
2

občanské sdružení Horizonty
P. O. Box 651, 661 51 Brno 2
tel./fax: 545 246 166, e-mail: horizonty@post.cz, www.horizonty.org

Občanské sdružení Horizonty

se zabývá využitím participativních přístupů v oblasti organizačního roz-
voje a komunitní práce. Mezi naše hlavní aktivity patří vytváření a reali-
zace výcvikových programů i jednotlivých školení, facilitace workshopů,
rozvoj a propagace participativních metod. Důraz klademe na podporu
nevládních neziskových organizací, neformálních skupin a dalších institucí
pracujících s romskými a smíšenými komunitami na místní úrovni.

Cíle:

• Přispívat ke zvyšování profesionality nevládních neziskových organizací.
• Napomáhat (neformálním) místním romským a neromským skupinám

v rozvoji jejich činnosti formou konzultací, asistence v místě jejich
působení, workshopů, výcviků a školení.

• Podporovat participativní přístupy a rozvíjet participativní metody.
• Iniciovat pilotní projekty založené na potenciálu místních komunit

s aktivní účastí Romů.
• Rozvíjet a rozšiřovat metodologii komunitní práce s důrazem na její

využití v romských komunitách.
• Stimulovat spolupráci romských a neromských organizací.

Horizonty nabízí:

• Přípravu a realizaci výcvikových programů na míru.
• Facilitaci participativních workshopů pro organizace, formální i nefor-

mální skupiny (facilitace rozhodovacího procesu v týmu).
• Facilitaci participativního strategického plánování.
• Facilitaci participativních workshopů zaměřených na organizační rozvoj.
• Podporu komunitní práce:

– pomoc při nastartování komunitních projektů,
– průběžná supervize během realizace komunitních projektů.

• Výcvik facilitátorů.
• Tematické výcviky, semináře a školení.
• Uspořádání a moderování kulatých stolů.
• Poradenství a konzultace.

Výcvikový program
„Capacity Building“

participativní přístup k organizačnímu rozvoji

Obsah:

Úvod . 1

Výcvikový program „Capacity Building“ 2

Proč posilovat kapacitu organizace? 3

Průběh a výsledky výcvikového programu 4

• Farní charita Roudnice nad Labem 6

• Vzájemné soužití (Ostrava) 8

• Drom, romské středisko (Brno) 12

Metodologie . 14

Možnosti využití . 16

Úvod

Cílem této brožury je seznámit širší okruh lidí s výsledky projektu zaměře-
ného na posílení organizační kapacity tří organizací prostřednictvím kom-
plexního výcvikového programu sestaveného pro každou organizaci na míru.

Projekt nazvaný Výcvikový program „Capacity Building“ jsme realizo-
vali v rámci programu EU Phare „Zlepšení dlouhodobých příležitostí pro
Romy“. Klíčovým aspektem našeho výcvikového programu bylo jeho
přizpůsobení specifickým potřebám organizací pracujících s Romy. Účast-
níky našich výcviků nebyli pouze vysoce kvalifikovaní vedoucí pracovníci
s manažerskými zkušenostmi, ale také řadoví pracovníci, kteří se podí-
lejí na koordinaci projektů a aktivit, kteří však zatím neměli příležitost
k systematickému rozšiřování své kvalifikace v oblasti vedení a řízení.
V projektu šlo tedy o to, připravit program na dostatečné odborné úrovni,
který bude zároveň přístupný širokému spektru lidí.

Dalším významným aspektem projektu byl participativní přístup. Pra-
covníci jednotlivých organizací, kteří se měli výcviků zúčastnit, spoluvy-
tvářeli podobu výcvikového programu prostřednictvím úvodní analýzy
výcvikových potřeb. V rámci jednotlivých výcviků si pak jejich účastníci
sami navrhovali postupy pro zavádění organizačních změn. Mohli přitom
vycházet z teoretických modelů a konkrétních příkladů, s nimiž se v rámci
výcvikového programu seznámili. Výběr vhodného modelu a jeho případ-
né modifikace však záležely na jejich rozhodnutí. Naši lektoři zde vystu-
povali v roli facilitátorů a odborných konzultantů.

Tento přístup k výcvikovému programu umožnil dostatečnou flexibilitu
a napomohl k maximálnímu využití získaných znalostí. Systematičnost
a logická návaznost jednotlivých částí programu přitom byla zajištěna
díky výcvikovým plánům sestaveným na základě analýzy výcvikových
potřeb. Výcvikové plány zároveň zdůrazňovaly orientaci našeho programu
na dosažení stanovených cílů.

Následující text shrnuje
průběh, výsledky a meto-
dologické aspekty našeho
výcvikového programu.
Na příkladu tří organizací
ukazuje nejrůznější aspekty
a přístupy k procesu posi-
lování organizační kapacity.
Věříme, že bude zajímavý
a inspirující pro všechny,
kteří se posilování kapacity
ve své organizaci věnují nebo
by s ním chtěli začít.

Výcvikový program „Capacity Building“

– participativní přístup k organizačnímu rozvoji

vydalo občanské sdružení Horizonty
P. O. Box 651, 661 51 Brno 2
tel./fax: 545 246 166, e-mail: horizonty@post.cz
www.horizonty.org

text: Mgr. Marta Misíková
fotografie: Drs. Peter Mulder
grafická úprava a sazba: larva_grafik@volny.cz

Zpracováno v rámci projektu Výcvikový program „Capacity Building“ –
Pilotní program pro organizace pracující s Romy financovaného
EU Phare – program Zlepšení dlouhodobých příležitostí pro Romy. Názory
zde představované nevyjadřují oficiální postoj Evropského společenství.

© Horizonty, duben 2005

1

Výcvikový program „Capacity Building“

Výcvikový program „Capacity Building“ je název projektu realizovaného
občanským sdružením Horizonty v období březen 2004–duben 2005.

Cíl projektu:

Zlepšení manažerských a organizačních schopností a dovedností klíčo-
vých pracovníků vybraných organizací pracujících s Romy.

Stručný popis projektu:

V první fázi projektu proběhla analýza vzdělávacích a výcvikových potřeb
zúčastněných organizací. Na základě této analýzy jsme zpracovali me-
todiku a výcvikový plán pro každou ze zúčastněných organizací. Při tom
jsme využili také zkušeností našeho zahraničního partnera – holandské
agentury Facilicom Consult. Podle výcvikového plánu jsme realizovali sérii
výcviků, školení a seminářů „na míru“ pro pracovníky jednotlivých organi-
zací. V závěru projektu jsme výcvikový program společně s jeho účastní-
ky podrobně vyhodnotili.

Důležitým aspektem celého projektu byla aktivní participace pracovníků
zúčastněných organizací. Od počátku jsme zohledňovali potřeby a aktuální
situaci jednotlivých organizací. Věříme, že tento přístup přispěl k úspěšnosti
projektu a spokojenosti účastníků výcvikového programu.

Zúčastněné organizace:

• Drom, romské středisko (Brno),
• Vzájemné soužití (Ostrava),
• Farní charita Roudnice nad Labem.

Realizační tým občanského sdružení Horizonty:

• Peter Mulder (koordinátor projektu; spolupráce při zajištění výcvikové-
ho programu)

• Marta Misíková (metodická příprava; zajištění výcvikového programu)
• Dana Nováková (technické zajištění a asistence)
• Janka Šeteščáková (asistence u výcviků; administrativní a technická

asistence)

Finanční podpora:

Projekt byl financovaný EU – Phare v rámci programu „Zlepšení dlou-
hodobých příležitostí pro Romy“. Finanční podporu poskytla také vláda
Kanady.

Proč posilovat kapacitu organizace?

Posilování organizační kapacity, označované také anglickým termínem
„capacity building“ představuje jeden z výrazných trendů současného
vývoje českého neziskového sektoru. Naše zkušenosti však ukazují, že ne
vždy je jasné, co se za těmito pojmy skrývá.

Organizační kapacitu lze definovat jako schopnost organizace pracovat
efektivně, účinně a udržitelně. Zjednodušeně bychom mohli říci, že jde
o výkonnost organizace. To, jaký výkon podává organizace navenek
(např. jak kvalitní služby poskytuje svým klientům), je do značné míry
ovlivněno jejím vnitřním fungováním (např. jestli dokáže získat a udržet
kvalifikované pracovníky, nakolik uplatňuje a dále rozvíjí jejich schopnos-
ti, jestli má vyrovnaný a stabilní rozpočet, jak využívá omezených zdrojů,
jestli umí účelně komunikovat a předávat informace uvnitř i navenek,
atp.) A právě na zlepšení vnitřního fungování organizace se zaměřuje
proces posilování kapacity.

Posilování organizační kapacity se zpravidla týká několika oblastí: per-
sonální řízení (řízení lidských zdrojů), finanční řízení, vnitřní komunika-
ce a rozhodovací procesy, strategické plánování, efektivita práce (jak
z hlediska organizace času, tak z hlediska udržitelnosti výsledků), týmová
spolupráce, spolupráce s partnery, prezentace organizace a komunikace
navenek. Záleží přitom na každé organizaci, do jaké míry se bude jednot-
livými oblastmi zabývat.

Proces posilování organizační kapacity je dlouhodobý a náročný. Přináší
však řadu výhod:

• Pomáhá zajistit stabilní prostředí.
• Vede ke koncepčnímu přístupu při

naplňování poslání organizace.
• Přispívá ke zvýšení finanční stabi-

lity.
• Pomáhá zvyšovat kvalitu a efekti-

vitu práce.
• Přispívá ke zvýšení motivace lidí

pracujících v organizaci.
• Umožňuje cílený rozvoj schopnos-

tí a dovedností pracovníků.
• Zvyšuje důvěryhodnost organiza-

ce.
• Umožňuje strategicky reagovat

na změny okolního prostředí
a zohledňovat aktuální trendy při
současném zachování koncepční-
ho přístupu.

2 3

Průběh a výsledky výcvikového programu

Do výcvikového programu byly zapojeny tři neziskové organizace pracující
s Romy. Všechny mají několik společných charakteristik: Jedná se o or-
ganizace s relativně dlouhou historií (v perspektivě vývoje neziskového
sektoru v ČR). Každá z nich má rozvinuté široké spektrum aktivit a nabí-
zených služeb, které jsou na vysoké úrovni. Ve všech případech jde o or-
ganizace s více než 15 zaměstnanci a dalšími spolupracovníky (dobrovolní-
ci, externí spolupracovníci atp.) a vnitřní strukturou členěnou do několika
úseků. Pracovní týmy jsou složené z romských i neromských zaměstnanců
nebo dobrovolníků. Heterogenní složení týmů je u všech důležitým rysem
jejich organizační kultury. Společným rysem je i vývoj těchto organizací,
kdy každá z nich během několika let prošla obdobím intenzivního rozvo-
je svých aktivit (rozšiřování a zkvalitňování nabízených služeb, rostoucí
počet klientů), na který musela reagovat svým organizačním uspořádáním
a vnitřním fungováním. K vnitřním změnám přitom docházelo víceméně
spontánně. Tento výcvikový program byl jednou z prvních příležitostí vě-
novat se organizačnímu rozvoji komplexně a systematicky.

Obsah výcvikového programu byl zpracován pro každou organizaci na
míru tak, aby co nejvíce zohledňoval její specifické rysy, priority i aktuál-
ní situaci. Společným cílem celého projektu bylo zlepšení manažerských
dovedností klíčových pracovníků zúčastněných organizací.

Každá organizace měla svůj výcvikový plán, který jsme sestavili na zá-
kladě úvodní analýzy výcvikových potřeb. Ve výcvikových plánech byly
uvedeny specifické cíle, kterých chtěly jednotlivé organizace dosáhnout,
témata, obsah a časový plán jednotlivých výcviků. Podle těchto plánů jsme
připravovali a vedli jednotlivé výcviky. Zároveň jsme ponechali určitý pro-
stor pro průběžné úpravy a doplnění výcvikových plánů. Většina organizací
této možnosti vyu-
žila, proto ve všech
výcvikových plá-
nech došlo v průbě-
hu jejich realizace
k menším změnám.
V závěru projektu
každá organizace
hodnotila, nakolik
se podařilo dosáh-
nout cílů stanove-
ných ve výcviko-
vých plánech, co se
na základě výcviků
změnilo a jaký byl
přínos celého výcvi-
kového programu.

Organizace
Počet

výcvikových
dnů

Témata výcviků Počet
účastníků

Farní
charita
Roudnice
nad Labem

6

• Týmová práce a role v týmu

• Workshopy zaměřené na teambuilding

• Plánování a hodnocení práce

• Plánovací workshopy

• Systém hodnocení pracovníků a jeho
význam

• Vzdělávání a rozvoj pracovníků

• Individuální vzdělávací plány

23

Vzájemné
soužití

10

• Základy managementu (vedení a řízení,
strategické řízení, zásady efektivního
vedení)

• Personální práce a řízení lidských zdrojů

• Hodnocení a zpětná vazba

• Plánování

• Plánovací workshopy

• Strategické plánování

• Koncepce Týmu sociálních služeb

• Základy fundraisingu

• Finanční plánování

• Týmová spolupráce

• Workshopy zaměřené na posílení týmo-
vé spolupráce

• Komunikace a řešení konfliktů

45

Drom,
romské
středisko

8

• Základy managementu (vedení a řízení,
strategické řízení, zásady efektivního
vedení)

• Personální práce a řízení lidských zdrojů

• Hodnocení a zpětná vazba

• Komunikace a rozhodovací procesy

• Vedení porad a facilitace

• Syndrom vyhoření a možnosti jeho
prevence

• Veřejná prezentace a základy PR

• Komunikační strategie

• Ekonomická a fundraisingová strategie

• Strategické plánování

• Plánovací workshopy

6

4 5

Farní charita Roudnice nad Labem

Z analýzy výcvikových potřeb vyplynulo, že prioritním cílem pro Farní
charitu je zlepšení týmové spolupráce, větší propojení jednotlivých týmů
a posílení důvěry a respektu mezi pracovníky navzájem. Dalšími cíli pak
bylo vytvoření systému plánování a hodnocení práce, systematizace
vzdělávání a posílení zájmu o vzdělávání.

V porovnání s ostatními organizacemi měla Farní charita ve výcvikovém
plánu nejužší rozsah témat, jednotlivým tématům mohl být proto věno-
ván dostatek času i prostoru.

Vzhledem k prioritnímu cíli jsme jednotlivé výcviky koncipovali tak, aby
zahrnovaly bloky určené všem týmům společně i samostatné workshopy
pro jednotlivé týmy. Důležitou roli přitom hrály interaktivní hry a techniky
zaměřené na pozitivní reflexi a sebereflexi. Pracovníci z různých týmů tak
měli možnost se opakovaně setkávat a blíže se seznámit nejen se svými
pracovními úspěchy a problémy, ale také s různými názory a pocity. Na
úrovni jednotlivých týmů jsme se zaměřili na podrobnější analýzu situace
a navržení konkrétních kroků, které by přispěly k požadované změně.
Velkou výhodou bylo, že vedle našeho výcvikového programu podnik-
lo vedení organizace vlastní kroky podporující naplnění prioritního cíle
(např. příležitost pro všechny zaměstnance vyzkoušet si práci v ostatních
týmech, nebo změny ve složení některých týmů).

V rámci tématu plánování a hodnocení práce jsme pro Farní charitu při-
pravili dva výkladové bloky, kde jsme představili základní metody, postu-
py a zásady, vztahující se k plánování a hodnocení práce. Účastníci se mj.
seznámili s různými typy plánů a dozvěděli se, jak s nimi pracovat, osvo-
jili si pravidla efektivního využívání času, poznali různé metody používané

při hodnocení práce, naučili se, jak postupovat při pozitivním i negativním
hodnocení atp. Na tyto teoretické bloky navazovaly praktické workshopy,
kde si jednotlivé týmy společně sestavovaly své plány práce a na zákla-
dě těchto zkušeností postupně vytvářely svůj vlastní systém plánování.
Téma hodnocení práce bylo doplněno nácvikem modelových situací,
diskusemi o problémech z praxe účastníků a navržením základních prvků
systému hodnocení.

Podobně pojaté bylo i téma vzdělávání pracovníků. Součástí výkladového
bloku bylo mj. představení konceptu individuálních vzdělávacích plánů
a shrnutí různých přístupů ke vzdělávání pracovníků. V rámci workshopu
pak jeho účastníci analyzovali aktuální vzdělávací příležitosti a sestavovali
individuální vzdělávací plány pro některé pracovníky.

Ze závěrečného hodnocení vyplývá, že všechny cíle se podařilo naplnit ve
velmi uspokojivé míře. Výsledky hodnocení byly navíc hodně vyrovnané.
Velmi pozitivně bylo vnímáno celkové zlepšení atmosféry v organiza-
ci a dosažení požadovaného zlepšení spolupráce mezi týmy navzájem.
Dalším viditelným a v praxi používaným výsledkem bylo zavedení pláno-
vání. Tři ze čtyřech týmů mají zavedený systém pravidelného plánování,
jeden tým na jeho zavedení stále pracuje. Pracovníci Farní charity se také
shodli na rámcové podobě systému hodnocení pracovníků a postupně
budou pracovat na jeho zavádění. S velkým zájmem se setkala i myšlen-
ka využití individuálních vzdělávacích plánů. Protože jsme se však tomuto
tématu věnovali až v rámci posledního výcviku v březnu 2005, nemáme
zatím k dispozici informace o konkrétních výsledcích. Účastníci výcviko-
vého programu však v hodnocení uváděli, že se rozhodně podařilo zvýšit
zájem a motivaci k systematickému vzdělávání.

rok založení: 1995
počet zaměstnanců: 25
typ organizace: farní charita
organizační uspořádání:

Pracovníci Farní charity jsou rozděleni do čtyř týmů. Každý z nich zajišťuje určitý
okruh aktivit. Jednotlivé týmy pracovaly zpočátku odděleně, postupně byl kladen
důraz na jejich větší propojení.

hlavní aktivity:

 azylové ubytování pro muže, ženy a matky s dětmi
 krizové centrum pro bezdomovce a sociálně slabé občany
 stacionář, klub a dílna pro romské děti
 domov pro seniory a matky s dětmi
 klub pro matky na mateřské dovolené

6 7

Vzájemné soužití (Ostrava)

Vzájemné soužití bylo organizací s nejobsáhlejším a nejrozsáhlejším
výcvikovým plánem. Do výcvikového programu byly zapojeny všechny
týmy a organizační jednotky. Každá skupina měla přitom odlišné potřeby
a očekávání. V rámci analýzy výcvikových potřeb byly stanoveny cíle na
několika úrovních:

Na úrovni celé organizace byl zájem o vytvoření systému hodnocení
a zvládnutí potřebných dovedností, zavedení systematického náboru pra-
covníků, zlepšení finančního plánování a řízení, posílení týmové spolupráce
a dořešení rozhodovacích kontrolních mechanismů. Na úrovni vedoucích
pracovníků (vedoucí týmů, koordinátoři projektů atp.) šlo především
o zlepšení manažerských dovedností a dovedností z oblasti personálního
řízení. Na úrovni jednotlivých týmů bylo cílem vytvořit systémy plánování
a rozšířit okruh lidí, kteří disponují znalostmi a dovednostmi potřebný-
mi pro přípravu projektů. Jeden z týmů (sociální pracovníci) chtěl navíc
v rámci výcvikového programu zpracovat koncepci Týmu sociálních služeb.

Důležitým faktorem, který ovlivnil průběh výcvikového programu pro
Vzájemné soužití, byly poměrně rozsáhlé organizační změny, které probí-
haly ve stejném období jako výcvikový program. Jednou z hlavních změn
bylo postupné posilování nezávislosti jednotlivých organizačních jedno-
tek. Z tohoto důvodu byl výcvikový plán často upravován tak, aby bylo
možné reagovat na aktuální změny a potřeby s nimi spojené. Těžiště naší
práce se posouvalo více k jednotlivým týmům. Plánované cíle na úrov-
ni celé organizace ustoupily částečně do pozadí, protože na této úrovni

se řešily především klíčové změny organizační struktury a rozhodova-
cích mechanismů. Průběh výcvikového programu byl proto v porovnání
s ostatními organizacemi méně ucelený.

Každý výcvik byl rozdělen do několika půldenních bloků, které byly věno-
vány různým tématům (popř. stejným tématům, ale na různých úrovních)
a určeny různým skupinám. Rozložení témat a skupin vyplývalo z analýzy
výcvikových potřeb.

Téma „Základy managementu a základy personální práce“ bylo určeno pře-
devším vedoucím pracovníkům. Bloky věnované tomuto tématu obsahovaly
jednak seznámení se základními teoretickými východisky, jednak praktické
úkoly a modelové situace vedoucí k osvojení potřebných dovedností. Důraz
byl kladen především na roli vedoucího pracovníka, různá pojetí personál-
ní práce a její význam, seznámení s jednotlivými personálními činnostmi
(výběr pracovníků, hodnocení, motivace, využití a rozvoj týmové práce,
vzdělávání, atp.), osvojení základních postupů a technik (stanovení stan-
dardů a cílů, hodnocení, postup při řešení problémů a konfliktů atp.). Na
toto téma měly dále navazovat workshopy zaměřené na postupy užívané
při plánování a hodnocení práce. Vzhledem ke změnám výcvikového plánu
se však těmito tématy podrobně zabýval pouze Tým sociálních služeb.

Další tematický okruh byl věnován fundraisingu a určen především pracov-
níkům komunitních center. Účastníci se seznámili se základními zásadami
a postupy při přípravě projektů a grantových žádostí. V rámci navazujícího
workshopu měli možnost procvičení získaných znalostí. Pro pokročilé byl
určen workshop věnovaný metodě logického rámce. Pro jedno z komu-
nitních center jsme navíc na základě jejich požadavku připravili workshop
zaměřený na získávaní sponzorských darů a příspěvků od firemních dárců.

rok založení: 1997
počet zaměstnanců: 38
typ organizace: občanské sdružení
organizační uspořádání:

Organizace je rozdělena do pěti úseků (pracovních týmů): 3 týmy komunitních
center, tým sociálních služeb a administrativní tým. Činnost jednotlivých týmů je
vzájemně provázaná. V současné době je posilována nezávislost týmů komunitních
center a sociálních služeb, které se stávají samostatnými organizačními jednotkami
a tím získávají více kompetencí a rozhodovacích pravomocí.

hlavní aktivity:

 provoz komunitních center pro děti a mládež
 poskytování sociálně-právního poradenství
 terénní sociální práce
 vzdělávání
 podporované zaměstnávání

8 9

Komunitním centrům byl určen také workshop zaměřený na možnosti
rozvíjení spolupráce mezi komunitními centry navzájem. V rámci několika
dalších společných workshopů byl prostor pro vzájemnou výměnu zku-
šeností z nejrůznějších oblastí (např. práce s dětmi, komunikace a řešení
konfliktů atp.).

Samostatnou linii v rámci výcvikového programu představovalo vytváření
koncepce Týmu sociálních služeb (TSS). V rámci několika na sebe nava-
zujících workshopů si pracovníci TSS vyjasňovali strategická východiska,
stanovovali priority, věnovali se typologii nabízených služeb, rozpracová-
vali metodiku a zásady pro poskytování služeb. Výsledkem byla komplex-
ně zpracovaná koncepce.

Vedení organizace pracovalo v rámci výcvikového programu na realizaci
strategického plánu zaměřeného na koncepční rozvoj v oblasti perso-
nálního, organizačního a finančního zajištění aktivit a posílení finanční
stability. Vedoucí tým se pravidelně účastnil plánovacích workshopů.
Součástí těchto workshopů bylo hodnocení dosaženého pokroku, stano-
vení a upřesnění dílčích cílů a kroků směřujících k jejich naplnění a v ne-
poslední řadě diskuse nad možnostmi řešení konkrétních situací a aktu-
álních problémů (např. příprava výběrového řízení na místo výkonného
ředitele, možnosti spolupráce s externími fundraisery, konzultace finanč-
ních strategií atp.).

Kromě uvedených tematických oblastí byly součástí výcvikového progra-
mu samostatné workshopy k některým tématům (např. finanční plánová-
ní pro Tým sociálních služeb).

Hodnocení výsledků výcvikového programu vyšlo u Vzájemného soužití
nejméně jednoznačně ze všech zúčastněných organizací. Do značné míry
k tomu přispěla nestandardní situace popsaná v úvodu této části. Za
největší přínosy bylo označeno především odhalení problémů a naznačení
možností řešení. Většina účastníků však vyjadřovala zklamání nad tím,
že se nepodařilo dosáhnout očekávaných organizačních změn zejména
na úrovni celé organizace. K rozporuplným výsledkům přispělo i různé
vnímání současného vývoje organizace jednotlivými pracovníky.

Pokud jde o dosažení jednotlivých cílů stanovených ve výcvikovém plánu,
nejlepších výsledků bylo dosaženo u těchto tří cílů: Širší okruh lidí disponu-
je znalostmi a dovednostmi potřebnými pro přípravu projektů, zlepšení tý-
mové spolupráce – zejména mezi komunitními centry a vytvoření koncepce
Týmu sociálních služeb. Uspokojivých výsledků bylo dosaženo i v případě
vytvoření systémů plánování pro jednotlivé týmy. Některé z týmů při za-
vádění systému plánování narazily na určité problémy (plánování nevyho-
vovalo všem pracovníkům), zdá se ale, že se jim podařilo najít přijatelné
řešení. Bude záležet na dalším vývoji, zda se toto řešení osvědčí. Nejméně
uspokojivých výsledků bylo naopak dosaženo v oblasti zlepšení finančního
plánování, zavedení systematického náboru pracovníků a dořešení rozho-
dovacích mechanismů. Ve všech případech poukazovali pracovníci, kteří se
na hodnocení podíleli, především na nedostatečné uplatňování získaných
zkušeností a naplánovaných kroků v praxi. V prvních dvou případech šlo
navíc o témata, kterým byl oproti ostatním věnován menší prostor.

10 11

Drom, romské středisko (Brno)

V případě Dromu byl celý výcvikový program zaměřen především na ve-
dení organizace, tj. čtyř až pětičlenný tým lidí. Cíle stanovené na základě
analýzy výcvikových potřeb se vztahovaly ke zlepšení manažerských
dovedností, zejména v oblasti personálního řízení, vytvoření a zavede-
ní systému hodnocení pracovníků, zlepšení stávajícího systému porad,
vytvoření ekonomické a fundraisingové strategie a vytvoření základu
komunikační strategie. Hlavními prioritami přitom byly oblast personální-
ho řízení a ekonomická strategie.

Přestože složení vedoucího týmu doznalo v průběhu výcvikového progra-
mu několika změn, celkové pojetí ani kontinuita výcvikového programu
tím nebyly nijak závažně narušeny.

Jednou z nejobsáhlejších částí výcvikového programu bylo strategické
plánování v oblasti finančního zajištění aktivit a dosažení finanční stability.
Samotnému vytváření strategického plánu předcházela analýza finančních
potřeb organizace a možností jejich pokrytí. Vlastní strategický plán nepo-
krýval pouze čistě ekonomickou oblast, ale přesahoval i do oblasti komu-
nikace a propagace. V rámci výcvikového programu byl vyhrazen prostor
pro pravidelné čtvrtletní revize a práci se strategickým plánem.

Další podstatnou částí výcvikového programu byla oblast věnovaná
základům managementu a personálnímu řízení. Stejně jako u ostatních
organizací byla v této oblasti obsažena jak teoretická, tak praktická část.
Praktická část byla v případě Dromu zaměřena především na vytvoře-
ní systému hodnocení pracovníků a upevnění potřebných dovedností.
Pozornost byla věnována také zlepšování náboru pracovníků. Součástí
výcvikového programu byla příprava a následná analýza aktuálního vý-
běrového řízení. Kromě těchto témat byl do výcvikového plánu zařazen

také samostatný workshop na téma „Syndrom vyhoření a možnosti jeho
prevence“. Problematika syndromu vyhoření byla probírána zejména na
úrovni organizace, která vytváří prostředí a podmínky pro své zaměst-
nance a může tak přispívat k prevenci syndromu vyhoření.

Na oblast personálního řízení úzce navazovalo téma vnitřní komunikace
zaměřené především na zlepšování stávajícího systému porad. Kromě ná-
vrhů na zefektivnění různých interních porad byla tato část zaměřena i na
přípravu a vedení pracovních setkání v rámci velkých projektů za účasti
více partnerů.

Poslední tematickou oblastí byla veřejná prezentace a mediální práce.
Hlavní pozornost byla věnována přípravě komunikační strategie. Za tímto
účelem jsme do výcviku zařadili analýzu veřejného obrazu Dromu a stra-
tegickou analýzu oblasti PR.

Podle závěrečného hodnocení se podařilo dosáhnout cílů stanovených
ve výcvikovém plánu. Pracovníci vedoucího týmu usilovali o maximální
využití získaných znalostí a dovedností v praxi. Díky výcvikovému progra-
mu se Dromu podařilo zavést řadu praktických změn v oblasti personál-
ního vedení, vnitřní i vnější komunikace, finančního řízení a fundraisingu.
Mezi nejpřínosnějšími výsledky bylo uváděno zejména využití plánování
a hodnocení práce, dále potom zlepšení průběhu porad a systematizace
v oblasti finančního řízení, což přispělo k vyšší efektivitě práce. Účast-
níci výcvikového programu také ocenili možnost otevřených diskusí nad
aktuálními problémy a příležitost řešit konkrétní situace s dostatečným
nadhledem.

rok založení: 1989
počet zaměstnanců: 14
typ organizace: příspěvková organizace
organizační uspořádání:

Činnost organizace koordinuje čtyř až pětičlenný řídící tým. Hlavní okruhy aktivit
zajišťují dva stálé pracovní týmy, ostatní aktivity jsou zajišťovány příležitostnými
týmy, které vznikají na základě realizovaných projektů.

hlavní aktivity:

 organizování volnočasových aktivit pro děti a mládež
 vzdělávání
 poskytování sociálně-právního poradenství
 terénní práce

12 13

Metodologie

Nejvýznamnějším metodologickým aspektem, jak potvrdila i hodnocení
účastníků výcvikového programu, byla příprava výcvikových plánů i jed-
notlivých výcviků na míru pro jednotlivé organizace i specifické skupi-
ny uvnitř organizace. Klíčovou roli v tomto směru proto hrála analýza
výcvikových potřeb. Jejím základem byly řízené diskuse s využitím prvků
metody „Open space“. V případě Dromu a Farní charity jsme analýzu
výcvikových potřeb doplnili o tzv. Participativní hodnocení organizační
kapacity. Jedná se o metodu umožňující měřit úroveň kapacity v sedmi
klíčových oblastech (řízení lidských zdrojů, finanční řízení, rovnocenná
participace, udržitelnost programových výsledků, spolupráce s partnery,
organizační rozvoj a strategické řízení) na základě hodnocení pracovníků
příslušné organizace.

Dalším důležitým metodologickým aspektem výcvikového programu byla
kombinace výkladových (teoretických) a praktických částí (workshopů).
Teoretické části přitom byly vždy zpracovány ve vztahu k praxi. Podíl
teoretických částí v rámci jednotlivých výcvikových plánů nepřesáhl
40 %. Jednotlivé výcviky, resp. výcvikové dny, byly rozděleny do bloků
o délce 3–4 hodiny. Žádný z těchto bloků nebyl čistě teoretický. Blo-
ky, u kterých převažoval výkladový charakter, byly proloženy menšími
praktickými úkoly, diskusemi nebo řešením modelových situací. Rozložení
teoretických a praktických částí jsme navíc přizpůsobovali celkové úrovni
skupiny – u zkušenějších skupin jsme zařazovali více teorie než u méně
zkušených. Tento přístup byl zá-
sadní z hlediska těch účastníků,
kteří dosud neměli příležitost
k systematickému rozšiřování
své kvalifikace v oblasti vedení
a řízení.

Při přípravě workshopů jsme
kladli velký důraz na jejich
orientaci na konkrétní výsledky.
Cílem workshopů nebylo pouze
prodiskutovat příslušná téma-
ta nebo si navzájem vyměnit
zkušenosti, ale především
zpracovat konkrétní a praktické
návrhy a plány, které povedou
k zavedení požadovaných změn
do každodenního života celé
organizace nebo příslušného
týmu. Proto jsme také v rámci
těchto workshopů uplatňovali
tzv. participativní metody, při

kterých jsme se důsledně drželi role facilitátorů, aby výstupy z work-
shopů byly skutečnými výsledky práce příslušné skupiny. Riziko tohoto
přístupu spočívá v relativně pomalém postupu, nespornou výhodou však
je větší udržitelnost dosažených výsledků a posílení motivace účastníků.

K velmi oblíbeným metodám patřily zejména modelové situace spojené
s následným rozborem a zpětnou vazbou. Pozitivně hodnocené byly také
interaktivní techniky založené na interpretaci obrázků a symbolů, pou-
žívané např. při společném hodnocení. Tyto postupy se nám osvědčily
zejména při workshopech zaměřených na posilování týmové spolupráce.

Protože v případě posilování organizační kapacity se jedná o kontinuální
proces, bylo nezbytné podporovat průběžnou práci na organizačních změ-
nách i v obdobích mezi jednotlivými výcviky. K tomu sloužily především
výše zmíněné plány připravené během workshopů. Úkolem účastníků
bylo v době do následujícího výcviku pracovat na jejich realizaci. V rámci
následujícího výcviku pak proběhlo společné vyhodnocení. V některých
případech jsme se namísto plánu s účastníky domluvili na zpracování
konkrétního úkolu (např. při vytváření koncepce Týmu sociálních služeb
bylo úkolem podrobné rozpracování vybraných kapitol).

Pro zachování kontinuity celého procesu bylo také důležité pečlivé
zpracování písemných výstupů z jednotlivých workshopů a následná
práce s nimi. Každá ze zúčastněných organizací díky tomu má kompletně
zdokumentovaný průběh i výsledky jednotlivých výcviků i výcvikového
programu jako celku.

14 15

Možnosti využití

Výcvikový program připravený na míru je využitelný prakticky pro
kteroukoliv organizaci. Do našeho projektu byly zapojeny tři různé typy
organizací (občanské sdružení, farní charita a příspěvková organizace)
s rozdílným zaměřením svých aktivit a s odlišnou historií. Každá z nich
měla jinak stanové priority a různé předchozí zkušenosti. Výcvikový pro-
gram byl přínosný pro každou z nich.

Naše zkušenosti ukazují, že největší potřebu zabývat se systematicky
a komplexně rozvojem své organizační kapacity mají středně a velké
organizace s určitou historií a rozvinutými aktivitami. Vývoj takových or-
ganizací dospívá zpravidla do fáze, kdy je pro jejich další úspěšný rozvoj
nezbytné, aby se zaměřily na vnitřní fungování své organizace. Nezbyt-
nou podmínkou pro úspěch podobného programu je aktivní podpora
vedení organizace a zájem jejích pracovníků.

Pro úspěšný capacity building je velmi důležité, aby byl zvolen přiměře-
ný rozsah celého programu. Aktivity zaměřené na posílení kapacity by
rozhodně neměly omezovat běžný provoz organizace ani neúměrně pře-
těžovat její pracovníky. Vždy je nutné počítat s tím, že jde o dlouhodobý
a kontinuální proces. Nestačí pouze absolvovat několik školení či work-
shopů, s výsledky bude nutné průběžně pracovat. A právě tato průběžná
vyžaduje nejvíce času, energie a vytrvalosti.

Ukázky hodnocení
účastníků výcvikového programu:

• Vaše školení je opravdu názorné, praktické, použitelné a šité na míru,
vedené profesionálně.

• Velký význam pro mě měly workshopy. Forma výcviků byla v příjemné
atmosféře, dobře formulovaná.

• Získali jsme nové informace, které se dají využít při naší práci.

• Přínosem výcvikového programu bylo, že jsme měli možnost v klidu
a v určeném čase prodiskutovat celou řadu problematických záležitostí
a v klidu hledat řešení.

• Celkové přínosy pro všechny zúčastněné jsou přímo hmatatelné.

• Počáteční nedůvěra a despekt k tomuto typu programů se proměnil ve
velký respekt.

Organizace, které ještě nemají dostatečně ustálené své aktivity po obsa-
hové stránce, mají zpravidla menší prostor i motivaci zabývat se tématy
z oblasti organizačního rozvoje. Těmto organizacím bychom doporučili,
aby si namísto celého komplexního programu vybraly pouze jeden či dva
dílčí prvky, které se přímo vztahují k jejich aktivitám (např. strategické
plánování zaměřené na rozvoj klíčových činností).

Velmi specifický přístup vyžaduje proces posilování kapacity u organizací,
které procházejí velkými organizačními změnami (např. změna organizač-
ního uspořádání atp.). Záleží přitom na konkrétní situaci a podmínkách,
jestli a v jaké podobě má v takovém případě capacity building smysl.

Jak ukazují zkušenosti popsané v této publikaci, výcvikový program za-
měřený na posilování organizační kapacity může mít nejrůznější podoby.
Pokud je program připraven na základě participativně vedené analýzy vý-
cvikových potřeb, umožňuje organizaci řešit nejrůznější témata a problé-
my, které jsou pro ni v dané situaci důležité. Dobře připravený výcvikový
program přispívá ke zvyšování kvality aktivit a služeb, které organizace
nabízí, a zároveň posiluje motivaci pracovníků, kteří se ho účastní.

16 17

