

Institut dětí a mládeže MŠMT ČR
Sámkva 3, 101 00 Praha 10

Dobrovolná služba
(názory mladých lidí ve věku 15 – 24 let)

Červenec 2002

Úvodem

Neexistence předpisu, který by se v ČR zabýval otázkami dobrovolnictví, dobrovolné aktivity a definoval postavení dobrovolníků, byla zdrojem mnoha překážek jak ve vztahu k českým dobrovolníkům, tak mladým lidem, kteří přijížděli ze zahraničí podílet se na různých domácích projektech (největší problémy vznikají zejména v pojištění dobrovolníků a proplácení výdajů spojených s aktivitami dobrovolníků).

Změnu přinesl v roce 2001 Mezinárodní rok dobrovolníků. Vláda vyjádřila svou podporu dobrovolnictví. Byl vytvořen národní výbor pro Mezinárodní rok dobrovolníků, byl vypsán grantový program podporující rozvoj dobrovolnictví a začala práce na přípravě prvního zákona upravující podmínky dobrovolné činnosti, jehož hlavním cílem je definovat určité druhy dobrovolné činnosti a vymezit podmínky, za kterých bude stát tuto činnost podporovat.

Návrh zákona vychází ze skutečnosti, že ve společnosti budou vždy existovat skupiny lidí, které potřebují pomoc druhých. Na druhé straně existují i lidé, kteří podle svých schopností a možností nabízejí potřebnou pomoc. Solidarita je základním motivem dobrovolnictví. Dobrovolná činnost nemá nahrazovat příslušné funkce státu, ale působit v situacích, ve kterých by intervence státu nebyla efektivní nebo dokonce vůbec možná. Zásady dobrovolnictví jsou v souladu s principem subsidiarity a tvorbou sociálně udržitelného prostředí uplatňovanými v zemích Evropské unie.

V návrhu zákona je obsažen postup, jakým bude stát vybírat nevládní organizace a udělovat jim akreditaci, na jejímž základě by tyto organizace mohly provádět výběr, výcvik a registraci dobrovolníků a vysílat je do hostitelských organizací, tj. do místa výkonu jejich dobrovolnické činnosti. Stát by potom uhrazoval část nákladů na tento proces. Jako organizace přijímající dobrovolníky by mohl fungovat i stát a místní samospráva. Dobrovolníci registrovaní tímto způsobem budou mít status osob účastnících se dlouhodobé dobrovolné služby a budou zahrnuti mezi ty občany, kterým stát platí zdravotní a sociální pojištění. Doba dobrovolné činnosti se jim bude započítávat jako doba zaměstnání pro účely výpočtu podpory v nezaměstnanosti, apod.

Dobrovolná služba je v návrhu zákona definována jako aktivita, kterou dobrovolník nabízí svou pomoc lidem patřícím k sociálně ohroženým skupinám jako jsou nezaměstnaní, sociálně slabí, mentálně nebo tělesně handicapovaní, senioři, příslušníci národnostních menšin, imigranti, propuštění vězni, narkomani a oběti domácího násilí. Dále tato definice zahrnuje ty, kteří pomáhají při odstraňování následků přírodních či humanitárních katastrof, pečují o životní prostředí a kulturní památky, poskytují pomoc rozvojovým zemím, atd.

Dobrovolníkem podle tohoto návrhu může být osoba starší 15 let, dobrovolná činnost musí být podložena smlouvou s akreditovanou organizací a musí být prováděna mimo pracovní či studijní povinnosti dobrovolníka. Dobrovolník má právo na pokrytí výdajů spojených s přípravou a výkonem jeho dobrovolné služby jako jsou cestovní náklady, kapesné apod.

V rámci rozpracování problematiky dobrovolnictví realizoval IDM mezi pražskými středoškoly v dubnu tohoto roku anketu k těmto otázkám. Část otázek byla zařazena do reprezentativního výzkumu probíhajícího v květnu a červnu (928 respondentů z celé ČR ve věku 15 – 24 let).

Technická poznámka: dopočet do 100 % činí podíl těch, kteří na danou otázku neodpověděli.

Dobrovolná služba

Minulost spojovaná i s různými tzv. dobrovolnými aktivitami vedla k odklonu od prací a činností vykonávaných zdarma, jen z vlastní vůle a přání. Proto jsme v průzkumu mezi pražskou mládeží položili následující projektivní otázku:

Otázka: Zajímají se mladí lidé o zdravotně postižené a staré lidi?

ano, snaží se těmto lidem pravidelně a nezištně pomáhat	3
Pomáhají nezištně, ale jen příležitostně	46
Pomáhají příležitostně, jen když jim to přinese určitý užitek (finanční, existenční)	22
Nepomáhají, tato problematika je vůbec nezajímá	14
Nevíte	13

Pomoc zdravotně postiženým a starým lidem vylučuje jen každý sedmý respondent.

Otázka: Byl byste ochoten poskytovat sociální pomoc za finanční úhradu?

Ano	10
ano, než bych sehnal jiné zaměstnání	18
možná ano, za jistých okolností	40
spíše ne	14
určitě ne	5
NEVÍ	12

Po specifikaci otázky o zájmu o dobrovolnické aktivity, které by byly smluvně zakotveny a byly finančně odměňovány, se mezi pražskou mládeží podíl respondentů odmítajících takové aktivity zvýšil téměř na jednu pětinu. Vzhledem k tomu, že většina mladých lidí dobrovolnické aktivity neodmítá, dotázali jsme se v repre potencionální přímo na zájem o dobrovolnické aktivity.

V EU (a brzo i u nás) je možno vykonávat práci v oblasti dobrovolné služby, tedy pracovat za byt, stravu a určité kapesné v různých oblastech. Mladí lidé takto mohou získat určité zkušenosti, poznat jiné země atd. Co si o dobrovolnických aktivitách myslí, nám napoví následující údaje.

O takové možnosti ví, nebo slyšelo 44 % dotázaných a více než polovina (58 %) by mělo zájem se takto angažovat. Povědomí o existenci dobrovolné služby udávají častěji mladí lidé ve věku 23 – 24 let, zájem o dobrovolnické aktivity projevují spíše ženy, respondenti do 16 let a respondenti žijící ve větších městech (do 100 tis. obyvatel).

Podle našich poznatků největší roli v zájmu o dobrovolnictví hrají poznávací motivy (získat zkušenost, vědomosti a dovednosti, což pravděpodobně souvisí s uplatněním na trhu práce).

Otázka: Co by bylo důvodem?

získat zajímavou zkušenost	73
získat nové vědomosti a dovednosti	70
poznat nové mladé lidi	62
lépe poznat své schopnosti a hranice	60
využít čas než nastoupím do školy, zaměstnání	36
Oddychnout si od školy, zaměstnání	32

Většinu těchto motivů častěji udávají ženy (kromě využití času, oddechnutí si od školy), častěji je uvádí mládež do 16 let.

Oproti některým výzkumům z roku 1998 by se v současnosti vyšší podíl mladých lidí byl ochoten takovým aktivitám věnovat spíše v ČR než v zahraničí (může to být dáno tím, jak ukážeme dále, že mezi zájemci o tyto aktivity je zvýšený podíl respondentů do 16 let).

Otázka: Kde byste se chtěl takto angažovat?

	v ČR	v zahraničí
při práci s mládeží	37	37
při práci s drogově závislými	21	7
při pomoci starým, nemocným, zdravotně postiženým	18	8
při pomoci neúplným rodinám	16	13
v oblasti zdravotnictví	13	13
v oblasti školství	15	12
na OÚ, MÚ	12	7
v ústavech pro mentálně postižené	12	5
v domovech důchodců	8	5
v občanských sdruženích	13	11

Největší zájem v ČR vyvolávají:

- práce s mládeží
- práce s drogově závislými
- pomoc starým, nemocným, zdravotně postiženým

Největší zájem v EU vyvolávají:

- práce s mládeží
- pomoc neúplným rodinám
- oblasti zdravotnictví

Nejmenší zájem v obou případech je na pomoci radnicím, v ústavech pro mentálně postižené a v domovech důchodců.

Z korelační analýzy vyplývá, že pro ČR obecně častěji jde o ženy (mimo drog a radnice, kde pohlaví nemá žádný vliv na výpovědi respondentů), častěji jde o mládež do 16 let a menší obce a města. Pro aktivity vykonávané v zahraničí se vyslovují častěji již i starší respondenti.

oblast aktivit	ČR			zahraničí		
	pohlaví	věk	obce	pohlaví	věk	obce
Mládež	ženy		do 100 tis.	ženy	21-22 let	
Narkomani		do 16 let	do 100 tis.		19-20 let	
staří, nemocní	ženy		do 5 tis.	ženy		do 100 tis.
neúplné rodiny	ženy	do 16 let	do 500 ob.	ženy		do 20 tis.
Zdravotnictví	ženy				do 16 let	
Školství	ženy		do 20 tis.		do 16 let	do 20 tis.
OÚ, MÚ		do 16 let			do 16 let	
Mentálně postižení	ženy					
domovy důchodců	ženy	do 16 let			19-20 let	do 20 tis.
obč. Sdružení					21-24 let	do 500 ob.

Dvě pětiny mladých lidí by se těmito činnostem nechtěly věnovat více než půl roku, pětina i dlouhodobě. Vzhledem k tomu, že projekty opírající se o dobrovolnické aktivity jsou různorodé, co do času, je možno situaci hodnotit pozitivně.

Otázka: Jak dlouho byste měl zájem se takto angažovat?

jeden až dva měsíce	19
tak do půl roku	22
Maximálně rok	25
i déle než rok	20

Korelační analýza ukazuje, že jsou to častěji muži, kteří mají zájem o krátkodobé projekty.

zájem se angažovat	muži	ženy
jeden až dva měsíce	31	15
tak do půl roku	24	27
Maximálně rok	24	33
i déle než rok	21	25
Celkem	100	100

Zájem se angažovat jen měsíc či dva mají nejmladší respondenti, nejdelší dobu udávají respondenti ve věku 19-20 let, což může souviset s tím, že tito mladí lidé usilují o studium na vysokých školách a v případě nepřijetí se mohou hlásit až další rok.

zájem se angažovat	do 16 let	17-18 let	19-20 let	21-22 let	23-24 let
jeden až dva měsíce	24	25	21	17	22
tak do půl roku	24	24	14	32	32
Maximálně rok	34	27	34	27	24
i déle než rok	18	24	31	24	22
Celkem	100	100	100	100	100

Podle níže uvedené tabulky jsou největším zdrojem budoucích dobrovolníků města a nejmenší vesnické obce.

zájem se angažovat	velikost sídla dle počtu obyvatel					
	do 500	Do 2000	do 5000	do 20 000	do 100 tis.	nad 100 tis.
jeden až dva měsíce	27	23	25	19	22	24
tak do půl roku	19	19	20	30	27	30
Maximálně rok	20	27	27	31	30	30
i déle než rok	34	31	28	20	21	16
Celkem	100	100	100	100	100	100

Na názor na délku angažovanosti mají vliv motivy mladých lidí.

	1-2 měsíce	půl roku	rok	déle	Celkem
získat zkušenosti	19	26	30	25	100
získat vědomosti	19	25	31	25	100
poznat nové lidi	19	25	30	26	100
poznat své schopnosti	20	26	30	24	100
využít čas	22	21	33	24	100
oddychnout si	22	23	32	23	100

Mladí lidé mají poměrně jasné představy o zajištění dobrovolníka doma i v zahraničí.

Otázka: Myslíte si, že takový zájemce by měl mít (libovolný počet odpovědí):

placené zdravotní pojištění	71
placené sociální pojištění	52
nárok na dovolenou	47
nárok na započtení stáže jako praxe	44
nárok na pravidelné školení v průběhu stáže	40
nárok na poradenské služby	32
nárok na bezplatné zprostředkování stáže	31
nárok na přípravu před započtením stáže	27

Přípravu a zaškolení požadují nejmladší respondenti a mladí lidé z velkých měst, zápočet dobrovolnických aktivit jako praxe požadují častěji ženy.

V rámci průzkumu u pražských středoškoláků jsme se tázali i na zajištění při stáži v zahraničí. Při stáži v zahraničí tito staví své požadavky dosti racionálně. Podobné podmínky ovšem častěji mají spíše pomocnice s dětmi a v domácnosti, u řady mládežnických projektů tomu tak není (placená cesta, jazyková příprava).

Placená cesta na místo i zpět	61
nárok na pomoc při vyřizování dokumentů	57
Placená jazyková průprava	51
Podpora čs. Koordinátora v dané zemi	49

Podobně je tomu v případě požadavků na výši kapesného, finanční odměny. Uvážíme – li situaci vojáků v náhradní službě nebo zkušenosti našich au pair, jsou níže uvedené požadavky možná poněkud přehnané (v průměru téměř 4.000,- Kč v ČR a cca 280,- EU). Představy odpovídající skutečnosti má okolo dvou pětin dotázaných.

Otázka: Jaká je Vaše představa minimálního kapesného, měsíční odměny, v ČR a v zahraničí?

v ČR		v zahraničí	
do 2000 Kč	10	do 100 Euro	11
2001 – 2500 Kč	6	101 – 150 Euro	12
2501 – 3000 Kč	11	151 – 200 Euro	11
3001 – 3500 Kč	9	201 – 250 Euro	11
3501 – 4000 Kč	13	251 – 300 Euro	10
4001 – 4500 Kč	10	301 – 350 Euro	13
4501 – 5000 Kč	11	351 – 400 Euro	6
5000 Kč a více	26	400 Euro a více	22

Shrnutí

Jakékoli dobrovolnické aktivity odmítá jen pětina respondentů. Povědomí o existenci dobrovolnických aktivit má 44 % dotázaných a více než polovina (58 %) by měla zájem se takto angažovat. Povědomí o existenci dobrovolné služby udávají častěji mladí lidé ve věku 23 – 24 let, zájem o dobrovolnické aktivity projevují spíše ženy, respondenti do 16 let a respondenti žijící ve větších městech (do 100 tis. obyvatel).

Podle našeho výzkumu velkou roli v zájmu o dobrovolnictví hrají poznávací motivy (získat zkušenost, vědomosti a dovednosti, což souvisí pravděpodobně s uplatněním na trhu práce). Většinu těchto motivů častěji udávají ženy (kromě využití času, oddechnutí si od školy), častěji je také uvádí mládež do 16 let.

Oproti některým výzkumům z roku 1998 by se v současnosti vyšší podíl mladých lidí byl ochoten se takovým aktivitám věnovat spíše v ČR než v zahraničí (může to být dáno tím, že mezi zájemci o tyto aktivity je zvýšený podíl respondentů do 16 let). Největší zájem vyvolává práce s mládeží (37 % dotázaných), v ČR dále práce s drogově závislými, pomoc starým, nemocným a zdravotně postiženým (častěji ženy, mládež do 16 let), v zahraničí pak pomoc neúplným rodinám a v oblasti zdravotnictví (spíše starší respondenti). Nejmenší zájem v obou případech je na pomoci radnicím, v ústavech pro mentálně postižené a v domovech důchodců.

Dvě pětiny mladých lidí by se těmito činnostem nechtěly věnovat více než půl roku, pětina i dlouhodobě. Zájem o krátkodobé projekty mají zejména muži. Zájem se angažovat jen měsíc či dva mají dále nejmladší respondenti, nejdelší dobu udávají respondenti ve věku 19-20 let, což může souviset s tím, že tito mladí lidé usilují o studium na vysokých školách a v případě nepřijetí se mohou hlásit až další rok. Největším zdrojem budoucích dobrovolníků budou pravděpodobně města a nejmenší vesnické obce. Pozitivně ovlivňují názor na délku angažovanosti motivy mladých lidí (získat zkušenosti a vědomosti). Vzhledem k tomu, že projekty opírající se o dobrovolnické aktivity jsou různorodé, co do času, je možno situaci hodnotit pozitivně.

Mladí lidé mají poměrně jasné představy o zajištění dobrovolníka doma i v zahraničí. Požadují placené pojištění, nárok na dovolenou, v necelé polovině případů započítí stáž jako pracovní praxe atd. Přípravu a zaškolení požadují nejmladší respondenti a mladí lidé z velkých měst, zápočet dobrovolnických aktivit jako praxe požadují častěji ženy.

Méně reálné představy mají o výši minimálního kapesného, měsíční odměny (v průměru téměř 4000 Kč v ČR a cca 280 EU). Představy odpovídající dosavadním zkušenostem má okolo dvou pětín dotázaných.

Charakteristika výběrového souboru – 928 respondentů (v %)

Položka	varianta	%
Pohlaví	muž	50
	žena	50
Věk	15 - 16 let	18
	17 - 18 let	36
	19 – 20 let	10
	21 - 22 let	14
	23 - 24 let	23
Ekonomická aktivita	student SŠ,OU	59
	student VŠ	7
	dělník ve státním sektoru	2
	dělník v soukromém sektoru	4
	zaměstnanec ve státním sektoru	7
	zaměstnanec v soukromém sektoru	14
	rolník - zemědělec	.
	žena v domácnosti	1
	nezaměstnaný	3
	jiná odpověď	3
Region	Praha	13
	střední Čechy	13
	jižní Čechy	12
	západní Čechy	13
	severní Čechy	13
	východní Čechy	12
	jižní Morava	12
	severní Morava	12
Velikost místa bydliště	do 500 obyvatel	12
	do 2 000 obyvatel	13
	do 5 000 obyvatel	8
	do 20 000 obyvatel	20
	do 100 000 obyvatel	24
	nad 100 000 obyvatel	23