domnívám, že důvodem, proč mi tak velké procento respondentů nedokázalo odpovědět, je, že nemají dostatečné zkušenosti a že nemohou porovnávat situaci v dobrovolnictví před a po Mezinárodním roce dobrovolníků. Současně ani já nemohu říci, že by se výsledkem otázky potvrdila moje třetí hypotéza, ve které jsem tvrdila, že Mezinárodní rok dobrovolníků měl pozitivní vliv na rozvoj dobrovolnictví v České republice. V podstatě mi ani nebyla vyvrácena.

Ještě bych měla dodat, jak se podle respondentů situace v dobrovolnictví po roce 2001 změnila. Za největší přínos Mezinárodního roku dobrovolníků považují pracovníci dobrovolnických center schválení zákona o dobrovolnické službě. Dalším výrazným pozitivem byla větší propagace dobrovolnictví a s tím související měnící se pohled veřejnosti na dobrovolné aktivity. Otázka dobrovolnictví se dostala do širšího povědomí veřejnosti a lidé se o dobrovolnickou činnost začali více zajímat. Dalším a posledním pozitivem je fakt, že stát začal po roce 2001 hrát aktivnější roli v této oblasti a začal se o dobrovolnictví více zajímat.

Otázka č. 13: Co vám především přináší členství v Koalici dobrovolnických iniciativ?

č. 13

Tabulka

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
lepší komunikace s ostatními centry	3	10%
společná reprezentace dobrovolnictví	6	20%
lepší koordinace a organizace dobrovolnictví	1	3%
lepší dostupnost informací	17	57%
lepší prosazování svých požadavků	0	0%
vzájemná setkávání s kolegy	3	10%
jiné	0	0%

Graf č. 13

17 respondentů (57%) odpovědělo, že největším přínosem členství v Koalici dobrovolnických iniciativ je pro ně lepší dostupnost informací. 6 respondentů (20%) označilo možnost „společná reprezentace dobrovolnictví“. 3 respondenti (10%) vybrali možnost „lepší komunikace s ostatními centry“ a stejný počet respondentů uvedl, že největším přínosem jsou pro ně vzájemná setkávání s kolegy. 1 respondent

(3%) vidí největší přínos v lepší koordinaci a organizaci dobrovolnictví. Možnosti „lepší prosazování požadavků“ a „Jiné“ nevyznačil ani jeden respondent.

Otázka č. 14: Poskytuje stát dostatečnou podporu dobrovolnickým aktivitám?

Tabulka č. 14

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
ano	6	20%
ne	17	57%
nevím	7	23%

Graf č. 14

Touto otázkou jsem chtěla zjistit, jaký mají pracovníci dobrovolnických center názor na aktivitu státu v oblasti dobrovolnictví. Z tabulky a grafu je patrné, že 17 respondentů (57%) si nemyslí, že stát podporuje dostatečně dobrovolnické aktivity. 6 respondentů (20%) zvolilo kladnou odpověď, tudíž podle jejich názoru stát poskytuje dostatečnou podporu dobrovolnické činnosti. 7 respondentů (23%) mi nedokázalo na tuto otázku odpovědět.

Otázka č. 15: Jaká pozitiva a negativa vám přináší zákon o dobrovolnické službě?

Tuto otázku jsem zvolila záměrně otevřenou, takže se respondenti mohli svobodně vyjádřit k danému problému. 17 respondentů odpovědělo na obě části této otázky tzn. že vidí negativa i pozitiva. 4 respondenti uvedli, že zákon přináší vesměs pozitiva a žádná negativa si neuvědomují. 4 respondenti uvedli, že nezaregistrovali ani výhody ani nevýhody tohoto zákona. 5 respondentů mi na tuto otázku nedokázalo odpovědět.

Základním pozitivním přínosem je zakotvení pojmů dobrovolník a dobrovolnictví v českém právním systému. Dobrovolnictví tak totiž získává oporu ve státním zákonodárství a stát dává najevo, že je u nás dobrovolnictví vítáno. Zákon určuje právní rámec pro realizaci dobrovolnických aktivit a stanovuje práva a povinnosti jednotlivých stran. Další pozitivum spatřují zaměstnanci dobrovolnických center v možnosti získat akreditaci, která přináší větší prestiž při prezentaci a organizace je tak vnímána jako solidnější. A samozřejmě velmi pozitivně vnímají pracovníci dobrovolnických center i možnost získat díky akreditaci i finanční podporu na dobrovolnické aktivity v podobě dotací z ministerstva vnitra.

Negativa spatřují pracovníci dobrovolnických center v těchto několika bodech:

- velká administrativní náročnost
- zvýšené náklady na dobrovolníka spojené především s dražším pojištěním
- zvýhodnění akreditované organizace před neakreditovanou
- nedostatečná obecná úprava postoje státu k dobrovolnictví
- mnoho povinností je přenášeno na vysílající organizace
- zakonzervovanost akreditovaného programu na dobu tří let

- nemožnost použít dotace na mzdy zaměstnanců

Otázka č. 16: **Změnilo se postavení dobrovolnictví v České republice po našem vstupu do Evropské Unie? Pokud ano, jak?**

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
ano	5	17%
ne	11	37%
nevím	14	46%

Tabulka č. 15

Graf č. 15

Cílem této otázky bylo zjistit, zda pracovníci dobrovolnických center zaznamenali nějaké výrazné změny v dobrovolnictví po vstupu České republiky do Evropské Unie. Pouze 5 respondentů (17%) zvolilo kladnou odpověď, 11 respondentů (37%) označilo zápornou odpověď a téměř celá polovina respondentů (46%) nedokázala na tuto otázku odpovědět. Tento fakt zdůvodnili tím, že je příliš brzy na porovnávání tohoto druhu a že nemají pro takové srovnání

dostatečné informace o dobrovolnictví v zahraničí. Respondenti, kteří zvolili kladnou odpověď, argumentovali tím, že jedinou změnu spatřují v možnosti čerpat finance z globálního grantu a podílet se na evropských fondech.

Otázka č. 17: Jakým způsobem získáváte finanční prostředky pro realizaci svých cílů?

Díky tomu, že je otázka otevřená, měli respondenti možnost vyjádřit se svobodně k danému problému. Zvolila jsem tuto možnost, protože bych asi těžko mohla odhadnout všechny způsoby získávání finančních prostředků u neziskových organizací. Z odpovědí vyplynulo několik základních způsobů:

- finanční dotace z obcí, měst, krajů a ministerstev
- grantové podpory poskytované nadacemi a ministerstvy
- globální granty z Evropské Unie
- prostředky z fondů Evropské Unie
- sponzorské dary
- benefiční akce a sbírky
- vlastní fundraisingové aktivity
- finanční podpora Penzijního fondu České pojišťovny

Otázka č. 18: **Myslím, že síť dobrovolnických center je u nás dostačující.**

Tabulka č. 16

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
spíše souhlasím	3	10%
souhlasím	3	10%
ani nesouhlasím, ani souhlasím	5	17%
nesouhlasím	11	36%
spíše nesouhlasím	8	27%

Graf č. 16

8 respondentů (27%) zvolilo odpověď spíše nesouhlasím a 11 respondentů (36%) označilo možnost nesouhlasím. 5 respondentů (17%) zaujalo neutrální postoj. 3 respondenti (10%) vybrali možnost souhlasím a stejný počet respondentů označil možnost silně souhlasím. Z výsledků tedy vyplývá, že více jak polovina

dotazovaných se domnívá, že síť dobrovolnických center není dostačující. Podle mého názoru, je pohled ovlivněn lokalitou, ve které se dobrovolnické centrum nachází.

**Otázka č. 19: Setkáváte se při práci s dobrovolníky s nějakými problémy?
Pokud ano, s jakými?**

Tabulka č. 17

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
ano	24	80%
ne	6	20%

Graf č. 17

Kladnou možnost zvolilo 24 respondentů a zápornou možnost zvolilo pouze 6 respondentů. Z toho je tedy patrné, že 80% pracovníků dobrovolnických center se setkává při své práci s nějakými potížemi. Největší část tohoto množství čelí problémům, které vyplývají z práce s lidmi – zneužívání důvěry, nespolehlivost,

falešná očekávání, prospěchářství a nezodpovědnost. Významný problém vidí pracovníci dobrovolnických center také ve špatné propagaci dobrovolnictví, ve špatné informovanosti veřejnosti, což následně ovlivňuje postoj veřejnosti k dobrovolnictví. Posledním a současně neodmyslitelným problémem celého neziskového sektoru jsou samozřejmě finance.

**Otázka č. 20: Je něco, co by se mělo změnit v dobrovolnictví v České republice?
Pokud ano, co by to mělo být?**

Tabulka č. 18

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
ano	23	76%
ne	2	7%
nevím	5	17%

Graf č. 18

23 respondentů (76%) odpovědělo na otázku kladně, pouze 2 respondenti (7%) zvolili zápornou odpověď a 5 respondentů (17%) se nedokázalo k problému vyjádřit. Z výsledků tedy vyplývá, že převážná většina pracovníků dobrovolnických center není spokojena a myslí si, že by se v dobrovolnictví mělo změnit následující:

- větší propagace a informovanost veřejnosti (např. neplacená reklama ve sdělovacích prostředcích), která by měla za následek lepší postoj společnosti k dobrovolnickým aktivitám
- menší institucionalizace a lépe propracovaná síť dobrovolnických center
- větší podpora státu a větší spolupráce neziskového a ziskového sektoru
- novelizace zákona č. 198/2002 Sb. o dobrovolnické službě
- lepší finanční podpora dobrovolnickým aktivitám
- větší profesionalizace managementu dobrovolnictví

Otázka č. 21: Když srovnáte dobrovolnictví v ostatních členských státech Evropské Unie, na jaké úrovni je dobrovolnictví u nás?

Tabulka č. 19

MOŽNOSTI	POČET ODPOVĚDÍ	PROCENTA
velmi dobré	0	0%
dobré	24	80%
špatné	6	20%
velmi špatné	0	0%

Graf č. 19

Z tabulky je patrné, že 24 respondentů (80%) si myslí, že dobrovolnictví je u nás ve srovnání s EU na dobré úrovni. Naopak 6 respondentů (20%) se domnívá, že dobrovolnictví má u nás špatnou úroveň. Ani jeden respondent ne zvolil krajní možnosti velmi dobré a velmi špatné. Z toho můžeme usoudit, že systém dobrovolnictví je u nás poměrně dobře propracovaný, ale samozřejmě se dá stále ještě mnoho věcí vylepšit. Respondenti mě současně upozornili, že s touto otázkou

měli obdobný problém jako s otázkou č. 16. Tedy, že nemají k dispozici dostatek informací, a proto je porovnání víceméně teoretické.

Otázka č. 22: Jaký význam má v oblasti dobrovolnictví činnost Národního dobrovolnického centra HESTIA Praha?

29 respondentů se shodlo na tom, že činnost Národního dobrovolnického centra je důležitá a její aktivity pokládají za velmi užitečné.

Aktivity HESTIE, které respondenti pokládali za užitečné, jsou:

- reprezentace dobrovolnictví v České republice i v zahraničí
- celkové zastřešení problematiky dobrovolnictví v České republice
- propagace dobrovolnictví na veřejnosti
- koordinace Koalice dobrovolnických iniciativ
- spolupráce se státními institucemi
- realizace grantů zaměřených na výzkum dobrovolnictví
- zpracování metodických materiálů
- zprostředkovatel pojištění dobrovolníků
- zprostředkovatel vzdělávání koordinátorů (školení, výcviky, supervize)

2.5 Shrnutí praktické části

V praktické části jsem chtěla zjistit, jaký mají vedoucí dobrovolnických center názor na současnou situaci v českém dobrovolnictví. Pokusila jsem se též přiblížit činnost dobrovolnických center a problémy, které vyplývají z práce s dobrovolníky. Pro svůj výzkum jsem zvolila metodu dotazníku. Dotazník jsem rozeslala prostřednictvím e-mailu 52 dobrovolnickým centrům v celé České republice. Z tohoto množství se mi vrátilo 30 vyplněných dotazníků, takže návratnost mého dotazníku byla 58%. Dotazník obsahoval 22 otázek. Většina otázek měla polouzavřenou nebo otevřenou formu. Jejich vyhodnocení bylo sice obtížnější než u otázek uzavřených, ale získala jsem tak velmi zajímavé informace, postoje a názory. Výsledky výzkumu jsem pro přehlednost uspořádala do tabulek a grafů, které napomáhají lepší orientaci.

Při realizaci svého výzkumu jsem se setkala s poměrně vstřícným přístupem koordinátorů i vedoucích center. Současně se však projevila i neochota některých respondentů spolupracovat na mém výzkumu, což se projevilo nízkou návratností dotazníku. Domnívám se, že návratnost byla ovlivněna i způsobem administrace dotazníku. Jsem přesvědčena, že kdybych se s respondenty setkala osobně, výsledek by byl jiný.

Před zahájením výzkumu jsem si stanovila tři hypotézy, které jsem se snažila ověřit. Hypotéza č. 1, ve které jsem tvrdila, že dobrovolnictví se věnují spíše ženy než muži, se mi potvrdila otázkami č. 1 a 7. Z otázky č. 1 vyplynulo, že 93% respondentů bylo pohlaví ženského. Na otázku č. 7 odpovědělo 100% respondentů, že dobrovolníky se stávají spíše ženy než muži. Z výsledků je tedy zřejmé, že k dobrovolnictví inklinují více ženy, což může být dáno tím, že ženy cítí silnější potřebu se o někoho starat a jsou více ochotny naslouchat.

Hypotéza č. 2, ve které jsem tvrdila, že dobrovolnický program Pět P je rozšířenější než ostatní typy programů, se mi nepotvrdila. Z výsledků vyplývá, že nejrozšířenějším dobrovolnickým programem je program Dobrovolníci v nemocnicích. Domnívám se, že je to způsobeno především tím, že dětí, které potřebují „velkého bratra nebo velkou sestru“ není tolik jako nemocných. Tento program nabízí též větší možnosti v uplatnění dobrovolníků a pro dobrovolníka v nemocnici není činnost tak náročná jako pro dobrovolníka v programu Pět P.

Hypotéza č. 3, v níž jsem předpokládala, že Mezinárodní rok dobrovolníků měl pozitivní vliv na rozvoj dobrovolnictví v České republice, se mi ani nepotvrdila, ani nevyvrátila. Bylo to pro mě největším překvapením, protože jsem neočekávala, že tak velké množství respondentů (40%) zvolí možnost nedokáží posoudit. Jednalo se především o respondenty, kteří v oblasti dobrovolnictví pracovali méně než jeden rok. Z toho můžeme soudit, že nemají dostatek zkušeností ani možnost srovnávat situaci před a po roce 2001. 50% respondentů odpovědělo na tuto otázku kladně.

3 ZÁVĚR

Ve své absolventské práci jsem se zabývala tématem „Rozvoj a koordinace dobrovolnictví v České republice“. Cílem této práce bylo zjistit, jaká je úroveň dobrovolnictví v České republice, jakým způsobem je profesionální dobrovolnictví organizováno a jaké možnosti může dobrovolnický sektor občanům nabídnout.

V teoretické části jsem nejprve vymezila základní pojmy, které souvisí s dobrovolnictvím. Dále jsem popsala historii dobrovolnictví u nás i v zahraničí a zmínila se o mezinárodní spolupráci dobrovolnických iniciativ. V dalších kapitolách jsem se zaměřila na dobrovolnický sektor v České republice. Představila jsem zákon č. 198/2002 Sb. o dobrovolnické službě, jehož schválení bylo jedním z významných kroků při začleňování dobrovolnictví do české společnosti. Dále jsem se věnovala způsobu koordinace dobrovolnických aktivit, činnosti dobrovolnických center a představení jednotlivých dobrovolnických programů realizovaných pod záštitou Národního dobrovolnického centra HESTIA. Zmínila jsem se také o Mezinárodním roku dobrovolníků 2001, díky němuž se udělalo mnoho na poli propagace.

Zpracování teoretické práce mi nečinilo žádné vážnější problémy. Jelikož k tématu dobrovolnictví neexistuje mnoho publikací, musela jsem čerpat převážně z interních publikací, brožur a sborníků. Také jsem byla nucena vyhledávat některé informace na internetových stránkách jednotlivých organizací.

V praktické části jsem formou dotazníku zjišťovala, jaký názor mají pracovníci dobrovolnických center na současný stav, ve kterém se české dobrovolnictví nachází. Díky odpovědím respondentů jsem též získala zajímavé informace o činnosti dobrovolnických center a o jejich nabídce dobrovolnických programů. Z výzkumu vyplynulo, že většina respondentů se domnívá, že dobrovolnictví v České republice je na poměrně dobré úrovni a současně přiznává, že by se dalo ještě mnoho zlepšovat. Nicméně na současnou strukturu dobrovolnického sektoru by nic neměnili. Pouze by rozšířili síť dobrovolnických center. Největší rezervy má české dobrovolnictví v oblasti propagace a informovanosti veřejnosti, ve financování dobrovolnických aktivit a ve spolupráci státu, ziskového a neziskového sektoru.

V oblasti legislativní má zákon o dobrovolnické službě bezesporu pozitivní vliv. Kladně je vnímáno především to, že dobrovolnictví bylo pevně zakotveno v českém právním systému. Současně se však respondenti shodují na tom, že zákon by měl být novelizován, protože s sebou přináší zbytečně velkou administrativní náročnost a svazuje činnost organizací v některých oblastech.

Díky své absolventské práci jsem se dozvěděla nové informace z oblasti dobrovolnictví, kterému se věnuji ve svém volném čase. Získané informace obohatily můj pohled na dobrovolnickou činnost a umožnily mi proniknout do systému organizace dobrovolnických aktivit. Snažila jsem se vytvořit ucelenou práci, která by usnadnila orientaci v systému dobrovolnictví. Doufám, že se mi podařilo alespoň částečně nastínit současný stav dobrovolnictví, jeho úroveň a způsob koordinace. Byla bych ráda, kdyby má práce alespoň trochu přispěla k větší informovanosti o dobrovolnictví.

4 POZNÁMKY A CITACE

- 1) http://www.dobrovolnik.cz/d_coje.shtml, 10. 3. 2005
- 2) Zákon č. 198/2002 Sb. o dobrovolnické službě a o změně některých zákonů, § 3
- 3) Zákon č. 198/2002 Sb. o dobrovolnické službě a o změně některých zákonů, § 4 odst. 1
- 4) Tošner, J. a Sozanská, O. *Dobrovolníci a metodika práce s nimi v organizacích*. 1. vyd. Praha: Portál, 2002. str. 100. ISBN 80-7178-514-8
- 5) <http://hestia.ecn.cz/PetP/popis.htm>, 14. 3. 2005

5 POUŽITÁ LITERATURA

- 1) Blažeková, B. *Dobrovolnictví a organizace, které se na dobrovolné činnosti podílejí*. Olomouc, 2000. 68 s. Absolventská práce
- 2) Frič, P. *Dárcovství a dobrovolnictví v České republice – příspěvek k Mezinárodnímu roku dobrovolníků*. Praha: Hestia, 2001. 91 s.
- 3) Gavora, P. *Výzkumné metody v pedagogice*. Brno: Paido, 1996. 131 s. ISBN 80-85931-15-X
- 4) Chytilová, L. *Dobrovolnictví pro děti s mentálním postižením*. Olomouc, 2003. 48 s. Bakalářská práce
- 5) Komárková, K. *Dobrovolnické programy Národního dobrovolnického centra Hestia v regionu Kroměříž*. Kroměříž, 2001. 103 s. Absolventská práce
- 6) Matoušek, O. a kol. *Metody a řízení sociální práce*. 1. vyd. Praha: Portál, 2003. 384 s. ISBN 80-7178-548-2
- 7) Mazánek, V. *Mezinárodní rok dobrovolníků v České republice*. 1. vyd. Praha: MPSV, 2002. 42 s. ISBN 80-86552-20-9
- 8) Ochman, M. a Jordan, P. *Dobrovolníci: cenný zdroj*. 1. vyd. Maryland: The Johns Hopkins University Institut for Policy Studies, 1997. 32 s. ISBN 1-886333-29-7
- 9) Slezáková, K. *Dobrovolnictví nezaměstnaných*. Ostrava, 2002. 114 s. Absolventská práce
- 10) Šilhánová, H. a kol. *Základní informace o neziskovém sektoru v ČR*. 2. rozšířené vyd. Praha: NROS, 1996. 44 s.
- 11) Tošner, J. a Sozanská, O. *Dobrovolníci a metodika práce s nimi v organizacích*. 1. vyd. Praha: Portál, 2002. 149 s. ISBN 80-7178-514-8
- 12) Tošnerová, E. *Dobrovolnictví jako pedagogický problém*. Praha, 2004. 111 s. Diplomová práce
- 13) Valoušek, J. *Dobrovolnická služba*. Brno, 2004. 85 s. Diplomová práce

- 14) Večerková, H. *Sekundární přínos programu Pět P*. Praha, 2002. 116 s.
Diplomová práce
- 15) *Dobrovolníci v neziskových organizacích*. 1.vyd. Informační centrum neziskových organizací: Praha, 2001. ISBN 80-86423-05-0
- 16) *Průvodce dobrovolnictvím pro neziskové organizace*. Praha: Hestia, 2003.
- 17) Zákon 198/2002 Sb. o dobrovolnické službě a o změně některých zákonů
- 18) Propagační materiály občanského sdružení SPEKTRUM

Internetové odkazy

- http://www.dobrovolnik.cz/d_hist.shtml, 30.3.2005
- http://www.dobrovolnik.cz/d_dek.shtml, 30.3.2005
- http://www.dobrovolnik.cz/d_coje.shtml, 30.3.2005
- <http://www.mvcr.cz/prevence/dobrovol/zakon.html>, 30.3.2005
- <http://www.mvcr.cz/prevence/dobrovol/odd.html>, 30.3.2005
- <http://www.mvcr.cz/prevence/dobrovol/zadost.doc>, 30.3.2005
- http://www.mvcr.cz/prevence/dobrovol/sml_dl.doc, 30.3.2005
- http://www.mvcr.cz/prevence/dobrovol/sml_vysl.doc, 30.3.2005
- http://www.hest.cz/ndc_2.shtml, 14.3.2005
- <http://hestia.ecn.cz/PetP/popis.htm>, 14.3.2005
- <http://www.hest.cz/ndc.shtml>, 14.3.2005
- http://www.hest.cz/ndc_3.shtml, 14.3.2005
- http://www.hest.cz/ndc_4.shtml, 14.3.2005
- http://www.hest.cz/ndc_6.shtml, 14.3.2005
- http://www.hest.cz/ndc_7.shtml, 14.3.2005
- http://www.hest.cz/ndc_8.shtml, 14.3.2005
- http://www.hest.cz/ndc_10.shtml, 14.3.2005

http://www.hest.cz/ndc_12.shtml, 14.3.2005

http://www.hest.cz/ndc_13.shtml, 14.3.2005

<http://www.hest.cz/index2.shtml>, 14.3.2005

<http://www.dobrovolnik.cz/Library/diplom.doc>, 14.3.2005

<http://www.adra.cz/kdo-jsme.jsp>, 10.3.2005

<http://www.adra.cz/kdo-jsme/cile-sdruzeni.jsp>, 10.3.2005

<http://www.adra.cz/kdo-jsme/historie.jsp>, 10.3.2005

<http://www.adra.cz/co-delame.jsp>, 10.3.2005

http://www.clovekvtisni.cz/kdojsme/kdo_jsme.php, 10.3.2005

<http://www.charita.cz/article.asp?nArticleID=310&nDepartmentID=187&nLanguageID=1>, 10.3.2005

<http://www.charita.cz/article.asp?nArticleID=456&nDepartmentID=271&nLanguageID=1>, 10.3.2005

<http://www.cck-cr.cz/cz.php?id=kdojsme>, 10.3.2005

<http://www.cck-cr.cz/cz.php?id=hnuti>, 10.3.2005

http://www.polytechna.cz/volonte_popis.html, 10.3.2005

http://www.polytechna.cz/volonte_rozvoj_spoluprace.html, 10.3.2005

<http://www.inexsda.cz/cze/zahr>, 10.3.2005

<http://www.inexsda.cz/cze/projekty>, 10.3.2005

<http://www.inexsda.cz/cze/inex>, 10.3.2005

6 PŘÍLOHA

Příloha č. 1 – Dotazník

Příloha č. 2 – Adresář Koalice dobrovolnických iniciativ

Příloha č. 3 – Všeobecná deklarace o dobrovolnictví

Příloha č. 4 – Zákon č. 198/2002 Sb. o dobrovolnické službě a o změně některých zákonů

Příloha č. 5 – Žádost o udělení akreditace vysílající organizaci v oblasti dobrovolnické služby

Příloha č. 6 – Smlouva mezi vysílající a přijímající organizací v oblasti dobrovolnické služby

Příloha č. 7 – Smlouva o výkonu dlouhodobé dobrovolnické služby na území České republiky

13) Co vám především přináší členství v Koalici dobrovolnických iniciativ? (označte pouze jednu možnost)

- a) lepší komunikace s ostatními centry
- b) společná reprezentace dobrovolnictví
- c) lepší koordinovanost a organizace dobrovolnictví
- d) lepší dostupnost informací
- e) lepší prosazování svých požadavků
- f) vzájemná setkávání s kolegy
- g) jiné.....

14) Poskytuje stát dostatečnou podporu dobrovolnickým aktivitám?

- a) ano
- b) ne
- c) nevím

15) Jaká pozitiva a negativa vám přináší zákon o dobrovolnické službě?

16) Změnilo se postavení dobrovolnictví v České republice po našem vstupu do Evropské Unie?

- a) ano
- b) ne
- c) nevím

Pokud ano, jak?

.....
.....
.....

17) Jakým způsobem získáváte finanční prostředky pro realizaci svých cílů?

18) Myslím, že síť dobrovolnických center je u nás dostačující.

- a) spíše souhlasím
- b) souhlasím
- c) ani nesouhlasím, ani souhlasím
- d) nesouhlasím
- e) spíše nesouhlasím

19) Setkáváte se při práci s dobrovolníky s nějakými problémy?

- a) ano
- b) ne

Pokud ano, s jakými?

.....
.....
.....

Příloha č. 3

Všeobecná deklaráce o dobrovolnictví

[Schváleno mezinárodní správní radou IAVE - Mezinárodní asociace pro dobrovolnické úsilí - na 16. světové konferenci dobrovolníků, konané v Amsterdamu, v Nizozemí, v lednu 2001, v Mezinárodním roce dobrovolníků]

Dobrovolnictví je základním stavebním prvkem občanské společnosti. Uskutečňuje nejvznešenější aspirace lidstva - touhu po míru, svobodě, příležitostech, bezpečí a spravedlnosti pro všechny.

V době globalizace a nepřetržitých změn se svět stále zmenšuje, je složitější a vzájemná závislost vzrůstá.

Dobrovolnictví, individuální nebo skupinová činnost, umožňuje:

- udržovat a posilovat takové lidské hodnoty jako jsou družnost, zájem o druhé a služba jiným lidem
- aby jednotlivci mohli uplatňovat svá práva a odpovědnost jako příslušníci komunity a aby se zároveň mohli po celý život učit a růst, realizovat veškerý svůj lidský potenciál
- propojení navzdory rozdílům, které nás neustále rozdělují, abychom mohli žít ve zdravých, udržitelných komunitách a abychom mohli společně usilovat o nalezení nových řešení pro společné úkoly a mohli jsme utvářet náš kolektivní osud

Na úsvitu nového tisíciletí se dobrovolnictví stalo nepostradatelným prvkem každé společnosti. Účinně a prakticky převádí deklaráci Spojených národů, kde se praví: "My, lid," máme moc změnit svět, do běžného života.

* * * * *

Tato deklaráce podporuje právo všech žen, mužů a dětí svobodně se sdružovat a dobrovolně pracovat bez ohledu na kulturní a etnický původ, věk, pohlaví, tělesný stav a společenské nebo ekonomické postavení. Všichni lidé na celém světě by měli mít právo nabídnout jiným lidem a jejich komunitám svůj čas, schopnosti a energii prostřednictvím individuální či kolektivní činnosti a bez nároku na odměnu.

Chceme rozvoj dobrovolnictví, které by:

- pomohlo zapojit celou komunitu do identifikace a řešení jejích problémů
- povzbuzovalo mládež a pomáhalo jí, aby se vedení prostřednictvím služby stalo pro ni trvalou součástí života
- mluvilo za ty, kteří nemohou mluvit sami za sebe
- umožnilo dalším lidem se do dobrovolnictví zapojit
- doplňovalo, avšak nenahrazovalo odpovědnou činnost jiných sektorů i úsilí placených pracovníků

- umožnilo lidem získat nové znalosti a dovednosti a plně rozvinout svůj potenciál, sebedůvěru a tvořivost

- podporovalo rodinnou, komunitní, národní i globální solidaritu

Jsme přesvědčeni, že je společnou odpovědností dobrovolníků a zároveň i organizací a komunit, v nichž působí:

- vytvářet prostředí, v němž dobrovolníci mají smysluplnou práci, která umožňuje dosáhnout dohodnutých výsledků

- definovat kritéria pro účast dobrovolníků, tedy i podmínky, za nichž by organizace a dobrovolník mohli své závazky ukončit, dále pak rozvíjet způsoby, jak činnost dobrovolníků řídit

- poskytovat dobrovolníkům a osobám, jimž slouží dostatečnou ochranu před riziky

- poskytovat dobrovolníkům vhodné školení, pravidelné hodnocení a uznání

- zajistit přístup pro všechny odstraněním veškerých bariér - fyzických, ekonomických, společensko-sociálních a kulturních - bránících jejich účasti

* * * * *

V souladu se základními lidskými právy, která jsou vyjádřena v Deklaraci lidských práv Spojených národů a se zásadami dobrovolnictví a odpovědností dobrovolníků a organizací, v nichž působí, se obracíme na:

1/ všechny dobrovolníky, aby projevili své přesvědčení, že dobrovolnická činnost je tvůrčí a zprostředkující síla, která:

- vytváří zdravé, udržitelné komunity, které uznávají důstojnost všech lidí
- umožňuje všem lidem uplatňovat práva lidských bytostí a tím zlepšit vlastní život
- pomáhá řešit společensko-sociální, kulturní, hospodářské a ekologické problémy
- pomocí celosvětové spolupráce utváří lidštější a spravedlivější společnost

2/ vedoucí představitelé:

- ve všech oblastech, aby se spojili a vytvořili silná, viditelná a účinná místní a národní "dobrovolnická centra" - základní vedoucí organizace dobrovolnictví
- vlád, aby zajistili pro všechny právo na dobrovolnou činnost, aby odstranili veškeré právní překážky bránící účasti na dobrovolné činnosti, aby zapojili dobrovolníky do své práce a poskytli nevládním organizacím prostředky i podporu pro účinnou mobilizaci a vedení dobrovolníků
- v podnikání, aby povzbuzovali své zaměstnance a pomáhali jim působit v komunitě jako dobrovolníci a aby vyčlenili lidské i finanční zdroje pro rozvoj infrastruktury nezbytné pro podporu dobrovolnictví
- v médiích, aby přinášeli příběhy dobrovolníků a poskytovali informace, které by lidi povzbuzovaly a pomáhaly jim zapojit se do dobrovolných činností
- v oblasti vzdělávání, aby vedli lidi všech věkových skupin a pomáhali jim zapojit se do dobrovolných aktivit a aby lidem vytvářeli možnosti uvažovat o jejich službě a učit se z ní
- církví, aby potvrdili dobrovolnictví jako správnou odpověď na duchovní výzvu sloužit

všem lidem

- nevládních organizací, aby vytvořili pro dobrovolníky přátelské organizační prostředí a aby vyčlenili lidské a finanční prostředky nezbytné pro účinné začlenění dobrovolníků.

Obracíme se na Spojené národy, aby:

- vyhlásily toto desetiletí jako "Dekádu dobrovolníků a občanské společnosti" a stvrdily tím nezbytnost posílit instituce svobodných společností

- uznaly logo - "červené V" za univerzální symbol dobrovolnictví

IAVE vyzývá dobrovolníky a vedoucí představitele ze všech oblastí na celém světě, aby se partnersky spojili na propagaci a podporu účinného, všem přístupného dobrovolnictví, symbolu solidarity všech lidí a národů. IAVE vyzývá globální komunitu dobrovolníků, aby tuto Všeobecnou deklaraci o dobrovolnictví studovali, diskutovali o ní, schválili ji a naplnili.

Příloha č. 4

198/2002 Sb.
ZÁKON
ze dne 24. dubna 2002
o dobrovolnické službě a o změně některých zákonů
(zákon o dobrovolnické službě)

Parlament se usnesl na tomto zákoně České republiky:

ČÁST PRVNÍ
DOBROVOLNICKÁ SLUŽBA

§ 1

Předmět úpravy

(1) Tento zákon upravuje podmínky, za kterých stát podporuje dobrovolnickou službu organizovanou podle tohoto zákona a vykonávanou dobrovolníky bez nároku na odměnu.

(2) Tento zákon se nevztahuje na

a. činnosti upravené zvláštními právními předpisy, i když tyto činnosti splňují znaky dobrovolnické služby stanovené tímto zákonem,

b. činnosti, které nespĺňují znaky dobrovolnické služby stanovené tímto zákonem, i když jsou vykonávány dobrovolníky.

Vymezení pojmů

§ 2

(1) Dobrovolnickou službou je činnost, při níž dobrovolník poskytuje

a. pomoc nezaměstnaným, osobám sociálně slabým, zdravotně postiženým, seniorům, příslušníkům národnostních menšin, imigrantům, osobám po výkonu trestu odnětí svobody, osobám drogově závislým, osobám trpícím domácím násilím, jakož i pomoc při péči o děti, mládež a rodiny v jejich volném čase,

b. pomoc při přírodních, ekologických nebo humanitárních katastrofách, při ochraně a zlepšování životního prostředí, při péči o zachování kulturního dědictví, při

pořádání kulturních nebo sbírkových charitativních akcí pro osoby uvedené v písmenu a), nebo

c. pomoc při uskutečňování rozvojových programů a v rámci operací, projektů a programů mezinárodních organizací a institucí, včetně mezinárodních nevládních organizací.

(2) Za dobrovolnickou službu uvedenou v odstavci 1 se nepovažuje činnost týkající se uspokojování osobních zájmů, anebo je-li vykonávána v rámci podnikatelské nebo jiné výdělečné činnosti anebo v pracovněprávním vztahu, služebním poměru nebo členském poměru.

(3) Dobrovolnická služba je podle své povahy krátkodobá nebo, je-li vykonávána po dobu delší než 3 měsíce, dlouhodobá.

§ 3

(1) Dobrovolníkem může být fyzická osoba

a. starší 15 let, jde-li o výkon dobrovolnické služby na území České republiky,

b. starší 18 let, jde-li o výkon dobrovolnické služby v zahraničí, která se na základě svých vlastností, znalostí a dovedností svobodně rozhodne poskytovat dobrovolnickou službu.

(2) Dobrovolník vykonává dobrovolnickou službu na základě smlouvy¹⁾ uzavřené s vysílající organizací; v případě dlouhodobé dobrovolnické služby nebo v případě krátkodobé dobrovolnické služby, k jejímuž výkonu je dobrovolník vyslán do zahraničí, musí být tato smlouva písemná.

(3) Je-li fyzická osoba v pracovněprávním vztahu, služebním poměru, členském poměru nebo je-li žákem nebo studentem, vykonává jako dobrovolník dobrovolnickou službu mimo svůj pracovněprávní vztah, služební poměr, členský poměr, školní vzdělávání nebo studium.

(4) Výkon vojenské činné služby nebo civilní služby je překážkou výkonu dobrovolnické služby.

1) Občanský zákoník.

§ 4

(1) Vysílající organizací podle tohoto zákona je právnická osoba se sídlem v České republice, která dobrovolníky vybírá, eviduje, připravuje pro výkon dobrovolnické služby a uzavírá s nimi smlouvy o výkonu dobrovolnické služby za podmínky, že má udělenou akreditaci (§ 6).

(2) Přijímající organizací podle tohoto zákona je osoba, pro jejíž potřebu je dobrovolnická služba vykonávána, způsobilá uzavřít smlouvu s vysílající organizací a schopná dostát závazkům z této smlouvy.

(3) Vysílající organizace může vedle smluv uzavíraných s přijímajícími organizacemi uzavřít smlouvy i s dobrovolníky o výkonu dobrovolnické služby v její prospěch. Podmínkou je, že předmětem těchto smluv uzavíraných s přijímajícími organizacemi a s dobrovolníky je též druh dobrovolnické služby a že dobrovolník není členem vysílající organizace ani k ní nemá jiný právní vztah. V těchto případech pro vztah mezi dobrovolníkem a organizací, v jejíž prospěch dobrovolník dobrovolnickou

službu vykonává, platí přiměřeně ustanovení o právech a povinnostech vysílající i přijímající organizace a ustanovení o právech a povinnostech dobrovolníka.

Smlouvy

§ 5

(1) Pro výkon krátkodobé dobrovolnické služby, nejde-li o dobrovolnickou službu, k jejímuž výkonu je dobrovolník vyslán do zahraničí, musí být mezi dobrovolníkem a vysílající organizací sjednáno alespoň místo, předmět a doba výkonu dobrovolnické služby, a podle povahy dobrovolnické služby též poskytnutí pracovních prostředků a ochranných pracovních prostředků dobrovolníkovi, popřípadě předložení výpisu z evidence Rejstříku trestů ne staršího než 3 měsíce a potvrzení o zdravotním stavu dobrovolníka ne starší než 3 měsíce [odstavec 2 písm. b) bod 3].

(2) Smlouva mezi dobrovolníkem a vysílající organizací o výkonu dlouhodobé dobrovolnické služby nebo krátkodobé dobrovolnické služby, k jejímuž výkonu je dobrovolník vyslán do zahraničí, musí vždy obsahovat

a. jméno, příjmení, rodné číslo nebo, není-li přiděleno, datum narození, místo trvalého pobytu dobrovolníka a název a sídlo vysílající organizace,

b. ujednání

1. o účasti na předvstupní přípravě organizované vysílající organizací; součástí předvstupní přípravy musí být podle povahy dobrovolnické služby i informování dobrovolníka o možných rizicích spojených s výkonem dobrovolnické služby, která by mohla ohrozit život nebo zdraví dobrovolníka,

2. podle povahy dobrovolnické služby o předložení výpisu z evidence Rejstříku trestů ne staršího než 3 měsíce a o předložení písemného prohlášení, že v době sjednání smlouvy není proti dobrovolníkovi vedeno trestní řízení,

3. podle povahy dobrovolnické služby o předložení potvrzení o zdravotním stavu dobrovolníka ne starší než 3 měsíce, ve kterém registrující lékař na základě posouzení zdravotního stavu dobrovolníka vymezení činnosti, které s ohledem na svůj zdravotní stav není dobrovolník schopen vykonávat,

4. podle povahy dobrovolnické služby o předložení potvrzení o seznámení dobrovolníka s prevencí infekčních nemocí včetně antimalarické prevence (profylaxe), vyžadují-li to podmínky území, ve kterém má dobrovolník působit, jako podmínkách pro účast v dobrovolnické službě,

c. místo, předmět a dobu výkonu dobrovolnické služby v rámci určitého programu nebo projektu dobrovolnické služby,

d. způsob stravování a ubytování dobrovolníka,

e. závazek dobrovolníka vrátit poměrnou část výdajů vynaložených vysílající organizací, pokud předčasně ukončí výkon dobrovolnické služby z jiných než zřetelů hodných důvodů,

f. podle povahy dobrovolnické služby ujednání o náhradách výdajů spojených s nezbytnou přípravou na účast dobrovolníka v určitém programu nebo projektu

dobrovolnické služby, o náhradě nákladů spojených s cestou na místo působení v zahraničí a zpět, o kapesném ke krytí běžných výdajů na místě působení, o poskytnutí pracovních prostředků a osobních ochranných pracovních prostředků,

g. podle povahy dobrovolnické služby rozsah pracovní doby, doby odpočinku, podmínky pro udělení dovolené a důvody, za kterých lze výkon dobrovolnické služby předčasně ukončit.

(3) Smlouva mezi dobrovolníkem a vysílající organizací o výkonu dlouhodobé dobrovolnické služby může obsahovat rovněž ujednání, že dobrovolník před vysláním k výkonu dobrovolnické služby podá přihlášku k účasti na důchodovém pojištění, splňuje-li podmínky podle zvláštního právního předpisu,²⁾ a závazek vysílající organizace platit za něho pojištění na důchodové pojištění stanovené alespoň z minimálního vyměřovacího základu,³⁾ je-li dlouhodobá dobrovolnická služba vykonávána alespoň v rozsahu překračujícím v průměru 20 hodin v kalendářním týdnu.

(4) Dobrovolníkovi za výkon dobrovolnické služby nenáleží odměna.

(5) Při sjednání rozsahu pracovní doby, doby odpočinku, podmínek pro udělení dovolené a pro zajištění bezpečnosti a ochrany zdraví při práci se použijí přiměřeně pracovní právní předpisy a při sjednání výše kapesného se použijí přiměřeně předpisy o cestovních náhradách.

2. § 6 odst. 1 písm. d) zákona č. 155/1995 Sb., o důchodovém pojištění, ve znění pozdějších předpisů.

3. § 3 odst. 3, § 5b a 16 zákona č. 589/1992 Sb., o pojistném na sociální zabezpečení a příspěvku na státní politiku zaměstnanosti, ve znění pozdějších předpisů.

Vysílající organizace

§ 6

(1) Vysílající organizaci uděluje akreditaci Ministerstvo vnitra (dále jen "ministerstvo"). Ministerstvo uděluje akreditaci na návrh akreditační komise složené po 1 zástupci Ministerstva zahraničních věcí, Ministerstva školství, mládeže a tělovýchovy, Ministerstva vnitra, Ministerstva práce a sociálních věcí, Ministerstva životního prostředí, Ministerstva zdravotnictví, Ministerstva kultury, Ministerstva financí, Rady vlády pro nestátní neziskové organizace; akreditační komise je poradním orgánem ministerstva.

(2) Ministerstvo udělí akreditaci podle odstavce 1 organizaci, která je občanským sdružením, obecně prospěšnou společností, církví nebo náboženskou společností nebo církevní právní osobou církve nebo náboženské společnosti, pokud doloží, že je schopna s ohledem na kvalifikační složení svých orgánů, zaměstnanců nebo členů, konkrétní projekty nebo programy dobrovolnické služby a finanční způsobilost organizovat přípravu a provádění dobrovolnické služby a plnit další povinnosti vyplývající z tohoto zákona. Akreditace se uděluje na dobu 3 let.

(3) Ministerstvo vede seznam vysílajících organizací, kterým udělilo akreditaci. Tento seznam je veřejným seznamem přístupným elektronicky. Jeho součástí je i vymezení jednotlivých druhů dobrovolnické služby a jejich zaměření, jejichž organizování a zajišťování vysílající organizace provádí.

§ 7

(1) Vysílající organizace je povinna uzavřít před vysláním dobrovolníka k výkonu dobrovolnické služby pojistnou smlouvu kryjící odpovědnost za škodu na majetku nebo na zdraví, kterou dobrovolník při výkonu dobrovolnické služby způsobí sám nebo mu bude při výkonu dobrovolnické služby způsobena. Dobrovolník odpovídá pouze za škodu způsobenou úmyslně.

(2) Vysílající organizace před vysláním dobrovolníka k výkonu dobrovolnické služby do zahraničí sjedná podle povahy dobrovolnické služby a podmínek státu, v němž má být dobrovolnická služba vykonávána, v tomto státě zdravotní pojištění dobrovolníka.

(3) Vysílající organizace odpovídá dobrovolníkovi za to, že vykonává-li dobrovolnickou službu mimo obec svého trvalého pobytu, bude podle povahy dobrovolnické služby řádně a ve zdravotně nezávadném prostředí ubytován a že dobrovolnickou službu bude v závislosti na její povaze vykonávat v podmínkách neohrožujících jeho život nebo zdraví.

(4) Vysílající organizace smí uzavřít smlouvu podle § 5 s dobrovolníkem, který v době, v níž má být smlouva uzavřena, nedosáhl věku 18 let, jen s písemným, úředně ověřeným souhlasem jeho zákonného zástupce nebo se souhlasem jeho zákonného zástupce zapsaným u vysílající organizace do protokolu; bez tohoto souhlasu je smlouva neplatná.

(5) S dobrovolníkem mladším 18 let nesmí být sjednán výkon takové dobrovolnické služby, která by byla nepřiměřená anatomickým, fyziologickým a psychickým zvláštnostem jeho věku nebo při níž by byl vystaven zvýšenému nebezpečí úrazu nebo jinému poškození zdraví; dobrovolník v tomto věku nesmí být vyslán k výkonu dobrovolnické služby do zahraničí.

(6) Vysílající organizace je povinna při výběru dobrovolníků, s nimiž uzavře smlouvu, a při sjednávání podmínek výkonu dobrovolnické služby uplatnit rovné zacházení, s výjimkou případu, kdy to povaha dobrovolnické služby neumožňuje.

§ 8

(1) Vysílající organizace uzavře před vysláním dobrovolníka na místo jeho působení písemnou smlouvu s přijímající organizací, v níž s ohledem na povahu určitého programu nebo projektu dobrovolnické služby navzájem dohodnutého s přijímající organizací, sjedná zejména podmínky výkonu dobrovolnické služby, předmět a dobu výkonu dobrovolnické služby, způsob ubytování a stravování dobrovolníků, jejich vybavení pracovními prostředky a osobními ochrannými pracovními prostředky, způsob ověřování průběhu dobrovolnické služby vysílající organizací za účelem kontroly dodržování smlouvy a hodnocení práce dobrovolníků. Součástí smlouvy mezi vysílající a přijímající organizací musí být rovněž ujednání o povinnosti přijímající organizace informovat vysílající organizaci o rizicích, která mohou ohrozit život nebo zdraví dobrovolníka, vzniklých v průběhu výkonu dobrovolnické služby, a přijmout neprodleně opatření, která tato rizika vyloučí, a v případě neodstranitelných rizik omezí.

(2) Vysílající organizace nesmí uzavřít smlouvu s přijímající organizací, jejímž předmětem činnosti je podnikání, anebo na výkon takové dobrovolnické služby, jejímž účelem by bylo nahradit činnosti vykonávané jinak u přijímající organizace osobami v pracovněprávním vztahu, služebním nebo členském poměru, anebo zajišťované pro přijímající organizaci jinými osobami v rámci jejich podnikání.

(3) Vysílající organizace jsou povinny vhodným způsobem zveřejňovat roční výroční zprávy o své činnosti nejpozději do 30. června následujícího kalendářního roku.

§ 9

(1) Pokud ministerstvo zjistí, že vysílající organizace, která má udělenou akreditaci, přestala splňovat podmínky stanovené tímto zákonem pro udělení akreditace (§ 6 odst. 2) nebo přes upozornění ze strany Ministerstva nadále neplní povinnosti stanovené tímto zákonem, akreditaci této organizace po projednání v akreditační komisi zruší; přitom dbá, aby tím nebylo dotčeno splnění závazků vyplývajících z uzavřených smluv.

(2) Zanikne-li vysílající organizace, s níž má dobrovolník uzavřenu smlouvu podle § 5, přecházejí práva a povinnosti z této smlouvy na jejího právního nástupce, a není-li ho, na stát; ministerstvo poté bez zbytečného odkladu smluvně převede tato práva a povinnosti na jinou vhodnou vysílající organizaci.

(3) Ministerstvo je oprávněno z vlastního nebo jiného podnětu ověřovat, zda vysílající organizace plní podmínky stanovené tímto zákonem; postupuje přitom podle zákona o státní kontrole.

§ 10

Využívání dobrovolnické služby státem a územními samosprávnými celky

Státní orgány, organizační složky státu, orgány a organizační složky územních samosprávných celků mohou využívat dobrovolnickou službu v mezích své zákonné působnosti k účelům stanoveným v § 2; v tomto případě mají postavení přijímající organizace podle tohoto zákona. Mohou rovněž, zejména při organizování dobrovolnické služby do zahraničí, bezúplatně zprostředkovat uzavření smlouvy mezi vysílající organizací se sídlem v České republice a přijímající organizací.

§ 11

Dotace

(1) Ministerstvo může poskytnout vysílajícím organizacím dotaci ke krytí

a. pojistného placeného na základě pojistné smlouvy uzavřené vysílající organizací podle § 7 odst. 1,

b. části výdajů spojených s evidencí dobrovolníků, s jejich přípravou pro výkon dobrovolnické služby a se zajišťováním výkonu dobrovolnické služby,

c. pojistného na důchodové pojištění placeného podle § 5 odst. 3 za dobrovolníka, a to ve výši pojistného stanoveného z minimálního vyměřovacího základu,³⁾ pokud je dlouhodobá dobrovolnická služba vykonávána alespoň v rozsahu překračujícím v průměru 20 hodin v kalendářním týdnu.

(2) Dotace podle odstavce 1 je v průběhu kalendářního roku vysílajícím organizacím poskytována zálohově, a po skončení kalendářního roku ji vysílající organizace zúčtují podle skutečně vynaložených výdajů, počtu skutečně vyslaných dobrovolníků k výkonu dobrovolnické služby a skutečně zaplaceného pojistného na důchodové

pojištění ve výši podle odstavce 1 písm. c). Vysílající organizace sdělí ministerstvu na základě jeho výzvy údaje potřebné pro výpočet výše dotace a zálohy na ni.

(3) Dotace podle odstavce 1 se za příslušný kalendářní rok neposkytne vysílající organizaci, pokud sjedná nebo obdrží úplatu nebo jinou penězi ocenitelnou výhodu od přijímající organizace.

3. § 3 odst. 3, § 5b a 16 zákona č.589/1992 Sb.,o pojistném na sociální zabezpečení a příspěvku na státní politiku zaměstnanosti, ve znění pozdějších předpisů.

ČÁST DRUHÁ

Změna zákona o veřejném zdravotním pojištění

§ 12

V § 7 odst. 1 zákona č. 48/1997 Sb., o veřejném zdravotním pojištění a o změně a doplnění některých souvisejících zákonů, ve znění zákona č. 242/1997 Sb., zákona č. 127/1998 Sb. a zákona č. 155/2000 Sb., se tečka za písmenem m) nahrazuje čárkou a doplňuje se písmeno n), které zní: "n) osoby vykonávající dlouhodobou dobrovolnickou službu na základě smlouvy s vysílající organizací, které byla udělena akreditace Ministerstvem vnitra, v rozsahu překračujícím v průměru alespoň 20 hodin v kalendářním týdnu, pokud není dobrovolník plátcem pojistného podle § 5 nebo za něj není plátcem pojistného stát podle předchozích písmen a) až m).".

ČÁST TŘETÍ

Změna zákona o důchodovém pojištění

§ 13

Zákon č. 155/1995 Sb., o důchodovém pojištění, ve znění zákona č. 134/1997 Sb., zákona č. 289/1997 Sb., zákona č. 224/1999 Sb., zákona č. 18/2000 Sb., zákona č. 118/2000 Sb., zákona č. 132/2000 Sb., zákona č. 220/2000 Sb., zákona č. 166/2001 Sb., zákona č. 188/2001 Sb. a zákona č. 353/2001 Sb., se mění takto:

1. V § 6 odst. 1 se tečka za písmenem c) nahrazuje čárkou a doplňuje se písmeno d), které včetně poznámky pod čarou č. 6a) zní: "d) výkonu dlouhodobé dobrovolnické služby na základě smlouvy uzavřené s vysílající organizací podle zvláštního právního předpisu;6a) za dobu přede dnem podání přihlášky je účast na pojištění možná nejvýše v rozsahu dvou let bezprostředně před tímto dnem.

6a) Zákon č. 198/2002 Sb., o dobrovolnické službě a o změně některých zákonů (zákon o dobrovolnické službě).".

2. V § 6 odst. 2 se věta první nahrazuje touto větou: "Pojištění jsou účastny též ostatní osoby starší 18 let, jestliže podaly přihlášku k účasti na pojištění."

3. V § 107 se odstavec 4 zrušuje.

ČÁST ČTVRTÁ

Změna zákona o zaměstnanosti

§ 14

V § 13 odst. 2 zákona č. 1/1991 Sb., o zaměstnanosti, ve znění zákona č. 578/1991 Sb. a zákona č. 160/1995 Sb., se tečka na konci písmene g) nahrazuje čárkou a doplňuje se písmeno h), které zní: "h) výkonu dlouhodobé dobrovolnické služby v rozsahu překračujícím v průměru alespoň 20 hodin v kalendářním týdnu na základě smlouvy dobrovolníka s vysílající organizací, které byla udělena akreditace **Ministerstvem vnitra.**".

ČÁST PÁTÁ

Změna zákona o daních z příjmů

§ 15

Zákon č. 586/1992 Sb., o daních z příjmů, ve znění zákona č. 35/1993 Sb., zákona č. 96/1993 Sb., zákona č. 157/1993 Sb., zákona č. 196/1993 Sb., zákona č. 323/1993 Sb., zákona č. 42/1994 Sb., zákona č. 85/1994 Sb., zákona č. 114/1994 Sb., zákona č. 259/1994 Sb., zákona č. 32/1995 Sb., zákona č. 87/1995 Sb., zákona č. 118/1995 Sb., zákona č. 149/1995 Sb., zákona č. 248/1995 Sb., zákona č. 316/1996 Sb., zákona č. 18/1997 Sb., zákona č. 151/1997 Sb., zákona č. 209/1997 Sb., zákona č. 210/1997 Sb., zákona č. 227/1997 Sb., zákona č. 111/1998 Sb., zákona č. 149/1998 Sb., zákona č. 168/1998 Sb., zákona č. 333/1998 Sb., zákona č. 63/1999 Sb., zákona č. 129/1999 Sb., zákona č. 144/1999 Sb., zákona č. 170/1999 Sb., zákona č. 225/1999 Sb., nálezu Ústavního soudu uveřejněného pod č. 3/2000 Sb., zákona č. 17/2000 Sb., zákona č. 27/2000 Sb., zákona č. 72/2000 Sb., zákona č. 100/2000 Sb., zákona č. 103/2000 Sb., zákona č. 121/2000 Sb., zákona č. 132/2000 Sb., zákona č. 241/2000 Sb., zákona č. 340/2000 Sb., zákona č. 492/2000 Sb., zákona č. 117/2001 Sb., zákona č. 120/2001 Sb., zákona č. 239/2001 Sb., zákona č. 453/2001 Sb., zákona č. 483/2001 Sb., zákona č. 50/2002 Sb., zákona č. 128/2002 Sb. a zákona č. 210/2002 Sb., se mění takto:

1. V § 4 odst. 1 se tečka za písmenem zi) nahrazuje čárkou a doplňuje se písmeno zj), které včetně poznámky pod čarou č. 4h) zní: "zj) plnění poskytované v souvislosti s výkonem dobrovolnické služby podle zvláštního právního předpisu.4h)

4h) Zákon č. 198/2002 Sb., o dobrovolnické službě a o změně některých zákonů (zákon o dobrovolnické službě).".

2. V § 19 odst. 1 se tečka za písmenem zb) nahrazuje čárkou a doplňuje se písmeno zc), které zní: "zc) příjmy plynoucí v souvislosti s výkonem dobrovolnické služby poskytované podle zvláštního právního předpisu.4h)".

ČÁST ŠESTÁ

Změna zákona o dani dědické, dani darovací a dani z převodu nemovitostí

§ 16

V § 20 odst. 15 zákona č. 357/1992 Sb., o dani dědické, dani darovací a dani z převodu nemovitostí, ve znění zákona č. 117/2001 Sb., se za slovo "účely" vkládají slova ", bezúplatné nabytí majetku v souvislosti s výkonem dobrovolnické služby poskytované podle zvláštního právního předpisu(13b)".

Poznámka pod čarou č. 13b) zní:

"13b) Zákon č. 198/2002 Sb., o dobrovolnické službě a o změně některých zákonů (zákon o dobrovolnické službě)."

Dosavadní poznámka pod čarou č. 13b) se označuje jako poznámka pod čarou č. 13c), a to včetně odkazu na poznámku pod čarou.

ČÁST SEDMÁ

ÚČINNOST

§ 17

Tento zákon nabývá účinnosti dnem 1. ledna 2003.

Klaus v. r.
Havel v. r.
v z. Rychetský v. r.

Příloha č. 5

MINISTERSTVO VNITRA
Odbor prevence kriminality
Oddělení dobrovolnické služby
Nad Štolou 3
170 34 Praha 7
www.mvcr.cz

**Žádost o udělení akreditace vysílající organizaci
v oblasti dobrovolnické služby**

(žádost je podávána na základě zákona č. 198/2002 Sb., o dobrovolnické službě
a o změně některých zákonů)

1. Žadatel

1.1) Název žadatele:		
1.2) Právní forma:		
1.3) IČO:		
1.4) Adresa žadatele:		
www		
Telefon	Fax	E-mail
1.5) Statutární orgány:		
1.6) Jméno osoby zodpovědné za akreditaci:		
1.7) Přímé spojení na osobu zodpovědnou za akreditaci:		
1.8) Datum a podpis statutárního nebo výkonného zástupce organizace:		
1.9) Datum a podpis osoby zodpovědné za akreditaci:		

2. NÁLEŽITOSTI NUTNÉ K UDĚLENÍ AKREDITACE

Žadatel rozvede tuto kapitolu podle potřeby.

2.1) Popis projektu nebo programu, ve kterém se žádá o udělení akreditace:
2.2) Jméno osoby zodpovědné za realizaci konkrétního projektu nebo programu dobrovolnické služby:
2.3) Přímé spojení na osobu zodpovědnou za realizaci konkrétního projektu nebo programu dobrovolnické služby:
2.4) Povaha dobrovolnické služby: (krátkodobá nebo dlouhodobá)
2.5) Oblast dobrovolnické služby: (oblast je vymezena v § 2 odst. 1 zákona o dobrovolnické službě)
2.6) Místo výkonu dobrovolnické služby: (v tuzemsku nebo v zahraničí, uvedení konkrétní lokality)
2.7) Způsob přípravy dobrovolníků: (včetně uvedení jména a kvalifikační způsobilosti osoby zodpovědné za přípravu, délka přípravy a další specifikace)
2.8) Možná rizika dobrovolnické služby: (zranění, majetková odpovědnost, fyzická náročnost, jazykové a profesní dovednosti a další)
2.9) Soupis předpokládaných nutných dokumentů pro výkon dobrovolnické služby podle její povahy: (jedná se o dokumenty, které bude dobrovolník při zájmu o výkon dobrovolnické služby předkládat – např. výpis z rejstříku trestů, zdravotní potvrzení o způsobilosti, potvrzení o očkování apod.)
2.10) Způsob zajištění stravování:
2.11) Způsob zajištění ubytování:
2.12) Způsob zajištění dopravy:
2.13) Pracovní doba a doba odpočinku:
2.14) Předpokládané finanční výdaje na výběr a evidenci dobrovolníků: (roční kalkulace)
2.15) Předpokládané finanční výdaje na přípravu dobrovolníků (školení apod.): (roční kalkulace)
2.16) Předpokládané finanční výdaje na účast dobrovolníka v projektu, programu dobrovolnické služby po dobu trvání akreditace: (tříletá kalkulace)
2.17) Způsob finančního krytí dobrovolnických aktivit (vlastní finanční zdroje, granty, dotace – schválené, očekávané) po dobu trvání akreditace: (tříletá kalkulace)
2.18) Podmínky případného udělování kapesného dobrovolníkům: (viz. § 5 odst. 2 písm. f zákona o dobrovolnické službě)
2.19) Druhy pojištění (pojištění odpovědnosti za škodu na majetku nebo zdraví, pojištění zdravotní při vyslání do zahraničí, účast na důchodovém pojištění) a jeho předpokládané finanční krytí a smluvní zabezpečení:
2.20) Popis způsobu vyrovnání všech závazků dobrovolníka, pokud dobrovolnickou službu předčasně ukončí z jiných než zřetele hodných důvodů:
2.21) Způsob vedení evidence a databáze dobrovolníků:
2.22) Plán spolupráce s přijímajícími organizacemi:

2.23) Způsob kontroly činnosti dobrovolníků:
2.24) Způsob ověřování dodržování smluv uzavřených mezi vysílající a přijímající organizací:
2.25) Hodnocení činnosti dobrovolníků: (včetně zajištění supervize dobrovolníků)
2.26) Popis postupu v případě zániku organizace, včetně smluvního zajištění nástupnické organizace i s jejími kontaktními údaji:
2.27) Datum a podpis osoby zodpovědné za realizaci konkrétního projektu nebo programu dobrovolnické služby:

3. Přílohy

(1 originál, 8 kopií):

3.1) Zakládací listina, statut organizace (ověřená kopie).

3.2) Doklad o přidělení Identifikačního čísla (kopie).

3.3) Výroční zprávy (pokud existují) za poslední 3 roky, pokud organizace existuje alespoň 3 roky, pokud existuje kratší dobu, tak výroční zprávy za příslušné kalendářní roky.

3.4) Účetní uzávěrky za poslední 3 roky, pokud organizace existuje alespoň 3 roky, pokud existuje kratší dobu, tak účetní uzávěrky za příslušné kalendářní roky.

3.5) Čestná prohlášení potvrzující, že:

- a) jsou-li dobrovolníci v pracovněprávním vztahu, služebním poměru, členském poměru nebo jsou-li žáky nebo studenty, vykonávají jako dobrovolníci dobrovolnickou službu mimo svůj pracovněprávní vztah, služební poměr, členský poměr, školní vzdělávání nebo studium,
- b) organizace nebude pro výkon dobrovolnické služby vysílat osoby, které vykonávají vojenskou činnou službu nebo civilní službu,
- c) bude-li organizace uzavírat smlouvy o výkonu dobrovolnické služby s dobrovolníky ve svůj prospěch, pak pouze na činnosti, na které jí byla udělena akreditace,
- d) dobrovolníci působící na území České republiky jsou starší 15 let a dobrovolníci působící v zahraničí jsou starší 18 let,
- e) organizace uzavře podle povahy dobrovolnické služby písemné smlouvy s dobrovolníkem (nebo jeho zákonným zástupcem) a přijímající organizací,
- f) organizace bude informovat dobrovolníky o možných rizicích, která jsou spojená s výkonem dobrovolnické služby a mohla by ohrozit život nebo zdraví dobrovolníka,
- g) pokud dojde ke změně sídla akreditované vysílající organizace, sdělí neprodleně tuto skutečnost písemnou formou kanceláři akreditační komise – Ministerstvo vnitra, odbor prevence kriminality, oddělení dobrovolnické služby.

3.6) Potřebné doklady o vzdělání osoby zodpovědné za realizaci dobrovolné služby (kopie).

3.7) Osvědčení o dosažení potřebné kvalifikace osob zodpovědných za přípravu dobrovolníků (kopie).

3.8) Vzory smluv.

4. Komentář k podání žádosti o udělení akreditace v oblasti dobrovolnické služby

- Pokud žádá organizace o udělení akreditace na dobrovolnické činnosti jejímž obsahem bude několik různých oblastí nebo na více konkrétních projektů či programů, vyplní kapitolu 2 a části 3.6) až 3.8) pro každou oblast dobrovolnické činnosti, projekt nebo program zvlášť (tzn. kolik bude různých projektů tolik bude žádost obsahovat různých kapitol 2 a příloh uvedených v částech 3.6) až 3.8)). Společnou částí žádosti, která se předkládá v každém výtisku žádosti pouze jednou, bude kapitola 1 a části 3.1) až 3.5). *Příklad: Žádá-li organizace XY o udělení akreditace pro vysílání dobrovolníků na pomoc zdravotně postiženým a při likvidaci ekologických škod bude její jedna žádost obsahovat jednu kapitolu 1, dvakrát kapitolu 2, jednou dokumenty uvedené v částech 3.1) až 3.5) a dvakrát dokumenty uvedené v částech 3.6) až 3.8).*
- Jestliže bude organizace požadovat udělení akreditace na vysílání dobrovolníků i ve svůj prospěch popíše údaje požadované v kapitole 2 "Náležitosti nutné k udělení akreditace" co možná nejkonkrétněji. Bude-li organizace požadovat udělení akreditace pouze na vysílání dobrovolníků přijímajícím organizacím uvede pouze přiměřeně údaje požadované v kapitole 2.
- Výroční zprávy a účetní uzávěrky (část 3.3 a 3.4) se zasílají pouze v jednom výtisku společně s originálem. Ostatní části žádosti se zasílají v počtu jeden originál a osm kopií.
- Před podáním žádosti o udělení akreditace vysílající organizace v oblasti dobrovolnické služby je možné náležitosti, úplnost a správnost žádosti konzultovat s kanceláří akreditační komise, oddělením dobrovolnické služby odboru prevence kriminality Ministerstva vnitra, Nad Štolou 3, 170 34 Praha 7, e-mail: jiranek@mvcr.cz, tel.: 974 832 673, 974 832 878, 974 833 797, fax: 974 833 504.

Příloha č. 6

**Smlouva mezi vysílající a přijímající organizací v oblasti
dobrovolnické služby**

(uzavřená dle § 8 zákona č. 198/2002 Sb., o dobrovolnické službě a o změně některých zákonů)

Článek I.

Smluvní strany

1) Název, sídlo, IČ, zastoupená.....

(dále jen „vysílající organizace“)

kontaktní osoba: jméno a příjmení, tel. číslo, e-mail, fax

2) Název, sídlo, IČ, zastoupená.....

(dále jen „přijímající organizace“)

kontaktní osoba: jméno a příjmení, tel. číslo, e-mail, fax

Článek II.

Předmět smlouvy

Předmětem smlouvy je závazek vysílající organizace vyslat dobrovolníka za níže stanovených podmínek a v rozsahu smlouvy uzavřené mezi ní a dobrovolníkem na straně jedné a závazek přijímající organizace umožnit dobrovolníkovi výkon činností specifikovaných touto smlouvou na straně druhé.

Článek III.

Podmínky výkonu dobrovolnické služby

3.1 Dobrovolník bude vykonávat dobrovolnickou službu u přijímající organizace od do (Zde bude vymezen časový úsek, na který vysílající a přijímající organizace uzavírají smlouvu o vysílání a přijímání dobrovolníků – tzv. „platnost smlouvy“.)

3.2. Místem výkonu dobrovolnické služby je

3.3. Dobrovolník bude u přijímající organizace pověřen následujícími činnostmi (následuje popis dobrovolnické služby)

- 3.4. **Dobrovolník bude/nebude** (bezplatně - na náklady vysílající organizace – kolik os/den) **ubytován** (kde)
- 3.5. **Dobrovolníkovi bude/nebude poskytnuto po dobu platnosti této smlouvy** (bezplatně) **stravování** (,které hradí vysílající organizace kolik os/jídlo) kde a v jakém rozsahu (např. jenom obědy)
- 3.6. **Dobrovolník bude/nebude přijímající organizací vybaven těmito pracovními prostředky, které po ukončení dobrovolnické služby u přijímající organizace vrátí s přihlédnutím k běžnému opotřebení:** (následuje výčet poskytnutých pracovních prostředků)
- 3.7. **Dobrovolník bude/nebude přijímající organizací vybaven těmito osobními ochrannými pracovními prostředky, které po ukončení dobrovolnické služby u přijímající organizace odevzdá zpět** (následuje výčet poskytnutých osobních ochranných pracovních prostředků)
- 3.8. **Vysílající organizace je oprávněna ověřovat průběh dobrovolnické služby** (popíše se způsob ověřování, např. pravidelnými nebo namátkovými kontrolami, pravidelné hlášení ze strany přijímající organizace apod.)
- 3.9. **Vysílající organizace bere na vědomí, že v průběhu dobrovolnické služby mohou ohrozit zdraví nebo život dobrovolníka tato rizika.** (následuje výčet možných rizik a výčet opatření k jejich eliminaci)
- 3.10. **Přijímající organizace se zavazuje k informování vysílající organizace o rizicích, která mohou ohrozit zdraví nebo život dobrovolníka vzniklých v průběhu dobrovolnické služby a zároveň se zavazuje přijmout neprodleně opatření, která tato rizika vyloučí a v případě neodstranitelných rizik omezí.**

Článek IV.

Závěrečná ustanovení

- 4.1. Přijímající organizace prohlašuje, že činnosti podle čl. 3.3. této smlouvy nejsou předmětem podnikání, ani nejsou jinak vykonávané osobami v pracovněprávním vztahu, služebním nebo členském poměru, anebo zajišťované pro přijímající organizaci jinými osobami v rámci jejich podnikání.
- 4.2. Veškeré změny a dodatky k této smlouvě vyžadují písemnou formu.
- 4.3. V otázkách touto smlouvou výslovně neupravených se strany řídí příslušnými ustanoveními zákona č. 198/2002 Sb., o dobrovolnické službě, popř. zákonem č. 40/1964 Sb.(občanský zákoník) v platném znění.

V dne

.....
za vysílající organizaci

.....
za přijímající organizaci

Poznámka: Ujednání smlouvy vytištěné tučně musí být ve smlouvě obsaženy. Ostatní ujednání ve smlouvě být mohou, ale nemusí. Kurzívou jsou psány poznámky nebo vysvětlení.

Příloha č. 7 **SMLOUVA O VÝKONU DLOUHODOBÉ DOBROVOLNICKÉ SLUŽBY**

(uzavřená dle § 5 zákona č. 198/2002 Sb., o dobrovolnické službě a o změně některých zákonů)

Článek I.

Smluvní strany

1) Název, sídlo, IČ, zastoupená

(dále jen „vysílající organizace“)

kontaktní osoba: jméno a příjmení, tel. číslo, e-mail, fax

2) Jméno, příjmení, trvale bytem, rodné číslo

.....

(pouze u osob mladších 18 let) zastoupený zákonným zástupcem (opatrovníkem):

jméno, příjmení, trvale bytem, rodné číslo

.....

(dále jen „dobrovolník“)

kontaktní údaje: adresa pro doručování, tel. číslo, e-mail

Článek II.

Předmět smlouvy

Předmětem smlouvy je závazek vysílající organizace umožnit dobrovolníkovi za níže stanovených podmínek výkon dobrovolnické služby pro potřebu přijímající organizace (možno uvést název) na straně jedné a závazek dobrovolníka vykonávat dobrovolnickou službu svědomitě, pečlivě a bez nároku na odměnu na straně druhé. (Jestliže bude vysílající organizace totožná s přijímající, nahradí se slovní spojení „pro potřebu přijímající organizace“ slovy „pro její vlastní potřebu“.)

Článek III.

Podmínky pro účast v dobrovolnické službě

- 3.1 Dobrovolník bude vykonávat dobrovolnickou službu od do..... (Zde bude vymezen časový úsek, na který dobrovolník a vysílající organizace uzavírají smlouvu – tzv. „platnost smlouvy“.)**
- 3.2 Místem výkonu dobrovolnické služby je**
- 3.3 Dobrovolník bude pověřen následujícími činnostmi: (následuje popis dobrovolnické služby)**

- 3.4 Dobrovolník bude / nebude po dobu výkonu dobrovolnické činnosti (bezplatně-na náklady vysílající-přijímající organizace – kolik os/den) ubytován (kde)**
- 3.5 Dobrovolníkovi bude / nebude po dobu výkonu dobrovolnické činnosti poskytnuto stravování (bezplatně – na náklady přijímající nebo vysílající organizace, kolik os/den,kde)**
- 3.6 Dobrovolník se zavazuje k účasti na předvstupní přípravě organizované vysílající organizací a vysílající organizace se zavazuje tuto přípravu dobrovolníkovi poskytnout včetně informování dobrovolníka o možných rizicích spojených s výkonem dobrovolnické služby, která by mohla ohrozit jeho život nebo zdraví.**
- 3.7 Dobrovolník se zavazuje vrátit poměrnou část výdajů vynaložených vysílací organizací pro případ ukončení výkonu dobrovolnické služby z jeho strany z jiných než zřetele hodných důvodů.**
- 3.8 Smluvní strany se dohodly v následujících otázkách takto:**
- **náhrada výdajů spojených s nezbytnou přípravou k účasti dobrovolníka na programu nebo projektu** (zde bude ujednání mezi dobrovolníkem a vysílající organizací o uhrazení výdajů na přípravu dobrovolníka. Např. „vysílající organizace uhradí veškeré výdaje spojené s nezbytnou přípravou dobrovolníka“.)
 - **kapesné ke krytí běžných výdajů na místě působení:** (bude / nebude poskytnuto, v jaké výši, případně další podmínky jeho poskytnutí)
 - **poskytnutí pracovních prostředků a osobních ochranných pracovních prostředků:** (budou / nebudou poskytnuty, jaké, za jakých podmínek)
 - **rozsah pracovní doby:** (konkrétní vymezení pracovní doby, např. 2 hodiny týdně, každý den od 18 do 20 hod. apod.; upozorňujeme na nutnost souladu se zákoníkem práce.)
 - **rozsah doby odpočinku:** (upozorňujeme na nutnost souladu se zákoníkem práce.)
 - **podmínky pro udělení dovolené:**
 - **důvody, za kterých lze výkon dobrovolnické činnosti předčasně ukončit:**
- 3.11. Dobrovolník podá přihlášku k účasti na důchodovém pojištění a vysílající organizace se zavazuje platit za něho pojištění na důchodové pojištění ve smyslu § 5 odst. 3 zákona o dobrovolnické službě.**

Článek IV.

Závěrečná ustanovení

- 4.1** Nedílnou součástí této smlouvy tvoří výpis z evidence Rejstříku trestů, potvrzení o zdravotním stavu dobrovolníka, obojí ne starší než 3 měsíců, potvrzení o seznámení s prevencí infekčních nemocí (vyžadují-li to podmínky území kde bude dobrovolník působit), písemné prohlášení dobrovolníka, že v době uzavření smlouvy není proti němu vedeno trestní řízení, popř. kopie smlouvy mezi vysílající a přijímající organizací.

- 4.2 (týká se dobrovolníků mladších 18 let) **Zákonný zástupce dobrovolníka (opatrovník) tímto dává souhlas k výkonu dobrovolnické činnosti ve smyslu § 7 odst. 4 zákona č.198/2002 Sb., a to za podmínek stanovených touto smlouvou a zákonem o dobrovolnické službě.**
- 4.3 Vysílající organizace prohlašuje, že uzavřela pojistnou smlouvu kryjící odpovědnost na majetku nebo zdraví, kterou dobrovolník při výkonu dobrovolnické činnosti způsobí z nedbalosti sám nebo mu bude při výkonu dobrovolnické služby způsobena.
- 4.4 V otázkách touto smlouvou výslovně neupravených se strany řídí příslušnými ustanoveními zákona č. 198/2002 Sb., o dobrovolnické službě, popř. zákonem č. 40/1964 Sb.(občanský zákoník) v platném znění.
- 4.5 Veškeré změny a dodatky k této smlouvě vyžadují písemnou formu.
- 4.6 Smluvní strany prohlašují, že tuto smlouvu uzavřely svobodně a vážně a na důkaz toho připojují vlastnoruční podpisy.

V dne

.....
dobrovolník	za vysílající organizaci (jméno osoby oprávněné jednat a podepisovat za organizaci)

Poznámka: Ujednání smlouvy vytištěné tučně musí být ve smlouvě obsaženy. Ostatní ujednání ve smlouvě být mohou, ale nemusí. Kurzívou jsou psány poznámky nebo vysvětlení.