
Slávka Mačáková, Miro Pollák
 a kolektív

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

 KO
M

U
N

ITN
Á PR

ÁCA V ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ITÁCH

Slávka Mačáková
Miro Pollák

 Danka Pustulková
Ľudmila Stašáková

Viera Marková
Marián Trišč
Rasťo Zubaj

Michal Smetanka
Viera Gondová

Zdenka Rabatinová
Peter Pataki

KOMUNITNÁ PRÁCA
V ZNEVÝHODNENÝCH KOMUNITÁCH

KOMUNITNÉ CENTRÁ - OÁZA PRE ĽUDÍ ZO
ZNEVÝHODNENÝCH KOMUNÍT

Vydanie tejto publikácie bolo
spolufinancované zo zdrojov Európskeho
sociálneho fondu v rámci projektu ITMS

15120100010

�

OBSAH

Úvod	 	 	 	 	 	 	 	 	 3

1. SOCIÁLNA A KOMUNITNÁ PRÁCA	 	 	 	 	 	 4

2. KOMUNITNÁ PRÁCA A KOMUNITNÉ CENTRÁ	 	 	 	 	 6	

3. KOMUNITNÉ CENTRUM	 	 	 	 	 	 	 12	

3.1 CIELE A POSLANIE KOMUNITNÉHO CENTRA	 	 	 	 	 12

3.2 ZALOŽENIE KOMUNITNÉHO CENTRA A JEHO POLOHA				 13

3.3 MATERIÁLNE ZABEZPEČENIE KOMUNITNÉHO CENTRA				 14

3.4 PERSONÁLNE OBSADENIE KOMUNITNÉHO CENTRA	 	 	 	 14

3.4.1 KOMUNITNÝ PRACOVNÍK	 	 	 	 	 	 	 15

3.4.2 ETIKA KOMUNITNÉHO PRACOVNÍKA A ETICKÝ KÓDEX	 	 	 	 16

3.4.3 RIZIKÁ KOMUNITNEJ PRÁCE PRE KOMUNITNÝCH PRACOVNÍKOV			 17	

3.4.4 SUPERVÍZIA PRE KOMUNITNÝCH PRACOVNÍKOV				 17

3.5 SPOLUPRÁCA KOMUNITNÉHO CENTRA S INÝMI ORGANIZÁCIAMI A INŠTITÚCIAMI 	 18

3.6 FINANCOVANIE KOMUNITNÉHO CENTRA 	 	 	 	 	 19

3.7 KLIENTI KOMUNITNÝCH CENTIER						 20

4. FORMY PRÁCE V KOMUNITNOM CENTRE	 	 	 	 	 22

4.1 PREPOJENIE ČINNOSTI KOMUNITNÉHO CENTRA S AKTIVITAMI V OBCI, V REGIÓNE,

 NA SLOVENSKU 	 	 	 	 	 	 	 	 22

4.2 OSVETOVÁ ČINNOSŤ, PREVENCIA, PASTORÁCIA					 23	

4.3 VZDELÁVACIA ČINNOSŤ							 25

4.4 KULTÚRNA A ŠPORTOVÁ ČINNOSŤ						 25

4.5 PRÁCA S DEŤMI A MLÁDEŽOU						 26

4.6 PRÁCA SO SENIORMI	 	 	 	 	 	 	 28

4.7 PRÁCA S NEZAMESTNANÝMI	 A SOCIÁLNE ODKÁZANÝMI				 29

4.7.1 BÝVANIE								 30

4.7.2 SPORENIE A HOSPODÁRENIE V DOMÁCNOSTIACH				 31

5. PROJEKTOVÁ ČINNOSŤ							 32

6. KOMUNITNÉ CENTRUM AKO SOCIÁLNY PODNIK	 	 	 	 	 34

7. PROPAGÁCIA AKTIVÍT							 38

8. POSTREHY								 40

9. BUDÚCNOSŤ KOMUNITNÝCH CENTIER						 42

10. POUŽITÁ LITERATÚRA							 44

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

�

ÚVOD

Dôvodom, pre ktorý sme sa rozhodli napísať túto publikáciu, je, že za posledných osem rokov Občianske
združenie ETP Slovensko - Centrum pre udržateľný rozvoj (ETP) uskutočnilo niekoľko projektov
zameraných na komunitný rozvoj a nazbieralo toľko skúseností, že stojí za to sa s čitateľmi s nimi podeliť.
Spomeňme aspoň väčšie z projektov: Mobilizácia občanov Vranovského regiónu, TVOJ SPIŠ - Udržateľný
rozvoj znevýhodnených komunít na strednom Spiši, Komunitná sociálna práca, TVOJ SPIŠ II - Zapájanie
mimovládnych organizácií do sociálnej ekonomiky, Zlepšovanie podmienok bývania nízko príjmových rodín
a Splňme si svoj sen.

Naším cieľom nie je len prezentovať naše poznatky a skúsenosti z oblasti komunitnej práce so
znevýhodnenými skupinami obyvateľov, najmä s rómskymi komunitami na východnom Slovensku, ale aj
odovzdať čitateľom postrehy a pozorovania všetkých zainteresovaných pri realizácii projektov zameraných
na komunitný rozvoj na Slovensku. Opornými miestami komunitnej práce sú pre ETP komunitné centrá (KC),
ktorých sme zriadili celkom šestnásť a ďalšie dve sme uviedli opäť do života po tom, ako ich predchádzajúci
prevádzkovateľ po skončení financovania projektu opustil a v deviatich ďalších podporujeme organizácie,
ktoré ich zriadili v rozširovaní záberu aktivít a služieb v ponuke KC. Komunitná práca a komunitné centrá
tvoria kľúčové slová, na ktoré sa sústredia všetky kapitoly tejto publikácie.

Celkový prístup práce ETP sa zakladá na poznaní vzájomnej previazanosti problémov vo všetkých
významných oblastiach verejného a súkromného života, ktoré vplývajú na život občanov zanedbávaných
regiónov. Najväčšiu pozornosť venujeme sociálnej oblasti, problémom zdravia, vzdelávania, bývania a
zamestnanosti. Komunitné centrá sú opornými miestami a križovatkami stretnutí tých, ktorí prichádzajú so
svojimi starosťami, s tými, ktorí im chcú pomôcť. Je dôležité, aby sa vytvárala sieť komunitných centier,
ktorá by mala pomáhať a podporovať tých komunitných pracovníkov, ktorých úlohou je poskytovať služby
znevýhodneným ľuďom priamo v teréne.

Podklady pre publikáciu boli získané spoluprácou s komunitnými pracovníkmi, ktorí pracovali alebo pracujú v
komunitných centrách obcí a miest: Stará Ľubovňa, Holumnica, Rakúsy, Štrba, Spišské Tomášovce, Spišský
Štvrtok, Iliašovce, Levoča, Spišský Hrhov, Spišské Podhradie, Žehra, Ostrovany, Rudňany, Nálepkovo,
Švedlár, Markušovce, Stakčín, Mníšek nad Hnilcom, Prakovce, Moldava nad Bodvou, Turňa nad Bodvou,
Čičava, Veľké Kapušany, Kokava nad Rimavicou, Rožňava, Šimonovce a Rimavská Sobota. Rôzne projekty
používali pre viac menej rovnakú pracovnú náplň komunitných pracovníkov rôzne iné pomenovania, napr.
komunitní sociálni pracovníci, personálni poradcovia, terénni sociálni pracovníci, komunitní pracovníci,
sociálni pracovníci...

Sme presvedčení, že obsah publikácie môže pomôcť všetkým začínajúcim komunitným pracovníkom v
začínajúcich KC najmä v zanedbávaných regiónoch Slovenska a najmä v práci so sociálne slabými skupinami
občanov. Je skoro isté, že v priebehu veľmi krátkeho času si publikácia vynúti vydanie aktualizovanej
verzie. Dôvodom je rýchly vývoj problematiky komunitnej práce a obrovský prílev nových skúsenosti z
činnosti KC v rôznych regiónoch Slovenska.

Napriek tomu, že toto dielo nemôže nahradiť odbornú teoretickú a praktickú prípravu a školenia komunitných
pracovníkov, veríme, že pri mnohých dilemách komunitnej práce pomôže záujemcom o komunitnú prácu
a prácu v KC nájsť aspoň čiastkové odpovede.

Pri písaní tejto publikácie sme použili aj rôzne poznámky, ktoré sú súčasťou našich pracovných materiálov a
ktorých pôvod nám už nie je známy. Na tomto mieste ďakujeme neznámym autorom takýchto pracovných
poznámok, ktorí prispeli k vzniku tejto publikácie.

Aj touto cestou ďakujeme čitateľom za akékoľvek pripomienky a poznámky k publikácii, za čo sme vopred
vďační. Všetky takéto postrehy nám pomôžu vylepšiť jej budúcu aktualizovanú verziu.
									 Autori

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

�

1. SOCIÁLNA A KOMUNITNÁ PRÁCA

V čase, keď sme prišli na Spiš, nepoznali sme bližšie ani jedno komunitné centrum, ale mali sme za sebou
množstvo stretnutí s ľuďmi východného Slovenska, ktorí museli každý deň prekonávať svoje ťažkosti so
želaním prežiť. Vedeli sme, že krátky čas existovali komunitné centrá v Hanušovciach nad Topľou, v Žehre
a v Markušovciach. Nevedeli sme, prečo existujú a čo robia. Zo začiatku sme sa netrápili otázkou potreby
KC. Pustili sme sa do projektu, ktorý mal pomôcť chudobnejším ľuďom zapojiť sa do života. Chceli sme,
aby títo ľudia neboli opustení a nečinní. Dobre sme vedeli, že najhoršie je, ak dospelí vstanú neskoro na
obed, poobede sa potulujú a večer pozerajú televízny program do hlbokej noci. Niekedy medzitým sa
stihnú aj najesť, ale sú aj takí, ktorí si iba vypijú. Dá sa nad nimi mávnuť rukou. Ale čo, ak majú deti? A
tým deťom nemá kto urobiť desiatu a ani ich zobudiť včas do školy. Hladné deti v škole zaspávajú, doma
si nemajú ako a kde urobiť úlohy a mnohé potom nedokončia ani len základnú školu. A napokon sa v
dospelosti správajú rovnako ako ich rodičia. Kruh je takto uzavretý. My sme však chceli vymyslieť niečo pre
to, aby sme kruh otvorili. Program TVOJ SPIŠ – Udržateľný rozvoj komunít na Strednom Spiši sa začal.

V priebehu dvadsiateho storočia došlo k veľkému rozvoju sociálnej práce, pričom tento trend nielenže
neutícha, ale stále naberá na väčšej sile. Rozmach sociálnej práce nie je typický iba pre rozvinuté
západné krajiny, ale po skončení studenej vojny aj pre krajiny strednej a východnej Európy, medzi ktoré
patrí Slovensko. Na rozdiel od administratívneho byrokratického prístupu povinnej, vopred plánovanej
sociálnej starostlivosti socialistického typu, zažíva oblasť sociálnej práce v našej krajine obrovské zmeny
a spomínaný rozmach. Dokonca aj v zastrčených dedinkách je termín sociálnej práce známym a často
používaným pojmom. Zmeny v oblasti sociálnej práce sa týkajú samotných cieľov sociálnej práce,
jej obsahu, foriem, metód, možností, personálneho zabezpečenia a v neposlednom rade aj samotnej
perspektívy do budúcnosti. Za nevyhnutnými zmenami v oblasti sociálnej práce stoja každodenné potreby,
ktoré si vynucuje sám život. Ak by sme dnešnú zamestnanosť a sociálnu situáciu s najnovšími trendmi
štipľavo okomentovali, tak všetci ľudia budú v budúcnosti patriť s veľkou pravdepodobnosťou do jednej
z troch skupín. Prvú skupinu budú tvoriť sociálni pracovníci a druhú ich klienti. Šťastlivci budú tvoriť
najmenšiu tretiu skupinu, ktorá bude vyrábať, pestovať, obchodovať, organizovať, riadiť a zabezpečovať
život celej komunity.

Na sociálnu prácu sa môžeme pozerať z troch rôznych uhlov pohľadu. Môžeme ju chápať ako špeciálnu
vednú disciplínu, ktorá má svoj vlastný predmet skúmania, svoj jazyk a metódy, je jednoznačne vyčlenená
voči iným vedným odborom a má samostatné verifikovateľné výsledky. Iným pohľadom je prístup k
sociálnej práci ako k aplikovanej odbornej disciplíne, ktorá skúma a pomáha riešiť rôznorodé sociálne
problémy v spoločnosti. Posledným pohľadom môže byť prístup k sociálnej práci ako k praktickej ľudskej
činnosti, ktorá sa snaží v reálnych životných podmienkach pomôcť konkrétnym ľuďom v ich ťažkostiach
najrôznejšieho druhu. Pri práci v komunitných centrách (KC) nájdu svoje uplatnenie všetky tri varianty
chápania sociálnej práce. Každá z nich prináša svoj vlastný vklad do práce komunitných pracovníkov, čo
len potvrdzuje, že práca centier má veľmi široký záber.

Sociálna práca sa počas niekoľkých posledných desaťročí výrazne konštituovala, profesionalizovala a
špecifikovala. Aj na Slovensku došlo a stále dochádza k legislatívnym zmenám, ktoré sa snažia zachytiť
súčasný trend rozmachu sociálnej práce a posilniť jej odborný a profesionálny charakter. Sociálna práca sa
špecifikovala aj v predmete svojho záujmu a v oblasti vlastného pôsobenia. Jednou z takýchto oblastí je
komunita, a preto je komunitná práca jednou z foriem sociálnej práce. Niekedy sa na Slovensku používa
aj termín „komunitná sociálna práca“, ktorý sa začal používať v rámci celoslovenského projektu Fondu
sociálneho rozvoja od roku 2005.

Komunitná práca je jednou z najnovších foriem sociálnej práce a patrí určite k jej najťažším a najnáročnejším
formám. Zahŕňa v sebe všetky potrebné skúsenosti a schopnosti potrebné pri iných formách sociálnej
práce s jednotlivcom, rodinou alebo skupinou a musí počítať s tými najneočakávanejšími prekvapeniami
a nevyspytateľnými problémami, ktoré doteraz ešte nikto neriešil a na ktoré neexistujú hotové recepty.

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

�

Komunitná práca je tou sociálnou prácou, ktorá vstúpila a vstupuje do živého priestoru vopred nie celkom
známeho a často nepoznaného, ale veľmi dôležitého priestoru spoločného života ľudí v tej najprirodzenejšej
forme ich zoskupenia – v ľudskej komunite.

Každá forma sociálnej práce dodržiava nevyhnutnú postupnosť krokov, ktorými vyčleňuje etapy svojej
práce. Jednotlivé metódy a formy sociálnej práce sa môžu čiastočne líšiť v niektorých jej krokoch tým, že na
niektoré z nich kladú väčší dôraz a iné sú rozpracované menej. Základná postupnosť ostáva zachovaná:
a) oboznámenie sa s prípadom
b) diagnostika prípadu
c) naplánovanie aktivít
d) samotná intervencia
e) vyhodnotenie výsledku

Táto postupnosť sa dodržiava aj pri komunitnej práci. Rozdiel je v tom, že plánovanie aktivít a zasahovanie
do problému [body c) a d)] sú nahradené prípravou projektu a jeho následnou realizáciou. Projektovanie
menších a väčších projektov na osoh komunity má pri komunitnej práci veľkú váhu a jej dôležitosť
stále rastie. Školenia prípravy a realizácie projektov patria k neodmysliteľnej základnej výbave prípravy
všetkých pracovníkov ETP Slovensko. Pracovníkom KC sa v oblasti Projektového manažmentu venuje
osobitná pozornosť.

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

�

2. KOMUNITNÁ PRÁCA A KOMUNITNÉ CENTRA

Program TVOJ SPIŠ sa nezačal na Spiši, ale na strednom Spiši, pričom pod Stredným Spišom sa skrývali
tri terajšie okresy (Spišská Nová Ves, Levoča a Gelnica) bývalého jedného okresu (Spišská Nová Ves). V
neskoršom období sme sa dostali aj do ďalších okresov a obcí „nestredného“ Spiša. Oslovili sme všetky
obce troch okresov, z ktorých sa nám prihlásilo 24. Z nich sa vybralo prvých sedem. „Vybralo sa“ znamená,
že výber uskutočnila komisia zástupcov okresných úradov, združení obcí Spiša aj Hnileckej doliny, Rómov,
donora (UNDP – Rozvojový program OSN) a nestranný odborník. Zastúpenie v komisii sme mali aj my,
veď sme predsa realizovali projekt. Tento spôsob posudzovania kandidátov na výber obcí, zamestnancov a
prideľovanie grantov komunitným organizáciám sme si uchovali počas celého projektu. Spôsob sa osvedčil
a nikdy sa naň nik nesťažoval.

Pri výbere obcí sme všetky obce, ktoré prejavili záujem zapojiť sa do rozvojového projektu, navštívili. Bola
to príležitosť nielen sa zoznámiť, ale aj stretnúť sa so zaujímavými ľuďmi vo vytipovaných obciach. Samotní
starostovia sa chovali rôzne. Niektorí sa čudovali viac, iní menej. Ich skúsenosti im viac alebo menej bránili
pustiť sa do nového experimentu s vlastnými občanmi na vlastnej pôde. Minulé úspechy a neúspechy v
obci boli niekedy silnejšie ako odvaha a zodpovednosť. Sme radi, že časom niektorí starostovia zmenili
tento opatrnícky postoj, čo je jedným z príkladov úspechu projektov o komunitnom rozvoji. V Rudňanoch
nám pri našej prvej návšteve povedal starosta, že sme už 321. nezisková organizácia, ktorá chce urobiť
v obci veľké zmeny. Predchádzajúce organizácie ako prišli, tak aj odišli, niečo málo rozbehli, ale napokon
nechali všetky starosti na obec a na starostu. Ale dal nám zelenú: „Ak teda chcete, môžete to skúsiť“.
Skúsili sme. Keďže sme nechceli pracovať iba v jednoduchších bezproblémových podmienkach, tak sme
sa pustili aj do Rudnian. A o niekoľko rokov starosta na záverečnej konferencii projektu povedal, že naša
organizácia je jediná, ktorá má vždy úplne otvorenú náruč v obci. Takéto vyjadrenie starostu poteší. A to
najmä, ak je to starosta od spolupráce s ktorým nás mnohí znalci odrádzali.

Už názov „komunitná práca“ hovorí, že táto špecifická sociálna práca je zameraná na komunitu, a preto
sa realizuje v komunite, s komunitou a na jej osoh. Pod komunitou najčastejšie chápeme vyčlenenú časť
obce alebo mesta, prípadne celú obec. Ak je to vyčlenená časť obce, tak komunitu v tejto časti obce tvorí
skupina ľudí so svojimi rodinami príbytkami, životným priestorom a sociálnymi väzbami, ktorí sú v „akejsi“
životnej nevýhode oproti zvyšku obce, väčšinou oproti väčšine. Táto „akási“ nevýhoda nie je neurčitou
abstraktnou ťažkosťou, ale je konkrétnym a jasne zdokumentovateľným „sociálnym znevýhodnením“
komunity, ktoré je následne príčinou mnohých ďalších ťažkostí. Najhorším možným dôsledkom tohto
sociálneho znevýhodnenia je sociálne vylúčenie členov komunity z rámca celej spoločnosti – obce,
regiónu a štátu. Existujú aj komunity, ktoré nemajú vážne sociálne ťažkosti a ktorých členovia nepociťujú
zvláštne problémy so svojím sociálnym postavením. Takéto komunity nie sú predmetom komunitnej práce,
ktorú realizuje ETP. Komunitná práca v réžii ETP sa vždy orientuje na komunity občanov so sociálnymi
problémami, resp. na komunity sociálne znevýhodnených skupín občanov.

Sociálne vylúčenie jednotlivca, členov komunity alebo celej komunity je tým najhorším prípadom nielen
pre postihnutých, ale v konečnom dôsledku aj pre väčšinovú spoločnosť. Tento dôsledok na seba nenechá
dlho čakať a väčšinovú spoločnosť stojí veľa energie, peňazí a času. Zákonite oslabuje spoločnosť, prináša
stratu jej reputácie a nárast napätia, neistoty a väčšiu pravdepodobnosť vzniku konfliktov a násilia. Preto
je cieľom komunitnej práce komplexná podpora a vnútorný rozvoj komunity a všetkých jej členov tak,
aby svojou vlastnou účasťou a vlastnými silami dokázali realizovať svoje vlastné plány na svoj vlastný
prospech, ale nie na úkor iných a ani nie na úkor iných komunít. Podpora zamestnanosti členov komunity
sociálne znevýhodnených občanov danej obce je typickým príkladom aktivít komunitnej práce v danej
obci.

Ak má byť komunitná práca úspešná, musí opustiť staré metódy sociálnej práce zameranej prevažne
na jednotlivca alebo rodinu, medzi ktoré patrí dominancia sociálneho (komunitného) pracovníka, jeho
uzavretosť, individuálny prístup poznávania členov a spoliehanie sa na verbálny kontakt. Do popredia

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

�

prichádzajú nové metódy práce, ktoré posilňujú členov komunity, otvorenosť medzi sociálnym (komunitným)
pracovníkom a komunitou, skupinový prístup poznávania problémov a vizuálny zber informácií. Cieľom
moderných metód je začleniť členov komunity do riešenia ich vlastných problémov čo najprirodzenejším a
nenásilným spôsobom. Potom si komunita dokáže formulovať svoje vlastné potreby, vyjasní si svoje ciele
a dokáže uskutočniť kroky na ich splnenie.

Podľa britskej Community Work Training Company1, mimovládnej organizácie poskytujúcej tréningy
jednotlivcom, skupinám a organizáciám, uskutočňujúcim komunitné aktivity, existujú dva určujúce princípy
komunitnej práce, päť zásad v praxi komunitného rozvoja a osem štádií procesu komunitnej práce.

Dva princípy komunitnej práce:

Vzdelávanie – všetky rozvojové komunitné projekty obsahujú vzdelávacie prvky, ktorých charakter môže
siahať od formálnych kurzov po rôzne krúžky a voľnočasové aktivity.

Presadzovane zmeny – všetky komunitné projekty majú za cieľ priniesť zmenu pre jednotlivcov,
skupiny a celé komunity.

Päť zásad v praxi komunitného rozvoja:

Holistický prístup - jednotlivec sa vníma v kontexte jeho prostredia. Problémy sú videné ako prepojené
so širšími sociálnymi a ekonomickými štruktúrami. Pri presadzovaní zmien musí sa vziať na zreteľ kultúra
a hodnoty komunity.

Reagovanie na potreby - potreby sú identifikované miestnymi ľuďmi tak, ako ich vnímajú oni. Úlohou
komunitného pracovníka je participovať na identifikácii ako partner. Môže ponúkať kritické komentáre a
nové myšlienky, ale rozhodnutie musí byť vždy vecou miestnych ľudí.

Vzájomná pomoc a dobrovoľníctvo - podporné skupiny založené na dobrovoľnosti a vzájomnosti,
ktoré môžu byť vytvorené napríklad pre slobodných rodičov, rodičov postihnutých detí, alebo okolo
ďalších problémov a skúseností spoločných pre určitú skupinu ľudí. Sú výhodným spôsobom sebestačného
zabezpečenia služieb a posilňujú sociálny kapitál komunity.

Nátlak, konflikt a participácia - veľmi často chcú miestni ľudia zmenu, ktorá sa zakladá na zvýšení
podpory, alebo zastavení, či zmene určitého postupu, ktorý voči nim uplatňujú štátne orgány alebo iné
štruktúry ovplyvňujúce ich život. Ak sa to nedá dosiahnuť metódou konsenzu, komunitný pracovník by mal
použiť metódy nátlaku a niekedy musí podporovať skupinu v konflikte s inštitúciami disponujúcimi mocou.
Kľúčom je opäť participácia tých, ktorých sa požadovaná zmena najviac dotýka.

Akčný výskum - väčšina komunitných rozvojových aktivít vyžaduje, aby komunitný pracovník a skupina,
s ktorou pracuje, vymýšľali a testovali nové spôsoby a metódy pri realizácii potrieb komunity. Akčný
výskum je preto veľmi vhodným prístupom, ktorý by si mali obe strany osvojiť a naučiť sa ho používať.

1 Príručka objavovateľa stratených území, Nadácia Milana Šimečku, Bratislava 2003, str. 21 - 22

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

�

Osem štádií procesu komunitnej práce:

Štádium Členovia skupiny Komunitný pracovník

Prvé Nespokojní, ale pasívni Stimuluje ľudí premýšľať o tom, prečo sú nespoko-
jní a s čím sú vlastne nespokojní

Druhé Uvedomujú si určité potreby Stimuluje ľudí premýšľať o tom, aké špecifické
zmeny
by sa mali uskutočniť, aby priniesli zmenu

Tretie Uvedomujú si potrebu
špecifickej zmeny

Stimuluje ľudí k uvažovaniu o tom, čo by mohli oni
sami urobiť, aby sa želaná zmena uskutočnila

Štvrté Rozhodujú sa o krokoch, ktoré urobia,
aby dosiahli želané zmeny

Stimuluje ľudí k uvažovaniu o tom, ako najlepšie
zorganizovať dané kroky

Piate Plánujú, čo urobiť a ako to urobiť Stimuluje ľudí k zváženiu a rozhodnutiu o detailoch
a postupnosti krokov, ktoré sa budú robiť, kto ich
bude robiť, kedy a ako

Šieste Konajú podľa stanoveného plánu Stimuluje ľudí pri vyrovnávaní sa s nepredvídanými
ťažkosťami, alebo problémami, na ktoré narazia pri
realizácii krokov

Siedme Hodnotia to, čo sa im podarilo dosiahnuť Pomáha ľuďom reflektovať, čo sa podarilo, ako sa
to podarilo dosiahnuť, čo sa pri tom naučili a čo
môžu robiť ako ďalší krok

Ôsme + Proces sa začína odznova

Cieľom komunitných projektov je uskutočniť zmenu na prospech komunity, ktorú môžeme uskutočniť
tromi základnými spôsobmi. Tieto spôsoby, alebo základné typy pracovných metód komunitnej práce, sú:
a) rozvoj komunity
b) sociálne plánovanie
c) sociálna akcia
Niekedy sa stretneme aj s výrazmi komunitné plánovanie, resp. komunitná akcia namiesto sociálneho
plánovania a sociálnej akcie. Rozdielnosť medzi týmito pracovnými metódami komunitnej práce najlepšie
dokumentuje nasledujúca tabuľka:

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

�

 Tri rôzne modely iniciovania zmeny:

Model A
(Rozvoj komunity)

Model B
(Sociálne plánovanie)

Model C
(Sociálna akcia)

1) Ciele Posilnenie
sebestačnosti
a súdržnosti

Riešenie problémov
prostredníctvom
inštitucionálnych
zásahov

Inštitucionálna zmena
v mocenských vzťahoch

2) Metódy Etnografické Zamerané na expertov Politické

3) Znalostná báza Skúsenostná Profesionálna
(disciplinárna)

Manažérska (politická)

4) Cieľové komunity Prevažne dezinte-
grované
(anomické) komunity

Pomerne koherentné
komunity s dobre
definovanými problé-
mami

Mimoriadne
znevýhodnené skupiny

5) „Hranice” komunity Spoločensko-kultúrne
entity (‘kultúrne
kruhy’)

Geograficky dobre
definované

Zakorenené vo väčších
populáciách

6) Stratégia zmeny Konsenzus so
zmenou

Konsenzus alebo konflikt Konflikt alebo mocenský
boj

7) Prieskumná báza Účastnícky (kvali-
tatívny)
prieskum

Empirický (akademický)
prieskum

Ad hoc mediálny
a politický marketingový
prieskum

8) Úloha komunitných
pracovníkov

Sprostredkovateľ /
moderátor
(inštruktáž)

Projektant zdrojov
(sprostredkovanie)

Účastník
vedenia komunity
(advokácia)

9) Nástroje zmeny Mobilizácia zdrojov
systémov miestnej
podpory

Mobilizácia zdrojov
miestnych inštitúcií

Mobilizácia politickej
angažovanosti ľudí

10) Iniciátori (tvorcovia
zmeny)

Samoorganizované
skupiny miestnych
dobrovoľníkov

Expertné tímy delego-
vané
akademickými
inštitúciami

Predstavitelia delegovaní
zaangažovanými
politickými stranami

11) Hlavní príjemcovia Všetci občania
cieľovej
komunity

Užívatelia miestnych
sociálnych
(profesionálnychslužieb)

Skupiny znevýhodnených
občanov (virtuálne siete)

12) Hlavní
podporovatelia

Zdroje
z dobrovoľníckeho/
neziskového sektora
(mimovládne orga-
nizácie)

Vládne a/alebo ziskové
organizácie

Politické strany a príbuzné
spoločenské organizácie

	

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

10

Medzi základnú profesionálnu výbavu komunitného pracovníka v rámci jeho komunitnej práce patria
komunikačné zručnosti, z ktorých je tou najzákladnejšou schopnosť rozprávať sa s klientom a viesť
zmysluplný a cielený rozhovor. Najosvedčenejšími rozhovormi sú tzv. etnografické rozhovory, pri ktorých
by sa mali dodržať nasledovné pokyny:

Súhrnné pokyny na vedenie etnografických rozhovorov2:

Ostaňte sústredení na cieľ výskumného snaženia. Nech je proces vedený cieľom.
Vytvorte štruktúru, v rámci ktorej môžu respondenti vyjadriť svoje vlastné chápanie svojimi vlastnými
výrazmi.
Pochopte silné a slabé stránky rôznych typov rozhovorov: neformálny konverzačný prístup; prístup
riadeného rozhovoru; štandardizovaný rozhovor s otvoreným koncom.
Vyberte si typ rozhovoru (alebo kombináciu typov), ktorá je najvhodnejšia na účel prieskumu.
Pochopte rôzne druhy informácií, ktoré je možné zhromaždiť prostredníctvom rozhovorov: údaje o
správaní, názory, pocity, znalosti, zmyslové údaje a informácie z pozadia.
Uvažujte o tom a plánujte, ako je možné tieto rôzne druhy otázok vhodne zoradiť, so zreteľom na
predchádzajúce, aktuálne a budúce otázky.
Dávajte otázky so skutočne otvoreným koncom.
Klaďte jasné otázky, používajte zrozumiteľný a primeraný jazyk.
Neklaďte naraz viacero otázok.
Používajte sondážne a následné otázky, aby ste sa pokúsili získať hlbšie a detailné informácie.
Jasne oznámte, aké informácie sú žiaduce, prečo sú tieto informácie dôležité a dajte účastníkovi
rozhovoru vedieť, ako sa rozhovor vyvíja.
Pozorne načúvajte a vhodne odpovedajte, aby ste dali účastníkovi rozhovoru najavo, že ho
počúvate.
Vyhnite sa sugestívnym otázkam.
Pochopte rozdiel medzi hĺbkovým rozhovorom a výsluchom. Kvalitní vyhodnocovatelia a výskumníci
vedú hĺbkové rozhovory, policajní vyšetrovatelia a daňoví audítori vedú výsluchy.
Nadviažte osobné spojenie a pocit vzájomného záujmu.
Voči konkrétnemu obsahu odpovedí udržujte neutralitu. Prišli ste zhromažďovať informácie, nie
vyjadrovať úsudky o danej osobe.

1.
�.

3.

4.
5.

6.

7.
8.
9.
10.
11.

1�.

13.
14.

15.
16.

 2 A. Baráth a kol.: Budovanie zdravých rómskych komunít, Metodická príručka, Medzinárodná organizácia pre migráciu (IOM),
2007, str. 90

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

11

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

12

3. KOMUNITNÉ CENTRUM

Keďže komunitná práca sa uskutočňuje v komunite, s komunitou a na osoh komunity, aj miesto na
stretávanie, vzdelávanie a uskutočňovanie zmeny v komunite sa musí nachádzať v prostredí samotnej
komunity. Ak prostredie komunity takéto miesto neposkytuje, tak náhradné miesto nesmie byť ďaleko od
komunity, ale čím bližšie k nej. Toto miesto voláme komunitné centrum. KC je zo začiatku iba miestom,
neskôr projektom a nakoniec živým organizmom, okolo ktorého sa krúti komunitný život.

3.1 CIELE A POSLANIE KOMUNITNÉHO CENTRA

Základným cieľom KC je vytvoriť a udržať vhodné podmienky na komunitnú prácu priamo v prostredí
komunity. Ak to podmienky neumožňujú, tak prirodzenou snahou musí byť priblížiť KC ku komunite na
najmenšiu možnú vzdialenosť.

KC poskytuje zázemie komunitným pracovníkom, ktorí v ňom majú svoju dokumentáciu, pracovné
pomôcky, telekomunikačné spojenie a výpočtovú techniku. KC im poskytuje miesto na stretávanie, prácu
a aj pre oddych.

KC je miestom prvého kontaktu pre všetkých členov komunity, ktorí prichádzajú do KC so svojimi
žiadosťami, sťažnosťami a ťažkosťami, ale aj s návrhmi, nápadmi a odporúčaniami pre seba, svoju rodinu
a život celej komunity.

KC poskytuje priestory na školiace aktivity rôzneho druhu.

KC je miestom, v ktorom sa vymýšľajú, navrhujú a plánujú aktivity na zmenu života komunity a jej
členov.

KC je aj miestom, kde si začínajúci podnikatelia odskúšavajú svoje nápady na podnikanie.

KC je priestorom, v ktorom sa členovia komunity navzájom stretávajú, kde spoločne diskutujú o tom, čo je
pre nich najdôležitejšie, a kde sa (najčastejšie) dohodnú, ako požadovanú zmenu uskutočnia.

KC začali vznikať na Slovensku na prelome minulého a tohto storočia. Ich iniciátormi boli neziskové
organizácie, ktoré sa snažili riešiť problémy znevýhodnených skupín obyvateľov často intuitívnym
spôsobom, ale s veľkým nadšením. Ani entuziazmus dobrovoľníkov nemohol dlho zakrývať nedostatok
finančných zdrojov na réžiu KC, a preto mnohé z nich po roku alebo dvoch utlmili svoju činnosť a stali sa
spiacimi. Raz za čas povstali zo svojho popola a ak to nejaký grant umožnil, znova rozbehli a aj ukončili
svoje malé komunitné projekty.

Máloktoré KC fungujú viac rokov bez prestávky. Dôvodov je viac. KC spravujú väčšinou neziskové
mimovládne organizácie, ktoré sú slabé, mladé a finančne podvyživené. Málokde obec pravidelne
finančne podporuje KC vo svojej obci tak, aby KC vedelo svoju činnosť plánovať dlhodobo. Postoj VÚC
k myšlienkam využitia a podpory KC bude závisieť od výsledku spoločného pilotného projektu s názvom
CESTA – Centrá komunitných služieb – terénna pilotná realizácia nástroja zmeny kvality života viacnásobne
marginalizovaných rómskych komunít v Košickom, Prešovskom a Banskobystrickom samosprávnom
kraji, ktorý sa uskutoční na základe spoločnej dohody Prešovského, Košického a Banskobystrického
samosprávneho kraja zo dňa 17. 9. 2007. Pre štátne organizácie a inštitúcie je svet KC úplne vzdialený a
cudzí, keďže ony môžu realizovať len to, čo im zákon prikazuje. A KC zatiaľ nemá žiadnu oporu v žiadnom
zákone, pričom samotná komunitná práca na tom nie je o nič lepšie.

Skúsenosti ETP sú také, že ideálnou kombináciou na dlhodobé zabezpečenie činnosti KC je vytvorenie
spolupráce obce s mimovládnou organizáciou, ktorá sa zameriava na komunitnú prácu a komunitný
rozvoj. Obec je vlastníkom budovy (priestorov) KC a hradí režijné náklady centra. Mimovládna organizácia
spravuje KC, zabezpečuje školenia a aktivity KC a stará sa o celý chod a rozvoj KC. Symbióza obce a
mimovládnej organizácie je garantom, že činnosť KC nebude účelovo zneužitá na prospech ani jedného z

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

13

partnerov a že KC bude slúžiť na prospech občanov danej obce. Obidvaja partneri totiž majú nevyslovené
právo veta pri činnosti KC a navzájom sa nielen podporujú, ale aj kontrolujú. Obec nemôže zneužiť činnosť
KC na politickú agitáciu v prospech starostu, pretože takúto činnosť mimovládna organizácia – správca
KC – odmietne zaradiť do svojich plánov a projektov. Na druhej strane obec ustráži zameranie aktivít
KC na prospech svojich občanov, lebo pri nevhodnej činnosti KC neposkytne mimovládnej organizácii
– správcovi KC – nijakú podporu (napr. vo forme hradenia režijných nákladov – elektrina, voda, kúrenie,
odvoz odpadu...).

3.2 ZALOŽENIE KOMUNITNÉHO CENTRA A JEHO POLOHA

V Nálepkove sa práca spustila naplno a sem tam to vyzeralo premrštene. Výsledok sa dostavil a v obci sme
s podporou obce zriadili najväčšie komunitné centrum, ktoré dodnes slúži ako vzor a ťažko dosiahnuteľná
méta pre mnohých, ktorí majú podobné zámery. Obce medzi sebou súťažili, kto bude prvý napríklad aj v
tom, kde bude otvorené prvé komunitné centrum. A tak sme 11. novembra 2002 napokon otvárali dve
centrá, jedno v Levoči a jedno v Spišskom Hrhove. Postupne sa pridávali ďalšie obce. Aj neskôr boli také
dni, keď sme otvárali KC vo viacerých obciach súčasne. Problém stihnúť, lebo veď taká sláva sa nedá
odbiť za pár minút. Naši komunitní pracovníci mali konečne svoje útočisko a klienti projektu mali svoj nový
oporný bod. Tento bod sa stal ich majákom v obci, ktorý svietil niekedy viac, inokedy menej. Niekedy maják
pomohol jednému, inokedy (najčastejšie) viacerým. Niekedy slúžil kratšie, inokedy dlhšie, v najlepších
prípadoch stále, aj dnes. Keď ostal starosta aj po voľbách starostom, väčšinou komunitné centrum v
obci ostalo. Keď sa zmenil starosta, často sa zmenili aj priority obce a komunitné centrum už nebolo také
dôležité, alebo sa jeho priestory premenili na vysunutú triedu miestnej základnej školy (Švedlár). Inde,
kde sa nepodarilo nájsť zodpovedného pracovníka, zrekonštruované priestory komunitného centra využíva
s požehnaním obce miestny súkromný podnikateľ (Mníšek nad Hnilcom). Ostatné komunitné centrá slúžia
svojmu pôvodnému účelu.

Jedným zo základných a úvodných problémov pri vytváraní komunitných centier je výber vhodných
priestorov. Tento problém len zvýrazňuje dôležitosť spolupráce so samosprávou obce. Vhodným riešením
môže byť využitie časti priestorov kultúrnych alebo bývalých kultúrnych domov v obci. Mnohé tieto
priestory sú nevyužité a chátrajú. Neslúžia pôvodnému účelu (boli osvetovým nástrojom mocenskej politiky
vládnucej strany) a veľakrát boli postavené megalomansky a energeticky stratovo. Svoje uplatnenie a
využitie si iba hľadajú. Toto je šanca na udomácnenie sa komunitných centier. Samozrejme, že toto
odporúčanie nemá paušálne uplatnenie. Ďalším využitím pôvodných kultúrnych domov by bolo čiastočné
prebudovanie na pracovné dielne podľa záujmu a schopností miestnych ľudí, čo by bolo úplne v súlade s
činnosťou komunitného centra sídliaceho v tej istej budove. Kultúrny dom sa stal domovom komunitného
centra v Spišskom Štvrtku.

Poznáme tri hlavné varianty založenia KC. Každému z nich predchádza záujem a potreba realizovať aktivity
na prospech komunity, ktorej má budúce KC slúžiť.

Prvým variantom je prípad, keď občania komunity a ich predstavitelia, ako aj vznikajúce alebo existujúce
komunitné organizácie, vytvárajú tlak na predstaviteľov obce, ktorí skôr alebo neskôr nájdu spoločnú reč
a začnú hľadať priestory pre komunitné centrum, v ktorom sa bude odohrávať väčšina komunitnej práce.
Tieto priestory môžu byť nové, ale väčšinou ide o úpravu a rekonštrukciu starých budov vo vlastníctve
obcí. Na rekonštrukcii sa členovia komunity, na osoh ktorej sa KC buduje, podieľajú minimálne svojou
prácou, často aj darmi rôzneho vybavenia a zariadenia KC.

Druhým variantom je ústretová a predvídavá aktivita obecného úradu, resp. starostu, ktorý chce pomôcť
pri riešení problémov marginalizovanej komunity vo svojej obci. Predstavitelia obce podporia aktívnych
predstaviteľov komunity pri ich organizovaní sa a získavaní odborných zručností pre komunitnú prácu.
Spoločne s nimi vytvoria a zariadia priestory budúceho KC a svojou autoritou dlhodobo podporujú činnosť
tohto KC.

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

14

Tretím variantom je vytvorenie KC schopnou mimovládnou organizáciou, ktorá nepotrebuje na úvod žiadnu
finančnú podporu obce a má na to, aby bola vlastníkom svojich vlastných priestorov, ktoré budú slúžiť ako
KC. Tento prípad vzniku KC je veľmi zriedkavý, ale existuje.

Prvý variant je najčastejším prípadom založenia KC. Obec je vlastníkom budovy a priestorov KC, znáša
režijné náklady a podľa vlastných možnosti finančne podporuje činnosť KC, napr. podielom na mzdách
pracovníkov, kúpou vnútorného zariadenia KC, alebo finančnou spoluúčasťou na projektoch realizovaných
v KC. Neformálna komunitná organizácia sa stáva samostatným právnym subjektom (väčšinou občianskym
združením) a preberá funkciu správcu KC. Priestory KC má v symbolickom prenájme od obce a realizuje
rozvojové projekty v obci. Táto mimovládna organizácia zabezpečuje školenia a organizuje celú činnosť
KC. Pri predkladaní projektov sa mimovládna organizácia a obec navzájom podporujú a vytvárajú tak
dvojicu, ktorá má väčšiu šancu na úspech pri získavaní grantových prostriedkov od rôznych donorov.

Ak má KC naozaj plniť svoju funkciu, tak jeho poloha nesmie byť ďaleko od členov komunity, ktorej KC slúži.
Ideálnym prípadom je miesto priamo v komunite. Nevhodná poloha (vzdialená alebo ináč neprístupná)
môže zmariť dobrý zámer komunitných pracovníkov a určite bude prekážkou pri organizovaní aktivít pre
klientov bez ohľadu na ich vek a zdravotný stav.

3.3 MATERIÁLNE ZABEZPEČENIE KOMUNITNÉHO CENTRA

Boli obce, ktoré sa do projektu nedostali na prvýkrát. Napriek tomu, že sa veľmi snažili a mysleli si, že
výberová komisia je iba na ozdobu. S hrudou ovčieho syra sa snažil aj starosta zo Spišského Hrhova.
Nepochodil ani so svojim parťákom v kroji, s ktorým prišli orodovať do našej kancelárie v Košiciach.
Napokon starosta vyhlásil, že on si komunitný rozvoj v obci urobí aj bez cudzej (rozumej zahraničnej)
pomoci. O rok sa obec stala integrálnou súčasťou projektu. Čo je dôležité, starosta sa snažil aj naďalej
a obec sa stala samostatnou pri získavaní financií a iných zdrojov a v uskutočňovaní vlastných nápadov
komunitného rozvoja. Kto by dnes nepoznal „Hrhovské čudá a zábaviská“! Treba povedať, že bez
životaschopných nadšencov by v obci neboli žiadne čudá, iba nuda. A žiadne celoobecné zábaviská, iba
domáce ležoviská.

Veľkosť KC je rôzna v závislosti od konkrétnych podmienok a možností vlastníka, väčšinou obce. Minimálny
priestor zaberá jedna vyčlenená miestnosť v obecnej budove, napr. na obecnom úrade, ako je to napr.
v Spišských Tomášovciach. Maximálnym priestorom môže byť celá budova, prenajatá mimovládnej
organizácii, ako napr. v Nálepkove. Situácia sa môže v priebehu času vyvíjať a KC začína svoju prácu v
jednej malej miestnosti a časom sa rozširuje a zaberá viac a viac priestorov. Veľmi vhodné je, ak KC má
vlastné sociálne zariadenia a vlastný prístup k pitnej vode. Mnohé KC majú vlastnú neveľkú kuchynku,
ktorá sa využíva nielen na poskytnutie občerstvenia pre klientov a samotných komunitných pracovníkov,
ale aj na realizáciu kurzov varenia.

Základné materiálne a technické vybavenie KC musí slúžiť jeho pôvodnému účelu tak, aby pomohlo
realizovať všetky aktivity a služby komunitnej práce. Nevyhnutným zariadením je účelný pracovný nábytok
– stoly, stoličky, skriňa, poličky.

Efektívna činnosť KC je nemysliteľná bez informačných technológií – PC zostava, kopírka, tlačiareň, telefón,
pripojenie na internet. Komunitní pracovníci aj napriek spojeniu KC s okolitým svetom pevnou telefónnou
linkou si nevedia svoj život predstaviť bez mobilných telefónov.

3.4 PERSONÁLNE OBSADENIE KOMUNITNÉHO CENTRA

Na začiatku nebývali komunitní pracovníci ako dnes a nemali to také ľahké ako dnes. Zo začiatku bolo
treba vymýšľať prvé kontakty a stretávať sa s občanmi v čase, keď v obci nebolo KC. A tam niekde na
zastávke alebo v parku vymýšľať nápady, ktoré by boli zaujímavé pre ľudí, ktorých už zaujímalo máločo a
niekedy aj nič. Niekto vydržal, iný nie. Pre každého to bola škola preverenia vlastných schopnosti až na dno K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

15

síl. Komunitných pracovníkov sme na začiatku volali „mobilizéri“, lebo bolo treba mobilizovať obyvateľov
obcí a ich osád. Niekoľko klientov si ich doberalo, či sú mobilizérmi alebo skôr imobilizérmi. V tom im
projekt nevedel pomôcť, a tak sme sa vzdali oslovenia mobilizéri (z anglického community mobilizer).
Istota je istota. Odvtedy sa naši komunitní pracovníci volali komunitní aktivisti. Aktivizovali komunitu.

Výber personálneho obsadenia je pre úspešnú činnosť KC kľúčový, ak nie najdôležitejší bod jeho
fungovania. Dobrý a kvalifikovaný personál udržiava KC pri živote.

Počet komunitných pracovníkov v KC závisí od veľkosti komunity, jej potrieb a od finančných a materiálnych
možností obce a mimovládnej organizácie, ktorá prevádzkuje KC.

Vo všeobecnosti platí, že pracovník KC by mal pochádzať zo samotnej obce, resp. komunity, ktorej KC slúži.
Táto požiadavka sa v praxi veľmi ťažko plní, a preto minimálnou „územnou“ požiadavkou na pracovníka
KC, ktorý nie je z danej obce, je dokonalá znalosť obce a komunity v obci.

Komunitných pracovníkov zastrešuje pracovno-právne buď mimovládna organizácia, ktorá spravuje
KC, alebo je komunitný pracovník zamestnancom obce. Niektorí komunitní pracovníci v projektoch ETP
využívali a využívajú aj kombináciu týchto dvoch možností. Títo pracovníci pracujú prednostne pre obec v
rámci projektu Komunitnej sociálnej práce, ktorý realizuje na Slovensku Fond sociálneho rozvoja.

3.4.1 KOMUNITNÝ PRACOVNÍK

Každý komunitný pracovník je v niečom mimoriadne dobrý. Túto jeho výnimočnosť sa snažil projekt
využiť aj na osoh občanov iných obcí a iných komunít. Náš kolega Števo bol poľnohospodárskym
inžinierom, a preto ponuka na odborný dohľad pri chove prasiat bola pre neho ako šitá na mieru. Števo
to s Nadáciou Heifer na strednom Spiši poriadne
rozkrútil. Jeho prasatá sa dostali do chlievov vyše
60 chudobnejších občanov. A nielen do chlievov,
ale aj do hlavného televízneho spravodajstva.
V dennej tlači sa písalo o prasatách na lízing,
čo pomohlo spropagovať inovatívny projekt.
V skutočnosti boli prasatá získané darom a dlh
sa splatil darovaním troch prasiatok novým
záujemcom. Dar za dar. Števo bol svojho času
televíznou hviezdou a populárnym ostal dodnes.

Pracovník KC musí spĺňať vysoké odborné a
morálne požiadavky. V súčasnosti už túto funkciu
nemôžu vykonávať amatérski dobrovoľníci iba
podľa svojej chute a nadšenia. Aj táto práca sa
sprofesionalizovala a je náročnou odbornou prácou s ľuďmi v sťažených podmienkach s nepravidelným
pracovným časom, ktorý si vyžaduje absolútne pracovné nasadenie. Človek, ktorý nemá rád ľudí, nevie
nadpriemerne výkonne pracovať a nie je zdravý, nedokáže túto prácu vykonávať naplno. Ak komunita
neprijme medzi seba pracovníka KC, tak akákoľvek jeho ďalšia snaha je zbytočná. Akceptovanie pracovníka
KC členmi komunity je tou najdôležitejšou prioritou kladenou na komunitného pracovníka.

Komunitný pracovník je profesionál, ktorý pracuje v oblasti praktického výkonu sociálnej a komunitnej
práce, dosiahol vek minimálne 21 rokov (čo garantuje isté životné skúsenosti) a disponuje požadovanou
úrovňou všeobecných, odborných a špecializovaných vedomostí, sociálnych zručností a osobnostným
morálnym potenciálom.

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

16

Osobnosť komunitného pracovníka:
Zo samej podstaty sociálnej a komunitnej práce vyplýva požiadavka, aby jednou zo základných vlastností
komunitného pracovníka bola humánnosť, z čoho vyplýva, že komunitný pracovník musí mať záujem o
ľudí, o ich individuálne osudy a problémy a chce im pomáhať.

Ďalšie vlastnosti komunitného pracovníka:
schopnosť komunikovať a kooperovať na rôznych úrovniach a s rôznymi ľuďmi a inštitúciami
schopnosť empatického prístupu
schopnosť komunikovať v hovorovej reči klienta
schopnosť asertívneho správania
schopnosť nezaujatého objektívneho hodnotenia informácií
schopnosť navrhnúť, realizovať a vyhodnotiť komunitný rozvojový projekt.

Okrem toho skutočne dobrý komunitný pracovník by mal mať schopnosti:
vizionára
mysliteľa
lídra

a neodmysliteľné sú aj manažérske zručnosti.

Ak je komunitným pracovníkom v rómskej komunite Neróm, tak tento pracovník sa nachádza medzi dvoma
kolesami. Pre majoritu je častokrát iba tým, ktorý pracuje s „Cigánmi“ a pre Rómov je iba „gadžo“. S
takýmto psychickým tlakom sa môže dlhodobo vyrovnať iba dospelý človek, ktorý je zrelou osobnosťou.

3.4.2 ETIKA KOMUNITNÉHO PRACOVNÍKA A ETICKÝ KÓDEX

Komunitný pracovník musí disponovať nielen patričným odborným vzdelaním, ale musí mať aj schopnosť
formovať sa a motivovať určitou formou altruizmu (nezištná pomoc), osvojiť si náležitý hodnotový systém,
ktorý spolu s jeho vzťahom k sociálne odkázaným ľuďom bude spolurozhodovať o kvalite jeho práce.

Stavovské cnosti komunitného pracovníka:
trpezlivosť, obetavosť, vľúdnosť, nezištnosť, veľkorysosť, taktnosť, diskrétnosť, poctivosť, spoľahlivosť,
ochota, kolegialita, sociálne cítenie, stavovská česť a osobná bezúhonnosť.

Etický kódex komunitného pracovníka a jeho základné princípy:
Správanie komunitného pracovníka (spravodlivosť, kompetencia a profesionálny rast, služba,
bezúhonnosť, vzdelávanie a výskum)
Morálna alebo etická zodpovednosť komunitného pracovníka voči klientovi (primárnosť klientovho
záujmu, práva a výsady klienta, dôvernosť a súkromie)
Morálna zodpovednosť komunitného pracovníka voči spolupracovníkom (úcta, slušnosť, zdvorilosť a
ochota pomôcť pri riešení prípadu klienta iného spolupracovníka)
Morálna zodpovednosť komunitného pracovníka voči zamestnávateľom
Morálna zodpovednosť komunitného pracovníka k sociálnej a komunitnej práci ako profesii
(udržiavanie bezúhonnosti profesie sociálnej a komunitnej práce, spoločenská služba, vedomostný
rast)
Morálna zodpovednosť komunitného pracovníka k spoločnosti (presadzovanie všeobecného blaha).

•
•
•
•
•
•

•
•
•

1.

�.

3.

4.
5.

6.

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

17

3.4.3 RIZIKÁ KOMUNITNEJ PRÁCE PRE KOMUNITNÝCH PRACOVNÍKOV3

Riziká komunitnej práce sú zhodné s rizikami sociálnej práce a rizikami sociálnej terénnej práce.
Tieto riziká pre komunitného pracovníka môžeme rozdeliť na riziká voči sebe samému, voči klientovi a voči
komunitnej práci.

Riziká voči sebe samému:
strata súkromia
strata priateľov
vznik problémov v rodine
strata vlastnej identity
prispôsobovanie sa klientom
prílišné zaoberanie sa problémom klienta aj „po skončení pracovného času“
opotrebovanie sa, vyhorenie, strata viery v zmysel vlastnej práce.

Riziká voči klientovi a voči komunite:
manipulovanie klientom (komunitou)
vzbudzovanie falošnej nádeje klienta (komunity) a následné sklamanie klienta (komunity)
podpora klienta (komunity) v nevhodnom správaní
nedokončenie úloh pre klienta (komunitu).

Riziká voči službe (voči komunitnej práci):
vlastné chyby a zlyhania voči klientom (komunite) poškodzujú meno služby (komunitnej práce)
zlý odhad hraníc vlastnej kompetencie, neposunutie klienta k ďalšiemu odborníkovi, ktorý by mu
vedel pomôcť
nerešpektovanie vlastných kolegov a tvrdošijné presadzovanie vlastného názoru.

3.4.4 SUPERVÍZIA PRE KOMUNITNÝCH PRACOVNÍKOV4

Rizikám v komunitnej práci nemôže čeliť komunitný pracovník sám. Na to, aby sa nezrútil a aby vykonával
svoju prácu kvalitne a dlho, slúži supervízia.

Supervíziu v komunitnej práci možno chápať ako „metódu kontinuálneho zvyšovania profesionálnej
kompetencie komunitného pracovníka, vedie pracovníka k samostatnému vykonávaniu profesie, chráni
klienta a komunitu pred nekompetentnými intervenciami a postupmi pracovníka a súčasne chráni status
profesie a služby komunitnej práce“.

Ide teda o napĺňanie dlhodobých alebo krátkodobých cieľov, spôsoby, akými môže komunitný pracovník
či pracovníčka rozvíjať svoje schopnosti, prípadne hľadať pomoc, radu pri probléme, ktorý nedokáže sám
riešiť.

Na Slovensku sa supervízia uskutočňuje prostredníctvom akreditovaných supervízorov Asociácie
supervízorov a sociálnych poradcov.

Je možné ju vykonávať individuálne, alebo skupinovo. Najefektívnejšia je, samozrejme, individuálna
forma, keď supervízor pracuje so supervidovaným na jeho cieľoch počas niekoľkých vopred naplánovaných
stretnutí dohodnutých v zmluve.

•
•
•
•
•
•
•

•
•
•
•

•
•

•

3 Manuál pre terénnych pracovníkov, Projekt PHARE Zlepšené podmienky pre vzájomnú toleranciu medzi rómskymi a nerómskymi
obyvateľmi obcí, SK 0002.01, November 2003, str. 18

4 V kapitole 3.4.4 SUPERVÍZIA PRE KOMUNITNÝCH PRACOVNÍKOV boli použité materiály z literatúry:
Manuál pre terénnych pracovníkov, Projekt PHARE Zlepšené podmienky pre vzájomnú toleranciu medzi rómskymi a neróms-
kymi obyvateľmi obcí, SK 0002.01, November 2003; O. Matoušek a kol.: Metody a řízení sociální práce. Portál, Praha 2003; E.
Mydlíková, J. Gabura, M. Schavel: Sociálne poradenstvo, Asociácia supervízorov a sociálnych poradcov, Bratislava 2005

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

18

Ďalším spôsobom je skupinová supervízia, ktorá dáva možnosť členom supervíznej skupiny vzájomne
diskutovať o svojej práci, vzťahoch a podobne. Výhodou skupinovej supervízie je šetrenie peňazí a času,
komunitný pracovník či pracovníčka sa môžu učiť od skúsenejších kolegov a kolegýň, vytvára sa podporná
atmosféra a pod. Medzi nevýhody však patrí to, že supervidovaní nemajú dostatok priestoru na riešenie
svojich problémov či fungovanie skupinovej dynamiky môže prekrývať vzťah poradcu s klientom.

K skupinovej supervízii patrí aj supervízia tímov, keď ide o supervízne stretnutia celého kolektívu
organizácie, či inštitúcie, bez ohľadu na postavenie či zodpovednosť. Môže sa realizovať aj ako súčasť
rôznych projektov a pod.

Za supervíziu sa považuje aj vzájomné konzultovanie kolegov, tzv. co-consultancy, teda supervíziu kolegov
s podobným rozsahom kompetencií a skúseností, poprípade intervíziu, resp. peer-supervision, teda
supervíznu skupinu bez účasti supervízora.

Všetky tieto druhy supervízie sú vhodnou formou rozširovania vedomostí, schopností riešiť problémy, s
ktorými sa môžu stretávať komunitní pracovníci a pracovníčky v praxi.

Medzi modely supervíznej práce patrí:
Zasahujúca supervízia – keď supervízor vstupuje do vzťahu medzi supervidovaným a klientom
Prípravná supervízia – supervízor pracuje so supervidovaným, ktorý to potom využije pri práci s
klientom
Súbežná supervízia – supervízor paralelne pracuje so supervidovaným, ale aj s jeho klientom.

Supervízor môže byť v organizácii interným zamestnancom, no reálnejšia alternatíva je, že supervíziu
vykonáva externý odborník. Nevhodné je, ak je vytvorený supervízny vzťah medzi rôzne postavenými
zamestnancami, resp. podriadenými a nadriadenými, keď nemusí vzniknúť atmosféra dôvery a pod.

Supervízia nie je kontrola práce, ale terapeutická služba umožňujúca komunitnému pracovníkovi kvalitne
pracovať.

3.5 SPOLUPRÁCA KOMUNITNÉHO CENTRA S INÝMI ORGANIZÁCIAMI A INŠTITÚCIAMI

V ideálnom prípade spolupracuje KC s organizáciami všetkých troch sektorov:
verejný sektor
súkromný (podnikateľský) sektor
tretí (neziskový alebo mimovládny alebo dobrovoľnícky) sektor.

Z verejného sektora je to predovšetkým obecná samospráva obce, v ktorej sa KC nachádza. Ak KC
nespolupracuje s obcou, jeho existencia a samotný zmysel KC je vážne ohrozený. Nespolupracovať s
obcou sa dá len obmedzený čas, ktorý je vynútený mimoriadnymi okolnosťami, napr. v období pred
voľbami do obecnej samosprávy, keď obec už nemá funkčnú reprezentáciu. Ťažšie sa spolupracuje so
vzdialenejšou regionálnou samosprávou (VÚC). Táto spolupráca je viac menej príležitostná počas príprav
rôznych pracovných rozvojových dokumentov, keď sú pracovníci KC členmi rôznych pracovných tímov a
komisií. Nevyhnutná je spolupráca s rôznymi štátnymi úradmi na okresnej úrovni. Najtypickejším takýmto
úradom je Okresný úrad práce, sociálnych vecí a rodiny. V spolupráci s týmto úradom uskutočňujú obec a
mimovládne organizácie rôzne školiace, poradenské, rekvalifikačné a náborové akcie pre nezamestnaných
práve v priestoroch KC.

V priestoroch KC sa môžu uskutočňovať školenia a kurzy na zlepšenie remeselných a pracovných zručností,
ktoré je možné uplatniť v novom zamestnaní u miestnych podnikateľov a cielene na prospech rozvoja ich
firiem. Takýmto aktivitám musí predchádzať dobrá spolupráca s týmito podnikateľskými subjektmi.

•
•

•

•
•
•

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

19

Mimovládna organizácia, ktorá spravuje KC, je zapojená do viacerých projektov tretieho sektora, v ktorých
je často jedným z partnerov realizácie týchto projektov. Svoje skúsenosti si vymieňa s ďalšími podobnými
organizáciami a navzájom si vypomáhajú pri uskutočňovaní jednotlivých špecifických školení a činností, v
ktorých je každý ináč zručný a schopný. V niečom je lepšia jedna organizácia a v niečom inom druhá.

Komunitný pracovník pri riešení problémov obyvateľov obce a osobitne vylúčenej komunity,
veľmi úzko spolupracuje a koordinuje svoju činnosť :

s inými komunitnými a sociálnymi pracovníkmi, ktorí realizujú program rozvoja komunity nezávisle,
so zariadeniami komunitných služieb pre deti a mládež (nízkoprahové centrum, centrum voľného
času), pre rodinu (materské centrum, stredisko osobnej hygieny), pre dospelých a jednotlivcov
(svojpomocné skupiny, profesionálne agentúry domácich a ambulantných služieb),
v rámci obce so všeobecnými a odbornými lekármi, základnými a odbornými školami, s políciou, resp.
v prípade potreby s odborníkmi špecializovaných poradní a služieb,
s úradom práce, sociálnych vecí a rodiny, s pobočkou Sociálnej poisťovne, s úradom samosprávneho
kraja, súdmi,
so všetkými pracovníkmi, ktorí v danej lokalite pracujú s vylúčenou komunitou – terénni zdravotní
asistenti, policajné zložky, mestská polícia, školskí asistenti...

V komunitných centrách si odskúšalo sily viac ľudí, ktorí zastávali funkciu komunitných pracovníkov rôzne
dlho. Je prirodzené, že títo pracovníci navzájom spolupracovali a ako spoloční kolegovia si navzájom
vymieňali svoje dobré aj zlé skúsenosti. Ako to už býva, starší „mazáci“ radili mladším „bažantom“.

3.6 FINANCOVANIE KOMUNITNÉHO CENTRA

Nezisková organizácia nemá toľko peňazí aby mohla dlhodobo financovať veľké množstvo KC. Ak obec
uverila v užitočnosť svojho KC, tak ho jednoducho nenechala padnúť. Aj po skončení projektu sú KC viac
alebo menej činné a živé. Závisí od obce, závisí od jej občanov. Pri výbere priestorov na budúcu činnosť
KC mali obce rozhodujúce slovo. Upravené priestory ostávajú ich majetkom a vyčlenený pracovník obce
sa naďalej stará o život v KC. Takto to robia v Iliašovciach, v Rakúsoch alebo v Spišských Tomášovciach.
Viac alebo menej úspešne. Niektorí komunitní pracovníci sa sami postarali o podporu a financovanie svojej
činnosti, a preto majú o to väčšiu podporu svojej obce. Takto zabojovali komunitní pracovníci v Starej
Ľubovni, ktorí sa stali komunitnými sociálnymi pracovníkmi programu Fondu sociálneho rozvoja.

Pod financovaním KC sa myslí financovanie samotnej prevádzky KC ako aj financovanie činnosti KC. Iba
vo výnimočnom prípade dôjde k tomu, že jedna organizácia prefinancuje všetky náklady KC. ETP má
odskúšaný model delenia financií medzi dva subjekty, medzi vlastníka objektu KC a prevádzkovateľa KC.

Vlastníkom nehnuteľnosti – objektu KC – je obvykle obec. Obec znáša režijné náklady KC, medzi ktoré
patrí elektrina, teplo, voda, daň z nehnuteľností, odvoz odpadu, prípadné stavebné úpravy a opravy
väčšieho druhu...

Prevádzkovateľom KC je mimovládna organizácia, ktorá zabezpečuje činnosť KC. Táto organizácia platí
mzdu komunitného pracovníka a jeho služobné náklady (cestovné, telefón), financuje aktivity v KC
a projekty, ktoré sa realizujú v KC. Prevádzkovateľ zabezpečuje školenia v KC, a teda ich aj finančne
zabezpečuje a taktiež hradí úplne alebo čiastočne materiálno-technické zabezpečenie KC a nábytok. V
niektorých prípadoch obec prispela k vybaveniu KC nábytkom, sú prípady, keď sa nábytok pre KC získal z
darov miestnych občanov alebo podnikateľov.

Obec má vlastný rozpočet a môže samostatne rozhodnúť o výške sumy, ktorou podporí KC a jeho činnosť.
I keď rozpočet obce je vždy pre každú obec malý, od určenia priorít závisí, koľko a na čo investuje obec
v tom ktorom období. Mimovládna organizácia je na tom horšie, pretože nemá vlastný pravidelný príjem
(vo výnimočnom prípade má, ale tento príjem je malý). Väčšinou je táto organizácia (čo je aj prípad ETP)

•
•

•

•

•

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

20

projektovou neziskovou organizáciou, ktorej činnosť závisí od celej skupiny rôznych donorov, u ktorých sa
usiluje uspieť s predkladanými projektmi. Výška takto získaných grantov umožňuje organizácii podporovať
aktivity vo väčšom alebo menšom počte KC v regióne. Nanešťastie táto závislosť od grantových zdrojov
financií je vždy hrozbou pre dlhodobú udržateľnosť činnosti KC a komunitnej práce v KC.

Do budúcnosti bude treba určite premyslieť aj istejší model financovania KC prostredníctvom samosprávy a
zvlášť samosprávy na regionálnej úrovni. V tejto súvislosti treba opäť pripomenúť, že pojem komunitného
centra zatiaľ nemá oporu v žiadnom zákone alebo vyhláške.

3.7 KLIENTI KOMUNITNÝCH CENTIER

Skúsenosť hovorí, že klientmi KC sú mladší aj starší, ženy aj muži, zamestnaní aj nezamestnaní, Rómovia
aj Nerómovia... čiže všetci. Činnosť KC sa častokrát prispôsobuje požiadavkám svojich klientov a ich
záujmu o služby KC. Preto sú niektoré KC zamerané viac na remeselnú činnosť s dospelými a iné na
aktivity s deťmi. V niektorých sa viac školí, v iných sa organizujú aktivačné práce a v ďalších sa pripravujú
kultúrne vystúpenia, napr. amatérske divadlo. Klientela KC významnou mierou predurčuje zameranie KC
a aktivity v ňom.

KC nemôže byť zamerané na iba jednu skupinu občanov. KC sa nemôže špecializovať na výlučnú klientelu
a žiadnu inú. Z princípu existencie a poslania KC to jednoducho nie je možné. KC nie je športovým klubom,
ani uzavretou spoločnosťou, ani elitným spolkom, ani ničím výlučným alebo, naopak, obmedzeným. Deti
pritiahnu do KC rodičov a starých rodičov. Dospelí donesú do KC svoje deti. Ženy prídu do KC spolu s
mužmi. Muži odporučia KC svojim ženám. Sused navštívi KC so susedom. Poslanec sa zaujíma o KC a
potom aj starosta alebo naopak.

KC je schopné pripraviť svoju ponuku činností tak, aby každý záujemca našiel niečo pre seba. Vyznie to
paradoxne, ale aj samotní komunitní pracovníci odchádzajú z KC posilnení a s väčším rozhľadom. Práca s
ľuďmi ich obohacuje o množstvo poznatkov. Účasť na rôznych kurzoch a odborných školeniach zvyšuje ich
kvalifikáciu. Skúsenosť s organizáciou práce a riešením problémov ich predurčuje na úspešné zvládnutie
mnohých pracovných pozícií vo verejnej správe a v neziskovom sektore. Aj taká je skúsenosť ETP.

Komunitná pracovníčka:
Zvláštne, ba niekedy až neuveriteľné sú požiadavky niektorých klientov. Aj keď sa na prvý pohľad zdajú
pre komunitného pracovníka úsmevné, musí si uvedomiť, že problém, s ktorým klient za ním prišiel, je pre
neho životne dôležitý. Mám klienta, ktorý za mnou prišiel s požiadavkou, že potrebuje ženu, či by som
mu nevedela nejako pomôcť. Vedela som, že je rozvedený, že žije sám, ale jeho bývalá manželka býva
v tej istej lokalite ako on a k občasným „stretnutiam“ u nich dochádza. Hneď na úvod mi ale vysvetlil, že
ženu potrebuje hlavne preto, lebo je chorý a nechce byť sám, potrebuje, aby mu niekto navaril a postaral
sa o neho. Priniesol so sebou dokonca aj inzertné noviny s vytipovanými inzerátmi. Tak sme vybrali
dva najvhodnejšie, napísala som mu na počítači prvý list, bola som mu nápomocná aj pri telefonických
kontaktoch. Keď to nevyšlo, napísali sme inzerát na jeho osobu, znovu písomné a telefonické kontakty,
prvé stretnutie, výhrady k adeptke – všetko so mnou konzultoval. Bola som jediná osoba, ktorej to mohol
povedať, lebo vedel, že keby to riešil so svojimi známymi Rómami, bol by im na posmech. Je to dlhodobé
riešenie potreby klienta bez záruky úspechu, ale to nie je dôležité. Dôležité je, že klient sa má na koho
obrátiť, keď to potrebuje a vie, že sa môže spoľahnúť na moju diskrétnosť. Často sa mi stáva, že prídu
hlavne ženy poradiť sa o veciach, ktoré by nikomu v komunite rozprávať nemohli.

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

21

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

22

4. FORMY PRÁCE V KOMUNITNOM CENTRE

V KC sa učia deti, ale KC nie je školou. V KC pomáhajú nájsť zamestnanie, ale KC nie je úradom práce. V
KC sa premietajú filmy, ale KC nie je kinom. V KC je kultúrny program, ale KC nie je kultúrnym domom.
V KC pomôžu nájsť riešenie problémov s úradmi, ale KC nie je právna poradňa. V KC môžete posedieť a
oddýchnuť si, ale KC nie je čakáreň. V KC vám poradia, ako začať podnikať, ale KC nie je podnikateľské
centrum. V KC môžete si prečítať noviny alebo knihu, ale KC nie je čitáreň. Prosto, KC je KC. Alebo
ak chcete, KC je aj školou, aj úradom práce, aj kinom, aj kultúrnym domom, aj právnou poradňou, aj
čakárňou, aj podnikateľským centrom, aj čitárňou, aj všeličím iným ... užitočným.

Každá obec je iná, každá komunita je iná, každý komunitný pracovník je iný, a preto aj záujmy a potreby
všetkých týchto účastníkov na komunitnej práci a činnosti KC sú rôzne.

KC vznikali a vznikajú väčšinou ako súčasť konkrétnych projektov, ktoré sa uskutočňujú v obciach. Podľa
cieľov týchto projektov sa profilovali aj ich KC. Svedčia o tom aj názvy jednotlivých KC. Niekedy sú to
komunitné centrá, inokedy rozvojové centrá, informačné centrá, servisné centrá, materské centrá, kluby
práce... Počas projektu „Mobilizácia občanov Vranovského regiónu“ pomohlo ETP založiť komunitné centrá
(KC), počas projektu TVOJ SPIŠ zakladalo ETP centrá s názvom komunitné rozvojové a servisné centrá
(KRSC). Počas projektu Komunitná sociálna práca to boli komunitné sociálne kluby (KSK), pri realizácii
Humanitárneho a sociálneho programu sme sa opäť vrátili k osvedčenému pojmu komunitné centrá, v
priebehu projektu TVOJ SPIŠ II sa stávajú súčasťou komunitných centier aj kluby práce (KP) – priestor,
v ktorom personálny poradca poskytuje klientom pracovné a sociálne poradenstvo. Jednotlivé rozdielne
názvy iba zvýrazňujú zameranie KC a ich dominantnú činnosť. Spoločné majú vždy to, že prostredníctvom
preferovanej činnosti realizovaného projektu bolo možné rozšíriť aktivity KC aj na iné dôležité činnosti
KC na prospech občanov daných obcí a ich komunít. Cieľom je vždy realizovať širokú zmes aktivít v KC
a pokryť tak potreby všetkých členov komunity. Vzhľadom na spomínanú rôznorodosť v každom KC sa
niektorým aktivitám darí lepšie, iným menej. Žiadne KC však nie je úzko zamerané na jeden druh činnosti
alebo vybranú vekovú alebo záujmovú skupinu občanov svojej obce, resp. komunity. Pravdou je opak,
množstvo aktivít KC sa zväčšuje a samotný záber a postavenie KC sa rozširuje a v každej obci s fungujúcim
KC rastie vážnosť a meno KC a ich pracovníkov.

V nasledujúcich odsekoch spomenieme niekoľko druhov hlavných činností, ktoré sa realizujú v KC, pričom
zoznam týchto aktivít zďaleka nie je úplný a ani úplným byť nemôže. Rôzne špecifické činnosti a služby KC
vznikajú takpovediac za pochodu každý týždeň.

4.1 PREPOJENIE ČINNOSTI KOMUNITNÉHO CENTRA S AKTIVITAMI V OBCI, V REGIÓNE,
NA SLOVENSKU

Podľa zákona o podpore regionálneho rozvoja č.503/2001 Z.z. musí mať každá obec spracovaný svoj
základný rozvojový dokument, ktorý je v zákone nazvaný Program hospodárskeho a sociálneho rozvoja
obce (PHaSR). Tento programový dokument je nielen koncepčným programom rozvoja obce, jej
územia a potrieb jej obyvateľov, ale v súčasnosti je už aj podmienkou predkladaných žiadostí miest a
obcí Slovenska o spolufinancovanie rozvojových zámerov zo zdrojov a fondov EÚ5 . Je pochopiteľné, že
komunitní pracovníci a zástupcovia mimovládnej organizácie, ktorá spravuje KC, sa podieľali a podieľajú
na prípravných prácach (a neskoršie na aktualizácii) tvorby PHaSR. Príprava takéhoto dokumentu je
jedinečnou príležitosťou presadiť myšlienku KC do rozvojového dokumentu obce, ktorý sa po odsúhlasení
obecným zastupiteľstvom stáva záväzným dokumentom pre obec na stredne dlhé obdobie (cca 7 rokov).
Ak sa KC a jeho hlavné aktivity dostanú do PHaSR obce, tak komunitní pracovníci a predstavitelia komunity
môžu oveľa úspešnejšie presadzovať svoje opodstatnené nároky, a to napr. pri tvorbe a schvaľovaní
rozpočtu obce.

Podobne sa ambície KC alebo komunitných aktivít a projektov môžu zapracovať do regionálnych projektov
a rozvojových programov. Potrebné je, aby komunitní pracovníci mali možnosť aktívne sa zúčastňovať na
príprave a tvorbe týchto rozvojových dokumentov.

5 Ľ. Maciak, J. Maciaková, M. Pollák: Rozvoj obce – alebo každý môže byť starostom, ETP Slovensko, Levoča 2007, str.6

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

23

Ťažšie sa presadzujú vlastné pozície, alebo ovplyvňujú zámery na celoštátnej úrovni. Ani to však nie
je bez akýchkoľvek šancí. Internet poskytuje príležitosť okamžitého pripomienkovania, navrhovania a
vyjadrovania súhlasu alebo nesúhlasu s predkladanými návrhmi zákonov, vyhlášok, petícií... Netreba tak
veľa. Stačí byť účastníkom rôznych sietí mimovládnych organizácií a diskusných skupín.

4.2 OSVETOVÁ ČINNOSŤ, PREVENCIA, PASTORÁCIA

Osvetová činnosť KC je základnou činnosťou, ktorá sprevádza existenciu KC počas celého jeho obdobia
viac menej nepretržite. Prostredníctvom osvetovej činnosti si KC otvára dvere ku klientom komunity aj
pre náročnejšie aktivity, pretože sa takto najprirodzenejším spôsobom propaguje a vzbudzuje dôveru a
vierohodnosť.

Prvými akciami v KC sú stretnutia, rozhovory, posedenia a vzájomné zoznamovanie sa. Postupom času sa
aj tieto „neodborné“ aktivity stávajú viac a viac cielenými a sú účelne zamerané. Prichádzajú organizované

stretnutia, prezentácie a organizovanie takých
aktivít, ktoré zväčšujú informovanosť a
pestujú návyky, zručnosti a znalosti potrebné
na posilnenie osobnej a komunitnej zrelosti a
občianskej uvedomelosti v tom najširšom slova
zmysle. Zámerom tejto osvetovej činnosti slúžia
rôzne diskusie, prednášky, prezentácie, výstavy,
návštevy, informácie, propagácia, ale aj rôzne
kultúrne a spoločenské akcie pre rôzne vekové
skupiny a skupiny rôzne profilované na základe ich
záujmu. Často sa na prevádzkovateľa KC obracajú
rôzne inštitúcie, ktoré chcú prostredníctvom KC
odovzdať informácie klientom KC. Príkladom
takýchto stretnutí sú napr. informačné stretnutia
nezamestnaných so zamestnancami úradov

práce alebo stretnutia obsahom ktorých je migračná politika rôznych krajín, organizované v spolupráci s
Medzinárodnou organizáciou pre migráciu.

Prevencia je súčasťou poskytovania sociálnych služieb a vo vyhrotených situáciách a prípadoch je súčasťou
konkrétnej osobne podanej sociálnej pomoci. Najčastejšie realizovanou formou prevencie je prirodzená
súčasť poradenskej činnosti, ktorá je odbornou sociálnou prácou s klientom komunity.

V širšom význame je prevenciou každá pripravená a úspešne uskutočnená aktivita v KC, ktorá vyplní voľný
čas deťom, mládeži, dôchodcom, ženám na materskej dovolenke , a nezamestnaným. Pasivita, nečinnosť,
nuda a ničnerobenie sú začiatkom devastácie osobností členov komunity. Dôsledkom sú nezhody, konflikty,
rozpory, asociálne výčiny, prehrešky a prečiny, ktoré môžu vyústiť až do kriminálnych činov a osobných a
rodinných katastrof.

Keby KC neplnilo nijakú inú funkciu, tak už táto jej úloha prevencie dostatočne obhajuje zmysel existencie
KC v komunitách sociálne znevýhodnených skupín.

Pastoračná činnosť v KC môže byť ďalšou vhodnou aktivitou na osoh komunity, ktorá je ináč prakticky
vylúčená z účasti na náboženskom a duchovnom živote. Predstavitelia viacerých cirkví a náboženských
spoločností si uvedomujú túto skutočnosť, a preto je pre nich prostredie marginalizovaných skupín a najmä
rómskej komunity dobrou príležitosťou na misionársku činnosť doma na Slovensku. Bohužiaľ, často je toto
nadšenie iba krátkodobé a opustená komunita sa cíti byť zradená. Každý ďalší podobný pokus je vždy ťažší
a ťažší. Ak je však pastoračná činnosť neprerušená a dlhodobá, jej úspech je merateľný nielen výsledkami

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

24

v duchovnej oblasti, ale prakticky všade. Pastor, kňaz alebo iný zástupca náboženskej organizácie vie byť
veľkou autoritou, ktorá dokáže presadiť dodržiavanie zdravých a vhodných pravidiel života v komunite.
Výsledkom je menšia kriminalita, usporiadanejší život, posilnenie rodinných zväzkov, menej absencií
v škole, znížené pitie alkoholu, pokles úžerníctva, menej prípadov domáceho násilia a celkovo lepšie
spolunažívanie vo vnútri komunity medzi jej členmi ako aj spolunažívanie väčšiny s menšinou navzájom.
Takýmito výsledkami sa môže pochváliť Medzinárodná rómska misia, ktorá pracuje už niekoľko rokov
na rudnianskom rómskom sídlisku v KC 5RPII. V pozadí všetkých predsavzatí pri zakladaní pastoračných
centier Rómov by malo byť premýšľanie nielen o možných úspechoch, ale aj o záväzku, ktorý takáto
činnosť pre danú cirkev predstavuje.

Komunitná pracovníčka:
Začiatky boli ťažké, neskôr sa účasť na tzv. službách ustálila, ale po nasťahovaní sa novej komunity
znovu prišlo pokušenie úžery a záujem o služby poklesol. Ľudia sa museli znovu presvedčiť, že život bez
závislosti od úžerníkov bol lepší a vrátili sa späť k viere. Pastor si vytipoval a vyškolil svojich zástupcov,
tzv. diakonov, ktorí pôsobia v domácej komunite alebo chodia kázať do komunít v susedných obciach, kde
pastor vybudoval stabilný zbor. Každú nedeľu sa Rómovia zo spišských obcí stretávajú na spoločnej službe
v Dome kultúry v Spišskej Novej Vsi a Rómovia z podtatranských obcí sa stretávajú v Poprade.

Klientka:
Chcela by som vám porozprávať jedno svedectvo, ktoré ma naučilo nikdy nestratiť nádej. Začala by som
asi tým, kam som išla po základnej škole. Takže, keď som išla prvýkrát na strednú školu v Starej Ľubovni,
tá škola bola pre mňa peklo na zemi. V škole totiž nemali radi Rómov, proste nás neznášali. Spolužiakov
som mala hrozných, no a triednu učiteľku, tá sa na mňa ani pozrieť nemohla, a to len preto, že som
Rómka. Vydržala som jeden rok, viac som už nemohla. Po prázdninách som sa zaevidovala na UPSVaR
ako nezamestnaná, lenže byť doma po celé dni po tom, ako som desať rokov vstávala ráno do školy bolo
veľmi ťažké. Po určitom čase som začala pomáhať v KC. Tam mi ukázali, že sa netreba vzdávať. Opäť
som nastúpila do školy. Medzitým sa na mňa všetko zrútilo, najmä zdravotný stav a operácia srdca. Školu
som opäť nechala. Myslela som si, že sa v KC nikdy neukážem, že sa na mňa budú hnevať. Vtedy som si
myslela, že na celom svete sa určite nikto necíti tak zle ako ja. No po niekoľkých dňoch som v kútiku srdca
našla odvahu a šla som tam. Keď som sa s nimi pozhovárala, zacítila som, že ma niečo v tom okamihu
zahrialo pri srdci a pocítila som, že existujú ľudia, čo so mnou budú, aj keď som ich niekoľkokrát sklamala.
Vždy ma podržali a naučili ma, že nikdy nemám stratiť nádej. Od malička bol môj sen stať sa učiteľkou
a dnes viem, že je to v Božích rukách. Nikto iný len Pán Boh má so mnou i s každým z nás svoj plán. A
to, že nechodím teraz do školy, že sa mi zatiaľ nesplnil môj sen, nevadí, pretože stále mám nadej, že sa
mi to raz splní. Sama by som asi na to neprišla, keby som nemala okolo seba ľudí z KC. Naučili ma, čo
je to mať ozajstné priateľstvo, čo je život, ktorý bol pre nás cudzí, kým sme ich nepoznali. Dnes by som
ho nevymenila za ten, ktorý som žila predtým, kým som nepoznala ľudí z KC. Niekedy s nami trávia čas
aj ten, ktorý nie je pre nich pracovný. Vytvorili sme s nimi jedno spoločenstvo, do ktorého patrím. To
spoločenstvo máme duchovné a som rada, že ho máme, vždy sa dokážeme podržať, keď niekto padá,
no stále existuje niekto, kto nás zodvihne. A dnes môžem vysloviť vetu, že komunitné centrum je pre
mňa ako druhý domov. Dnes ďakujem Bohu, že mi poslal do cesty takých ľudí, ktorí vedia rozdávať lásku,
pochopenie a hlavne trpezlivosť.

Klient:
Moje svedectvo bude o tom, ako som našiel sám seba. Som prosto jednoduchý chlapec z osady, ktorý
pochopil, že vzdelanie je potrebné pre život. Pochopil som to vďaka Bohu, aj vďaka ľudom, ktorí pracujú
v Podsadku, pretože sú to ľudia, ktorí mi dodali odvahu a mali pre mňa pochopenie. V ťažkej chvíli ma
podržali a musím priznať, že na začiatku som bol voči nim drzý a častokrát som sa čudoval, že so mnou
mali a majú takú trpezlivosť. Naučili ma poznávať Boha z iného uhla pohľadu, modliť sa, meditovať a
hlavne zamýšľať sa nad svojím životom. Chcem sa podeliť o pekný zážitok, ktorý som prežil na výlete
do hlavného mesta – Bratislavy. Už samotná cesta pre mňa niečo znamenala, potom príchod a perfektné
ubytovanie v kláštore rehoľných sestier, ktoré sa počas nášho pobytu o nás veľmi pekne starali. Prišli sme

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

25

niečo po desiatej hodine večer, navečerali sa, sestry nás ubytovali. V kláštore bola aj kaplnka, navštevoval
som ju pomerne často a veľa vecí som pochopil, lebo to bolo miesto ticha, kde človek najviac prehodnotí
svoj život. Nastal druhý deň a od rána sme prechádzali Bratislavou a bolo to úžasné. Nikdy by som
nepovedal, že sa tam raz dostanem. V ten deň sme stretli v Auparku Ibrahima Maigu, ktorý nás aj pozdravil.
Okrem neho sme stretli ďalšie známe osobnosti, napr. Zoru Czoborovú, futbalistu Juraja Halenára a mnoho
ďalších. Navštívili sme kaviareň, kde sem tam obsluhujú známi herci a tá patrí ľuďom, ktorí sú pripútaní
k vozíčkom. Ďalej to bola návšteva hradu, prezidentského paláca, katedrály, pastoračného centra, úradu
vlády, STV a prezidentky asociácie ERA, ktorá nás pozvala k sebe domov na malé občerstvenie. Večer
pripravili sestričky chutnú večeru a šli sme si odpočinúť. Nastal deň odchodu, ráno sv. omša, obed a
rozlúčka, ktorá býva stále najťažšia. Rozlúčili sme sa a vrátili domov. Prečo tento príbeh? Zrejme preto,
lebo som zažil veľmi krásne chvíle vďaka ľuďom, ktorí dodnes stoja pri mne. Neviem, či by som sa tam
bez nich dostal. Vďaka nim som pochopil, že život je aj o niečo inom. A viem, že keby Komunitné centrum
nebolo, dnes by som nepísal tieto veci. Vďaka!!!

4.3 VZDELÁVACIA ČINNOSŤ

Vzdelávacia činnosť je nosnou činnosťou každého KC, bez ktorej by nebolo možné dosiahnuť významnejšie
osobnostné úspechy členov komunity – klientov KC. Vzdelávacie aktivity sú zamerané na všetky vekové
skupiny bez rozdielu. Formy týchto aktivít sú rôznorodé, od neformálnych až po oficiálne inštitucionálne
organizované. Spomeňme niektoré z nich:

predškolská výchova detí
doučovanie žiakov a študentov
pomoc pri písaní domácich úloh a referátov
príprava žiakov na prijímacie skúšky na stredné školy
organizovanie poznávacích zájazdov pre klientov
školenia získavania a zlepšovania pracovných zručností (napr. kurz šitia, tkania, kováčskeho remesla,
stolárstva, a pod.)
kurzy rozvoja osobnostných zručností
kurzy spoločenských návykov a životných zručností
jazykové kurzy
kurzy práce s PC
zdravotné kurzy (hygiena a starostlivosť o zdravie, prevencia)
kurzy hospodárenia v domácnosti a narábania s peniazmi
kurzy varenia a starostlivosti o domácnosť
odborné školenia pre mimovládne organizácie a ich lídrov (daňové, ekonomické, právne a pracovné
poradenstvo)
vzdelávacie besedy a školenia na rôzne témy
individuálna podpora klientov KC komunitným pracovníkom pri samostatnom štúdiu klienta
prístup na internet
služby knižnice v KC.

4.4 KULTÚRNA A ŠPORTOVÁ ČINNOSŤ

Ak v jednom KC klientky vyšívali ozdoby a šili šaty, tak v druhom KC sa trápili v tuhej zime s nedostatkom
teplého šatstva pre deti. Prvé KC pomohlo druhému zbierkou šatstva. Nie je dôležité, že prvé KC bolo
v Štrbe a druhé v Rudňanoch, pretože inokedy bolo druhé KC v Starej Ľubovni a úlohu prvého zohralo
Spišské Podhradie. Medzi KC sa nevymieňal iba tovar. Navštevovali sa aj samotní klienti. Klienti jedného
KC navštívili klientov druhého KC a naopak. Stalo sa, že pri týchto návštevách sa stretli rodinní príslušníci
po 20 rokoch a bolo problémom vrátiť sa domov.

Kultúrnu a športovú činnosť nemožno od seba oddeliť. Čím je človek mladší, tým viac tieto činnosti
spája.

•
•
•
•
•
•

•
•
•
•
•
•
•
•

•
•
•
•

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

26

Kultúrna činnosť KC je určená pre všetkých občanov komunity, pričom v závislosti od konkrétnej kultúrnej
akcie môže byť predurčená pre špecifickú skupinu. Na začiatku činnosti KC sú stretnutia prezentujúce a
propagujúce špecifické formy kultúry alebo kultúrnych vystúpení, neskôr sú to kultúrne programy, súťaže,
aktivity a v pokročilejšom štádiu KC pomáha pri realizovaní projektov z oblasti kultúry, ktoré finančne
podporili iné nadácie, VUC alebo Ministerstvo kultúry SR.

Dobrá skúsenosť je s využitím KC ako čitárne, resp. malej komunitnej knižnice.
KC sa podieľa na organizovaní kultúrnych podujatí v obci a podľa možností využíva na to aj svoje
priestory.

Počas celej existencie KC sú v jeho priestoroch organizované besedy, kvízy, súťaže a kultúrne vystúpenia
(spevácke, divadelné, tanečné, filmové a estrádne).

Priestory KC slúžia na pravidelné cvičenia speváckych, hudobných, tanečných a divadelných súborov,
maľovanie hodvábnych šatiek, maľovanie na sklo, vyšívanie, šitie a rôzne malé ručné umelecké remeselné
práce. Výsledky týchto ručných prác sú vystavované priamo v KC alebo na osobitných výstavách v obci
alebo vo výstavných priestoroch väčších miest, napr. v galérii.

Dobrou skúsenosťou sú výmenné návštevy klientov medzi jednotlivými KC, kultúrne vystúpenia nielen
vo vlastnom KC, ale aj v iných a tiež aj predvedenie a zaúčanie do ručnej umeleckej zručnosti šikovným
klientom z jedného KC klientov v inom KC. Pekné a zaujímavé ručné umelecké výrobky je možné predávať
v každom KC zvlášť alebo spoločne sústredene v spoločnom predajnom stánku, napr. na remeselných
trhoch v okresných mestách.

Športová činnosť je zameraná prakticky výlučne na mladých ľudí.

Starší klienti KC majú záujem o stolové hry (šachy, stolový futbal, stolný tenis) a v niektorých osobitných
prípadoch je to záujem o prechádzky v prírode, prípadne o turistiku.

Iná situácia je v prípade záujmu o šport medzi mládežou. Najobľúbenejším letným športom je futbal. Na
druhom mieste sú populárne módne športové činnosti, ktoré sa v priebehu niekoľkých rokov menia. Teraz
je to skateboard u mladších a fyzické bojové umenia u starších žiakov a študentov. Záujem o bicyklovanie
pretrváva počas celého roka (ak počasie dovolí).
Spolupráca s obecným športovým klubom (hlavne futbalovým) je veľmi prospešná. Úlohou KC sa skôr
neskôr stane vyjednanie dohody o možnosti použitia obecného futbalového ihriska pre klientov KC.

Športové súťaže, napr. futbalové turnaje, sú veľmi lákavou aktivitou v každej obci.

4.5 PRÁCA S DEŤMI A MLÁDEŽOU

Koľko detí by nemalo doteraz hotovú úlohu, koľko z nich by bolo doteraz nepripravených na zajtrajšie
vyučovanie? Jednou z najlepších polôh pre umiestnenie KC je miesto pri ceste na začiatku rómskej časti
obce. Tadiaľ sa každý deň vracajú deti zo školy domov. Stačí už iba otvoriť dvere KC dokorán a ony sa prídu
hrať. Nezbadajú ako, a postupne využívajú priestor KC na písanie úloh. Ony nezbadali ako, ale komunitný
pracovník vie svoje. Sú prípady, že mu prišli poďakovať aj rodičia.

Pri práci s deťmi je ponechaný veľký priestor pre schopnosti, fantáziu a možnosti komunitného
pracovníka. Cieľom je zmysluplne využiť voľný čas detí, čo je mimoriadne náročná úloha, najmä v lete
cez prázdniny.

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

27

Pri práci s deťmi je dôležité venovať sa trom oblastiam:
Rozvoj pohybových a motorických schopností.
Rozvoj rečových a jazykových schopností.
Získanie spoločenských návykov.

Tieto tri oblasti je možné zabezpečiť viacerými činnosťami, napr. týmito siedmimi:
Cvičenia a hry zamerané na pohyb a rozvoj hrubej a jemnej motoriky.
Maľovanie na vybrané témy (rodina, príroda, detská izba, stvorenie sveta...)
Hry zamerané na starostlivosť a zodpovedný prístup k rodine (je dobrým základom pre dieťa, ak sa
začína starať o vlastné zviera, napr. morča).
Celoročná hra (poznávanie jarných kvetov) podľa ročného obdobia sa dá krásne využiť aj tematika
a prostredie na vytvorenie „libreta“ – uvedenia do celoročnej hry. (napr. poznávam liečivé rastliny,
nakreslím alebo vyrobím rastlinku, naučím sa názov a využitie, nájdem miesta, kde je výskyt, vytvorím
si herbár, pripravím čaj pre kamarátov).
Vystrihovanie (geometrické tvary, postavy, ovocie atď.).
Krúžky zamerané na rozvoj prirodzeného talentu - hudobný, spevácky, výtvarný, tanečný, divadelný,
fotografický.
Krúžky zamerané na osvojovanie si nových zručností: Mladý novinár – písanie správ (napr. z akcií,
ktoré sa udiali počas mesiaca v KC, v obci, v škole, alebo v inom klube alebo združení v obci. Mladý
(alebo vekom ošľahaný) fotograf - základy
fotografovania, práca so svetlom,
technika fotografovania, ako urobiť
vlastnú výstavu fotografií a iné.

Niektoré KC slúžia aj ako začínajúca náhradná
materská škola. Najmä v rómskych komunitách
môže táto náplň činnosti KC veľmi povzbudiť
celú komunitu a zapojiť do aktivít materskej
školy klientov všetkých vekových skupín.
Neskôr sa táto necertifikovaná materská škola
môže začleniť do štátnej školskej siete a
fungovať oficiálne pod správou obce.

Aktivitami pre deti a mládež je možné podporiť
osobnostný rozvoj detí a mladých ľudí vo
voľnom čase a reagovať tak na ich potreby
a problémy s cieľom upevňovať životné
zručnosti a lepšie zvládnutie budúceho
uplatnenia v praxi.

1.
�.
3.

1.
�.
3.

4.

5.
6.

7.

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

28

Uvádzame niekoľko príkladov práce s deťmi a mládežou v našich KC:
návšteva múzea, galérie, kúpaliska
modelovanie z hliny
spoločenské hry (človeče, nehnevaj sa; dáma; šach; scrabble)
čítanie rozprávok s následnou pantomímou detí a hádaním názvu rozprávky
premietanie filmov
kurz varenia jednoduchých jedál a prípravy sladkých dezertov pre dievčatá od 12 rokov
hry na vzduchu (badminton, kolky, kolobežky, bicykle)
výroba maňušiek a následne tvorba vlastného bábkového divadla
ručné práce (drôtikovanie, paličkovanie, pletenie, základy šitia a opravy odevov)
súťaže v stolnom futbale – pre deti a mládež od 14 rokov
súťaže v jazde na kolobežke – pre deti do 6 rokov
súťaže v jazde na bicykli – pre deti od 6 rokov
dopravná výchova – pre všetky vekové kategórie od 3 do 26 rokov
kreslenie, maľovanie – pre všetky vekové kategórie podľa záujmu
súťaž v kreslení na chodník pre deti od 3 do 15 rokov
maškarný ples – pre všetky vekové kategórie
Valentín – výroba valentínskych darčekov – pre všetky vekové kategórie
MDŽ – výroba pozdravov – pre deti od 5 do 15 rokov
Deň matiek – príprava darčekov a programu v spolupráci s MŠ – pre všetky vekové kategórie
zdobenie veľkonočných kraslíc – pre deti a mládež od 10 do 26 rokov
pečenie medovníkov – pre všetky vekové kategórie
zdobenie medovníkov - pre deti a mládež od 12 do 26 rokov
vyzdobovanie vianočného stromčeka, výroba ozdôb – pre deti od 3 do 15 rokov
predsilvestrovská diskotéka v priestoroch pred KC – pre všetky vekové kategórie
prednášky – sexuálna výchova a rodičovstvo, starostlivosť o rodinu a domácnosť – pre mládež od
12 do 26 rokov
životné prostredie – starostlivosť o kvety, upratovanie okolia KC – pre všetky vekové kategórie
fotografovanie – individuálne fotografovanie detí 4x ročne podľa požiadaviek rodičov – pre všetky
vekové kategórie
a mnohé iné, na ktoré sme si teraz nespomenuli.

Staronovou, alebo znovu objavenou oblasťou realizácie sa detí je skauting a aj úspešne rozbiehajúci sa
rómsky skauting.

Skauting je vzdelávacia organizácia, ktorá dá ľuďom skúsenosti na úspešný život, lepšie uplatnenie sa v
práci, harmonické nažívanie v rodine a dlhodobé priateľstvá. Nové zručnosti sa človek v skautingu neučí
teoretickým výkladom alebo memorovaním vedomostí, ale formou zážitku, hravým spôsobom - človek
prijíma a dlhodobo si pamätá nové informácie a skúsenosti, ktoré sú podané zaujímavým spôsobom.
Skauting vytvára hodnoty a ukazuje správny smer mladým ľuďom, pričom rómska mládež nie je
výnimkou.

Veľmi dôležitým poznatkom z práce s deťmi a mládežou v rómskych komunitách je to, že prostredníctvom
detí si komunitní pracovníci vedia oveľa ľahšie získať dôveru ich rodičov a starých rodičov. Inými slovami:
cesta k dospelým vedie často cez deti, ktoré tento proces vedia veľmi urýchliť.

4.6 PRÁCA SO SENIORMI

Navonok sa zdá, že práca so seniormi je neperspektívna, zdržujúca a má zmysel, iba ak sa z nevyhnutnosti
zratúva počet aktivít v KC. Naša skúsenosť je iná, a to najmä v komunitách, pre ktoré sú typické
viacgeneračné rodiny a v ktorých starší členovia (starí rodičia a prarodičia) požívajú veľkú úctu a sú
nositeľmi prirodzenej autority. V takýchto komunitách žijú aj Rómovia, i keď situácia sa v ich komunitách
mení a nie vždy a všade je úcta k starším členom rovnaká.

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

•
•

•

•

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

29

Starším členom komunity je možné a potrebné poskytovať:
spoločenské posedenia a stretnutia, včítane slávnostných príležitosti a osobných výročí
kultúrne akcie
organizované výlety
zapájanie do práce s deťmi, vrátane dozoru nad nimi
zapájanie do rôznych ručných prác
v prípade záujmu remeselné činnosti.

Osobitnú pozornosť si zaslúži starostlivosť o starších členov,
ktorá sa sústreďuje na ich fyzické schopnosti a zdravotné
problémy. V bežných prípadoch je to výpomoc pri opravách
a úpravách pri bývaní, nakupovaní, kúrení a pomoc pri
zabezpečení písomnej agendy s úradmi rôzneho druhu (obecný
úrad, pošta, sociálna poisťovňa, elektrárne, vodárne...).
V osobitných prípadoch je to pomoc pri zabezpečovaní liekov
a zdravotnej starostlivosti. V prípade chorých klientov a
nevládnych môžu vyškolení komunitní pracovníci alebo ich
asistenti poskytovať aj opatrovateľskú službu. Túto službu
je možné poskytovať so súhlasom klienta a po dohode a v
spolupráci s obcou. Ak by v obci alebo v okolí bola nejaká
certifikovaná mimovládna organizácia profesionálne zameraná na túto činnosť, je užitočné s takouto
organizáciou spolupracovať a vzájomne si vypomáhať.

4.7 PRÁCA S NEZAMESTNANÝMI A SOCIÁLNE ODKÁZANÝMI

Mladý Adam sa tešil zo svojho prvého zamestnania. Po niekoľkých mesiacoch práce dal vo svojom prvom
zamestnaní výpoveď. Jeho rodina odmietla podporovať pracovného koníčka svojho člena, lebo celkový
príjem rodiny, keď bol Adam zamestnaný, v porovnaní so stavom, keď bol Adam poberateľom sociálnych
dávok a pracoval on aj jeho manželka na aktivačných prácach, bol o tristo slovenských korún mesačne
menší. Skôr ako sa Adam zamestnal, bolo treba nájsť zamestnávateľa, Adama zaučiť, vybaviť podporu na
úrade práce a množstvo iných formalít a papierov. S týmito úlohami mu pomohli v KC. Nie vždy to vyjde.
Nie každá snaha komunitných pracovníkov je úspešná. Nedať sa odradiť je jednou z ich najužitočnejších
vlastností. A KC ide ďalej.

V zanedbaných regiónoch patria sociálne a ekonomické problémy občanov medzi najťaživejšie starosti.
S týmito problémami súvisí nezamestnanosť, takže pomoc nezamestnaným je jednou z najužitočnejších
konkrétnych pomocí, ktoré môže KC poskytnúť.

Táto pomoc je zameraná na:
sociálne, právne a zdravotné poradenstvo
vyhľadávanie nových pracovných miest
konzultáciu a prípravu dlhodobo nezamestnaných na získanie nového zamestnania,
rôzne aktivity, ktoré podporujú pracovné zručnosti
vzdelávacie a školiace aktivity (vrátane práce s PC)
pomoc pri zaradení na rekvalifikačné kurzy, ktoré podporujú zvýšenie kvalifikácie
pomoc a poradenstvo pri vytvorení samostatnej živnosti
besedy na vybrané témy súvisiace s prácou, získavaním práce
organizovanie tzv. burzy práce
organizovanie aktivačných prác
odstraňovanie diskriminácie práce osobnými zárukami.

•
•
•
•
•
•

•
•
•
•
•
•
•
•
•
•
•

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

30

Pre prácu s nezamestnanými je v KC vyčlenený priestor tak, aby nebol rušený inými aktivitami. Týmto
priestorom, ktorý je pomenovaný ako klub práce, môže byť aj samostatná miestnosť. Klub práce slúži aj
na stretnutia so zástupcami úradu práce, zamestnávateľov a podnikateľov.

V niektorých prípadoch môže KC alebo klub práce poskytnúť svoje priestory budúcim alebo začínajúcim
živnostníkom na rozbeh ich remeselných činností.

V každom prípade poskytuje KC pomoc svojimi technickými možnosťami:
telefón
fax
kopírka
PC
internet.

Ak sa niektorý dlhodobo nezamestnaný uchádzač o zamestnanie zamestná, komunitný pracovník
ho podporuje aj naďalej, aby v práci vydržal. Vysvetľuje mu výhody zamestnania, upozorňuje ho na
dodržiavanie pravidiel a správania v práci a udržuje kontakt so zamestnávateľom. Informuje sa, ako sa
klient chová v práci a aké nedostatky je potrebné odstrániť.

Evidencia nezamestnaných, zdravotné poistenie, riziká práce na čierno, kontakt s úradmi, príspevok pre
dlhodobo nezamestnaného uchádzača o zamestnanie, ak sa zamestná na pracovnú zmluvu – to všetko
sú oblasti, ktorými sa pri práci s nezamestnanými musí komunitný pracovník zaoberať a venovať im
pozornosť.

KC je často centrom organizovania aktivačných prác v obci. Tieto práce riadia koordinátori buď pod
hlavičkou obce alebo mimovládnej organizácie, ktorá v obci pracuje. Koordinátori majú svoje pôsobisko,
pracovné miesto práve v KC.

Osobitnú oblasť možných aktivít KC predstavuje sociálne podnikanie. KC môže podporiť vznik sociálnych
podnikov, ktoré pomôžu vytvoriť pracovné miesta pre klientov z komunity. Sociálne podniky sú také
ekonomicky činné firmy alebo organizácie, ktorých cieľom nie je zisk majiteľov, ale riešenie sociálnych
problémov komunity. Toto ich poslanie je dvojnásobne ťažké, lebo na jednej strane musia obstáť
v otvorenej podnikateľskej konkurencii a na strane druhej zisk venujú do rozšírenia svojej činnosti a
uspokojenia alebo vyriešenia nejakého sociálneho problému komunity, v ktorej pracujú.

4.7.1 BÝVANIE

Problém bývania je pretrvávajúcim problémom najmä v prostredí sociálne znevýhodnených komunít.
Starostlivosť o riešenie tohto problému na seba preberá obecná samospráva s využitím štátnej pomoci.
Limitovaná finančná podpora Ministerstva výstavby a regionálneho rozvoja prostredníctvom Štátneho
fondu rozvoja bývania na výstavbu nízko štandardných bytov a domov neumožňuje zabezpečiť tieto byty
nutnou výbavou v kuchyni, sociálnych zariadeniach, podlahe a chodbách. Podobný problém je pri opravách
a rekonštrukciách starších bytov a domov.

Okrem toho sú často tieto byty projektované bez zreteľa na potreby budúcich nájomníkov. Tak boli
naprojektované napr. byty v Rudňanoch v lokalite 5RPII. Pri prvých bytoch (v roku 2000), ktoré vznikli
prestavbou sociálnej budovy (pozostatok banskej činnosti v lokalite), nevzal sa ohľad na to, že tam budú
žiť sociálne slabé skupiny obyvateľov a s výnimkou kuchynského sporáka na tuhé palivo boli celý byt a
kúpeľňa naprojektované na elektrické vykurovanie. Byty nízkeho štandardu, ktoré boli dané do užívania
v marci 2007, sú naprojektované na vykurovanie tuhým palivom, ale bez drevární na uskladnenie paliva a
bez úvahy na možnosť využitia slnečného denného tepla na vyhriatie bytu – strešné okná sú orientované
na severnú stranu. V obidvoch prípadoch nie sú pivnice, alebo nejaký iný náhradný priestor, ktorý by slúžil
na uskladnenie zemiakov a zeleniny, prípadne potravín.

•
•
•
•
•

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

31

Komunitní pracovníci pomáhajú pri získaní príspevku na
bývanie, pri usporiadaní majetkových vzťahov k pozemku,
na ktorom sú postavené domy, pri stavebných povoleniach,
pri kolaudácii stavby, pri stavebných brigádach, pri nákupe
stavebných materiálov a ich doprave do domu klienta.

Osobitnou pomocou KC je získanie finančnej podpory formou
bezúročnej pôžičky na zlepšenie bývania. Pod zlepšením sa
chápe zvýšenie štandardu súčasného bývania stavebnými
úpravami alebo rekonštrukciou bytu alebo domu. Príkladom
je oprava strechy, výmena okien a dverí, spevnenie podlahy,
postavenie kúpeľne, zriadenie kuchyne, úprava prístupu do
domu, zateplenie, výmena okien a dverí, vonkajšie úpravy
a pod. Novou, ale už overenou a fungujúcou možnosťou poskytnutia takejto pomoci, je spolupráca s
americkou charitatívnou kresťanskou organizáciou Habitat for Humanity, ktorá je najväčším poskytovateľom
sociálneho bývania na svete a uskutočňuje svoje aktivity vo viac ako 100 krajinách sveta.

4.7.2 SPORENIE A HOSPODÁRENIE V DOMÁCNOSTIACH

Mnohé problémy klientov sociálne znevýhodnených komunít sú priamym dôsledkom zlého rodinného
alebo domáceho hospodárenia. Nerozumné hospodárenie zväčšuje a niekedy je aj priamou príčinou stavu
finančnej núdze celej rodiny. Dôsledkom sú problémy vo všetkých ďalších oblastiach – ošatenie, hlad,
zdravie, bývanie, absencie v škole, doprava, úžera...

Každý program akéhokoľvek projektu, ktorý naučí klientov úsporne hospodáriť s rodinným príjmom, je
veľmi prospešný svoju prevenciou pri predchádzaní už spomenutých následných ťažkostí v rodinách a pri
predchádzaní toho, aby sa klient dostal do „osídiel“ miestneho úžerníka. Užitočnými sú aj cielené sporenia
klientov napriek tomu, že reč nie je o veľkých sumách. Schopnosť našetriť si na vopred určený cieľ svedčí
o istom stupni osobnej disciplíny a zodpovednosti, čo následne otvára nové možnosti práce s takýmto
klientom.

Ak klient sporí:

naučí sa hospodáriť so svojimi skromnými prostriedkami
naučí sa pravidelnosti vkladať peniaze na účet, z ktorého si nevyberie svojvoľne peniaze
rozdelí si financie tak, aby mal potrebnú hotovosť na celý mesiac
je dobrým príkladom pre svoje deti.

Správne hospodárenie v rodinách:
skvalitní spolunažívanie v domácnostiach
znižuje riziko konfliktov
pomôže zabezpečiť chod domácnosti počas celého mesiaca
odstráni nezmyselne rýchle míňanie peňazí
vylúči závislosť od cudzej pomoci v núdzi (často úžerníckej)
zabezpečí pravidelné stravovanie
zabezpečí oblečenie, dopravu a dochádzku deti do školy
zvýši záujem o ďalšie vzdelávanie sa dospelých a u detí záujem o vzdelávanie na stredných a
odborných školách
odstráni závislosť klienta a jeho rodiny od cudzej pomoci
pomôže realizovať plány a sny klienta a jeho rodiny
posilní sebavedomie človeka a jeho dôstojnosť.

Sporenie a hospodárenie v rodinách je súčasťou práce s rodinou. Práca s rodinou v sebe spája všetky
aktivity s každým členom rodiny zvlášť. Všetci členovia rodiny sú informovaní o všetkých aktivitách svojich
členov, napriek tomu, že nie každý sa zúčastňuje na všetkých aktivitách.

•
•
•
•

•
•
•
•
•
•
•
•

•
•
•

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

32

5. PROJEKTOVÁ ČINNOSŤ

Súčasťou práce KC je projektová činnosť. Komunitný pracovník musí zvládnuť základy projektového
manažmentu, lebo ináč by nevedel pripravovať aktivity na prospech úspešnej zmeny života komunity.
Školenia na zlepšenie týchto schopností komunitných pracovníkov patria k periodicky sa opakujúcim
vzdelávacím aktivitám samotného personálu KC. Znalosť prípravy, tvorby a realizácie projektu zabezpečujú
komunitnému pracovníkovi odbornú legitimitu v očiach obce aj samotnej komunity.

Úspešné predloženie projektov prináša do KC dodatočné finančné grantové zdroje, ktoré môžu podstatnou
mierou nielen podporiť, ale priamo zabezpečiť činnosť KC na dlhšie obdobie. Úlohou komunitných
pracovníkov je preto sledovať jednotlivé grantové výzvy.

Najčastejšie grantové zdroje sú:
zdroje EÚ prostredníctvom štátnych inštitúcií, spravidla príslušných ministerstiev
zdroje VÚC
zdroje obce
zdroje tretieho sektora
súkromné zdroje rôznych firiem
iné.

Zdroje EÚ prostredníctvom štátnych inštitúcií, spravidla príslušných ministerstiev, sú v oblasti rozvoja
ľudských zdrojov a sociálnej problematiky sprostredkované Európskym sociálnym fondom, resp. Fondom
sociálneho rozvoja. Podobne sú jednotlivé ministerstvá nositeľmi výziev v oblastiach, ktorých kompetencia
im priamo prináleží. Ministerstvo školstva SR podporuje a riadi projekty vzdelávania, Ministerstvo kultúry
SR projekty v oblasti kultúry a pod. Projekty zamerané na rómske komunity podporuje Úrad vlády SR
prostredníctvom Úradu splnomocnenkyne vlády SR pre rómske komunity.

Zdroje VÚC sú podstatne menšie, ale už aj jednotlivé VÚC riadia svoje vlastné grantové programy pre
rôzne oblasti aktivít. Každý rok sa nanovo určia priority oblastí aktivít a množstvo finančných zdrojov
vyčlenených z rozpočtu VÚC.

Finančná podpora jednotlivých obcí je ešte viac menej obmedzená, ale v rámci ich rozpočtu je možné
vyčleniť financie aj na komunitnú prácu a aktivity v KC. V menšine sú pokrokové obce, ktoré už majú
vlastné grantové programy, resp. výzvy.

Tretí sektor na Slovensku nie je finančne silným sektorom. Napriek tomu niektoré nadácie prerozdeľujú
finančné zdroje prostredníctvom vlastných grantových výziev. Medzi takéto nadácie patrí Socia, Ekopolis,
Nadácia pre deti Slovenska, Karpatská nadácia a iné. Silnejší je tretí sektor v zahraničí, ktorý ešte stále (i
keď menej) podporuje viacej projektov aj na Slovensku (Medzinárodná organizácia pre migráciu - IOM,
Medzinárodná agentúra pre medzinárodný rozvoj - UNDP, OSF, OSI...).

Niektoré väčšie firmy súkromného sektora začali a ďalšie začínajú podporovať dobrovoľnícky sektor
cielene priamo určenými financiami alebo prostredníctvom grantových výziev. Takými firmami sú US Steel,
Slovnaft, T-Mobile, Orange, SPP, Tatra banka a iné. Niektoré z týchto firiem majú na to priamo zriadené
vlastné nadácie (Orange, SPP, Tatra banka...) a niektoré tak robia v spolupráci s domácimi neziskovými
organizáciami (napr. grantový program Ľudia pre stromy organizovaný Ekopolisom a finančne podporený
Slovnaftom).

Spomenúť treba aj finančnú pomoc našim mimovládnym organizáciám z vládnych zdrojov iných krajín
(Americká agentúra pre medzinárodný rozvoj - USAID, British Know How Fund, Švajčiarske veľvyslanectvo,
Holandské veľvyslanectvo, Nórske fondy...).

•
•
•
•
•
•

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

33

Nepremyslená jednorazová darovacia až rozdávajúca tzv. charitatívna činnosť viacerých organizácií v
minulosti mnohokrát sťažila prácu komunitným pracovníkom v súčasnosti. Ľudia si zvykli, že všetko, čo
prišlo do rómskej lokality, teda aj do KC, „je ich“ a oni budú rozhodovať, čo a kedy s tým urobia, kto si
čo vezme.

Komunitná pracovníčka:
Prostredníctvom grantovej výzvy Hodina deťom sme do KC zakúpili pomôcky na rozšírenie aktivít s deťmi.
Okrem iného aj bicykle. Niektorí dospelí členovia komunity mali predstavu, že si jednoducho prídu do KC,
zoberú bicykel a pôjdu, kde potrebujú, napr. na nákup do obce, do zberne kovového šrotu, po alkohol a
cigarety a pod. a že o údržbu sa bude starať KC. Keď som im vysvetlila, že bicykle sa budú používať iba na
aktivity s deťmi, hneď začali vykrikovať, že bicykle nie sú moje a že nadácia ich darovala im. Aká nadácia,
nevedeli. Najťažšia situácia však vznikla po odvysielaní dokumentu o našej činnosti na gala večere Hodina
deťom. Hneď po jeho odvysielaní moderátor večera vyhodnotil priebežný stav nazbieranej sumy, ktorá
bola vtedy niečo vyše milióna Sk. Keď som prišla na druhý deň do KC, hneď dvaja správcovia nových
bytoviek pýtali odo mňa peniaze na opravu fasád, lebo mám vraj milión korún. Najprv som si myslela, že
iba žartujú, ale potom mi ten milión akosi nedal pokoj, tak som sa ich celkom vážne opýtala, prečo si to
myslia. Ich odpoveď ma prekvapila. „Veď moderátor povedal, že na účte je toľko peňazí“. Mysleli si, že na
nejakom ich účte. Veď v porevolučných rokoch „preinvestovali“ rôzne zahraničné organizácie v našej obci
na prácu s Rómami viac ako iba jeden milión. Žiaľ, iba s dočasnou pôsobnosťou.

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

34

6. KOMUNITNÉ CENTRUM AKO SOCIÁLNY PODNIK

V čase, keď sme začali zriaďovať komunitné centrá, termíny sociálnej ekonomiky a sociálneho podniku boli
pre nás úplne neznáme. Stretli sme sa s nimi až v rámci výzvy Iniciatívy Equal v druhej polovici roku 2004.
Najprv sme sa oboznámili s definíciou sociálneho podniku – sociálneho podnikania od najuznávanejšieho
odborníka v oblasti sociálnej ekonomiky, za ktorého sa považuje Jacques Defourny – profesor na Univerzite
v Liège a riaditeľ Centra pre sociálnu ekonomiku. Jeho definícia nám umožnila pozrieť sa na komunitné
centrá novými očami a chápať ich oveľa širšie. Na občerstvenie pamäti si pripomeňme túto definíciu
znova:

„Sociálne podnikanie je činnosť s primárne sociálnymi cieľmi, kde sú hospodárske prebytky prednostne
znovu investované do podnikania za rovnakým účelom alebo do rozvoja miestnej komunity, na rozdiel od
potreby maximalizovať zisk pre zainteresované skupiny či vlastníkov.“

Súvislosť medzi komunitným centrom a sociálnym podnikom nám najlepšie objasnia odpovede na niekoľko
jednoduchých základných otázok.

Ako sme zakladali jednotlivé KC?
V spolupráci s obcou sme renovovali a rekonštruovali starý dom, alebo opustené zanedbané priestory,
najčastejšie také, ktoré boli vo vlastníctve obce alebo mesta. Nápad vytvoriť v obci komunitné centrum
vzišiel najčastejšie od obyvateľov obce, spravidla od takých, ktorí boli dlhodobo nezamestnaní a podporili
ho aj zástupcovia obce.

Kto pomáhal pri rekonštrukcii a stavbe KC?
Po dohode s obcou a miestnymi združeniami to boli práve členovia týchto formálnych aj neformálnych
komunitných organizácií. Títo členovia boli väčšinou nezamestnaní občania obcí, ktorí pomáhali vytvoriť
priestory pre aktivity svojich detí, susedov a niekedy aj neznámych spoluobčanov svojej obce.

Kto riadil práce pri budovaní KC?
Dobrovoľníkov a nezamestnaných pracovníkov organizovali koordinátori verejnoprospešných (neskôr
aktivačných) prác pod odborným dohľadom určeného pracovníka obecného úradu. To všetko v spolupráci
s ETP a s komunitným pracovníkom.

Prečo vznikali KC?
Aby aj sociálne znevýhodnení občania obcí mali spoločné priestory na stretávanie sa, realizovanie svojich
nápadov a hľadanie riešení svojich problémov, a to najmä sociálnych. V ideálnom prípade aj na hľadanie
pracovných miest pre nezamestnaných alebo naštartovanie drobnej remeselníckej aktivity, ktorá prináša
remeselníkom príjem. KC vznikali aj so zámerom dlhodobo poskytovať sociálne vylúčeným komplexné
integrované služby na jednom mieste (sociálne, zdravotné, pracovné, právne, bytové a finančné
poradenstvo, umožniť prístup k netradičným neziskovým finančným zdrojom) a to čo najbližšie k miestu,
kde sociálne vylúčení žijú, alebo trávia svoj čas.

Ponúka KC priestory aj na hospodárske aktivity?
Nie vo veľkom rozsahu, ale každé KC podľa vlastných možností podporuje svojich klientov k ekonomickej
nezávislosti a finančnej sebestačnosti. Na začiatku sú rozhovory, neskôr kurzy a školenia a na konci
zakladanie živností a rozbeh vlastných remeselných činností, alebo získanie pracovného miesta. Časť
priestorov KC poslúžila alebo slúži dodnes ako dielňa, napr. úžitkového umenia. Inokedy sa časť priestorov
KC využíva ako sklad pracovného náradia.

Boli činnosti v KC ziskové a ak áno, na čo sa použili výnosy?
Niektoré ručné remeselné činnosti v KC boli aj ziskové. Napríklad predaj ručných remeselných výrobkov na
okresných jarmokoch mal takýto charakter, i keď nešlo o veľké sumy. Tento finančný príjem sa vždy vrátil
do nákupu ďalších pracovných nástrojov alebo materiálu potrebného na výrobu ďalších výrobkov. Malá

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

35

časť sa použila na občerstvenie, dopravu alebo režijné náklady KC. Aj odmena amatérskych hercov z KC
sa použila na nákup látky na kroje alebo iné ozdoby a kulisy.

Akým ďalším sociálnym potrebám slúži KC?
KC je živým uzlom hľadania a nachádzania riešení prednostne sociálnych problémov znevýhodnených
členov slabších sociálnych skupín a komunít obce, v ktorej sa KC nachádza. Všetky skúsenosti a úspechy
(a niekedy aj hospodárske prebytky podľa definície sociálneho podnikania) sú vždy znovu investované
späť pre potreby KC na podporu jeho aktivít a aj na udržanie jeho činnosti a samotnej existencie. Viac v
kapitole 3.1 a ďalších.

Kto riadi KC?
KC sú viac-menej autonómne a riadia ich väčšinou ich zakladatelia v spolupráci so sociálne znevýhodnenými
občanmi, alebo v lepšom prípade s bývalými sociálne znevýhodnenými. O tom, aké aktivity budú prebiehať
v KC, rozhodujú jeho miestni lídri, a to na základe potrieb
a požiadaviek vychádzajúcich z komunity, od občanov,
ktorým KC slúži. Finančne je KC síce závislé od verejných
zdrojov, ale nie je riadené (v pravom slova zmysle)
samosprávou, ani inou (ziskovou alebo neziskovou)
organizáciou. Samospráva a ETP usmerňujú a navrhujú
aktivity v KC, ale konečné rozhodnutie, realizácia aktivít
alebo získavanie dodatočných finančných zdrojov je
závislé od schopností a zručností miestnych lídrov KC.

Kto profituje na činnosti KC?
Miestni znevýhodnení, sociálne vylúčení obyvatelia
obce. Tí nachádzajú v KC pomoc, podporu, pracovníci
KC im poskytujú služby, zapájajú ich do pracovných,
spoločenských, kultúrnych, klubových, športových
a iných aktivít. KC často pomáhajú vytvárať pocit
spoločenskej zodpovednosti na miestnej úrovni.

Je práca v KC platená alebo neplatená?
Niektorá práca je platená, najčastejšie práca odborných
sociálnych a komunitných pracovníkov. V KC však pracujú
aj dobrovoľníci, ktorí svoj voľný čas venujú klientom KC,
vzdelávajú a školia ich, organizujú aktivity s deťmi alebo
s inými záujemcami.

Krátky súhrn predchádzajúcich otázok a odpovedí nás
utvrdzuje v tom, že KC je sociálnym podnikom. Tak sme ho stále vnímali a vnímame. Niekedy viac,
inokedy menej vedome a zreteľne.

V súčasnosti sa na Slovensku pretláča do platnosti striktné chápanie sociálneho podniku podľa definície
navrhnutej v zákone o službách zamestnanosti. Podľa tejto definície mnoho reálnych sociálnych podnikov
„s primárne sociálnymi cieľmi, kde sú hospodárske prebytky prednostne znovu investované do podnikania
za rovnakým účelom alebo do rozvoja miestnej komunity, na rozdiel od potreby maximalizovať zisk pre
zainteresované skupiny či vlastníkov“ nemôže byť sociálnymi podnikmi, lebo nespĺňajú číselné kritériá,
o ktoré sa definícia zo zákona silne opiera. Aby to bolo zrejmé, spomeňme jej podstatnú časť: „Sociálny
podnik je podnik, ktorý zamestnáva znevýhodnených uchádzačov na trhu práce a počas 12, resp. 24
mesiacov ich pripravuje vstúpiť na trh práce. Najmenej 30 % jeho zamestnancov musia byť pôvodne
takíto znevýhodnení uchádzači o zamestnanie. Podnik musí najmenej 30 % svojho zisku reinvestovať do
rozvojových aktivít.“

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

36

Našťastie, existujú aj iné oficiálne definície sociálneho podniku. Operačný program Zamestnanosť a sociálna
inklúzia nám ponúka definíciu sociálneho podniku v časti 5.2 Prioritná os Podpora sociálnej inklúzie:

“Novým elementom na trhu práce je sociálny podnik.
Sociálny podnik je ekonomický subjekt, ktorého primárnou úlohou je zabezpečovať napĺňanie sociálnych
cieľov a ktorého zisky sa spätne investujú výlučne do uspokojovania potrieb tohto podniku alebo
komunity.

Sociálnym cieľom je:
sociálna a ekonomická integrácia znevýhodnených skupín obyvateľov na trhu práce
vytváranie podporného a integračného prostredia na získanie profesijných zručností a sociálnych
zručností.

Sociálny podnik napomáha riešiť miestnu a
regionálnu zamestnanosť znevýhodnených
občanov na trhu práce. Jeho činnosť podporuje
rozvoj obce alebo samosprávneho kraja.
Sociálny podnik bude využívaný najmä v oblasti
sociálnej inklúzie a na prospech podpory rastu
zamestnanosti.”6

Podľa takto chápaného sociálneho podniku
nebudú komunitné centrá sociálnymi
podnikmi.

Tak či tak, komunitné centrá tu sú a ostávajú.
Je iba otázkou času, ktorý zákon ich oficiálne
zlegitimizuje.

a)
b)

6 Referenčný dokument Operačný program Zamestnanosť a sociálna inklúzia určený pre programové obdobie 2007 – 2013,
 MPSVaR SR, Bratislava, 2007, str.106

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

37

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

38

7. PROPAGÁCIA AKTIVÍT

Propagácia v obci
Činnosť KC je prezentovaná v prvom rade tým najprirodzenejším a najbežnejším spôsobom – osobným
kontaktom s členmi komunity, s občanmi obce. Tento spôsob je najpravdivejším kontaktom s ľuďmi a
využíva na to tak pouličné rozhovory, ako aj cielené stretnutia a aktivity v KC. Činnosť KC je prezentovaná
na obecnom úrade počas zasadnutí obecného zastupiteľstva. Komunitní pracovníci využívajú obecné
periodiká alebo občasníky a prostredníctvom nich prezentujú činnosť KC svojimi vlastnými príspevkami a
v lepšom prípade aj príspevkami členov komunity.

Propagácia mimo obce
Vhodnou propagáciou je vydávanie vlastných propagačných materiálov počas realizácie prebiehajúcich
projektov. Súčasťou vlastnej prezentácie a prezentácie činnosti KC je aktualizácia vlastnej web stránky.
Okrem tlačených materiálov a prezentácií prostredníctvom internetu život poskytuje množstvo príležitostí
na rôzne iné varianty propagácie. Najčastejšími sú rôzne stretnutia, workshopy, konferencie a spoločné
akcie v rámci tretieho sektora alebo aj širších akcií zástupcov viacerých sektorov.

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

39

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

40

8. POSTREHY

Uvádzame odpovede na dve otázky niekoľkých spolupracovníkov ETP, ktorí pracujú alebo pracovali ako
komunitní pracovníci:

1. Čo sa vám v práci osvedčilo, čo by ste urobili znovu tak isto (alebo ešte lepšie)?
2. Čo sa vám nepodarilo, čo by ste urobili ináč (alebo vôbec neurobili)?

Komunitná pracovníčka, komunitné centrum Rudňany
1. Čoho by som sa vyvarovala: Hneď od otvorenia KC by som sa snažila naučiť klientov, že potrebujem
súkromie na rozhovor. Tým, že KC je priamo v lokalite, poväčšine sú spolu aj dvaja, traja klienti a čakajú,
kým prídu na rad. Niektoré problémy si však vyžadujú diskrétnosť, vtedy musím požiadať ostatných
klientov, aby počkali vonku a oni to vnímajú, ako keby som ich chcela vyhodiť a uprednostniť niekoho
iného.

2. Čo by som urobila lepšie: Do práce s deťmi by som od začiatku zapájala viac rodičov, pretože teraz
máme na prácu s deťmi v KC tri asistentky prostredníctvom aktivačných prác. Rodičia si myslia, že KC
je akési skladisko, kde sa môžu deti „odložiť“ a my sme povinní sa o ne starať, aby napr. neničili fasády
nových bytoviek.

Komunitná pracovníčka, komunitné centrum Ostrovany
1. Čo sa nám osvedčilo:

kontrolou povinného očkovania sa znížilo ochorenie detí (na zlepšenie situácie pre nezodpovedných
rodičov by pomohla lepšia spolupráca detskej lekárky s kuratelou)
častejšou kontrolou v rodinách sa zvýšila osobná hygiena (je potrebné ešte viac vplývať na celú
komunitu, aby sa zlepšila aj celková čistota v osade)
znížila sa kriminalita častejšími návštevami v osade
rôznymi školeniami a konzultáciami sa nám podarilo zvýšiť zamestnanosť a uvedomenie klientov, aby
si aj sami začali vyhľadávať prácu nielen na dohodu ale aj na pracovnú zmluvu
prostredníctvom doplňujúcich projektov v školách sa nám podarilo u viacerých detí zvýšiť záujem o
štúdium na stredných a vysokých školách
priamym kontaktom v osade sa nám podarilo vybaviť klientom rôzne doklady, ktoré roky nemali, čím
sa zapojili do spoločnosti.

2. Neosvedčilo sa:
aj napriek kontrolám a sprievodu detí do škôl sa nám nepodarilo znížiť záškoláctvo, je potrebná
lepšia súčinnosť viacerých inštitúcií (škola, kuratela, polícia, prokuratúra), pretože poberanie PnD
prostredníctvom osobitného príjemcu nemá taký dopad na rodinu, aby sa znížilo záškoláctvo, naopak,
je to výhoda (úžerník klientom nezoberie peniaze a rodina má zabezpečené potraviny na celý mesiac,
to je aj dôvodom, prečo rodičia nechávajú svoje deti doma),
nepodarilo sa presvedčiť klientov, aby svedčili proti úžerníkom (boja sa bitky a finančnej závislosti
od úžerníka).

Komunitný pracovník, komunitné centrum Spišský Hrhov
V KC sa mi najviac osvedčilo doučovanie školopovinných detí, ako aj drobné aktivity s nimi, aj práca so
ženami - kurzy a stretnutia. Prostredníctvom nich to bola dobrá brána k celej komunite.
Na otázku, čo by som už nerobil, je mi ťažko odpovedať. Myslím si, že všetko, čo sa dialo, malo aspoň aký
taký význam. Samozrejme, okrem nepotrebných úradníckych papierovačiek.

No a všeobecne (nielen na Spiši) sa ukazuje nevyhnutnosť kompilovať prácu v KC ako aktivistu, ekonóma,
poradcu, tereňáka,.. a zabezpečiť financie aspoň na dva roky fungovania a činnosti. Zdá sa mi, že ani obce
ani VÚC doteraz nedocenili význam KC. Ono sa to, ako verím, časom spraví.

•

•

•
•

•

•

•

•

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

41

Komunitná pracovníčka, komunitné centrum Spišské Podhradie
1. Čo sa mi v práci osvedčilo:

Osvedčila sa mi spolupráca so zástupcami rôznych spoločenských organizácií.

2. Čo by som urobila ináč, alebo neurobila:
Neuverila by som klientovi všetko, najlepšie je vypočuť si aj druhú stranu.

Komunitná pracovníčka, komunitné centrum Nálepkovo
V práci sa mi najviac osvedčila spolupráca s obcou, pretože bez nej by som nemohla robiť
To, čo robím a nedokázala by som pomôcť takému veľkému počtu rodín.

Komunitná pracovníčka, komunitné centrum Podsadok, Stará Ľubovňa
1. Čo sa vám v práci osvedčilo, čo by ste urobili znovu tak isto (alebo ešte lepšie)?

Osvedčilo sa nám prijať každého klienta ako človeka, bez ohľadu na to, ako vyzerá, odkiaľ prichádza
a ako sa správa. Dôležitý je kontakt v jeho prirodzenom prostredí, ktorý pomáha pri budovaní
vzťahu dôvery medzi komunitnými pracovníkmi a klientmi. Osvedčila sa nám práca s mládežou,
kde sa snažíme hlavne o pozitívny prístup k vzdelávaniu a zmenu celkového postoja mladých ľudí k
hodnotám, ktoré ovplyvnia ich budúcnosť..

2. Čo sa vám nepodarilo, čo by ste urobili ináč (alebo vôbec neurobili)?
Nepodarilo sa nám presvedčiť kompetentné úrady a majoritu, že komunitná práca a hlavne výsledky
nie sú viditeľné v priebehu jedného resp. dvoch rokov. To má zásadný vplyv na motiváciu a podporu
našej práce.

•

•

•

•

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

42

9. BUDÚCNOSŤ KOMUNITNÝCH CENTIER

V každom KC organizovali naši komunitní pracovníci množstvo rôznych školení a kurzov pre ľudí všetkých
vekových kategórií. Medzi kurzami boli aj rekvalifikačné kurzy. Niektoré z nich boli naozaj veľmi dobré.
Keď sa po niekoľkých rokoch namáhavej práce viacerí naši bývalí kolegovia – pracovníci KC zamestnali
v rôznych iných organizáciách a úradoch, alebo sa stali úspešnými živnostníkmi, uvedomili sme si, že
samotné ETP je dobre fungujúcou pracovnou agentúrou s výbornými rekvalifikačnými výsledkami.
Niektorí naši komunitní pracovníci začínali pracovať bez kvalifikácie, bez minulých úspechov, prípadne boli
nezamestnaní. Po ukončení pracovných zmlúv s ETP viacerí z nich sa stali úspešnými koordinátormi alebo
manažérmi iných projektov, prípadne pracovníkmi iných firiem a organizácií, napr. obecných úradov, Fondu
sociálneho rozvoja alebo ďalších aktívnych neziskových organizácií.

V súčasnosti neexistuje žiadna ucelená prepracovaná koncepcia rozvoja a využitia komunitných centier na
celoštátnej alebo regionálnej úrovni. Pojem „komunitné centrum“ nemá oporu v legislatíve. V žiadnom
zákone zo sociálnej oblasti sa komunitné centrá nespomínajú. Napriek tejto nepriaznivej východiskovej
situácii sme presvedčení, že úloha KC najmä v prostredí sociálne znevýhodnených skupín bude narastať.
Ich potreba sa bude opierať o evidentné úspechy komunitnej práce a jej užitočnosť pre celú komunitu a
celú obec.

Jednou z najväčších starostí komunitných centier je ich udržateľnosť. Finančne podvyživený tretí sektor
nedokáže vlastnými silami zabezpečiť činnosť komunitných centier na veľa rokov dopredu. Na regionálnej
a lokálnej úrovni dôjde k prehodnoteniu postoja VÚC a obcí k poslaniu KC. Veľmi pravdepodobne prevezmú
zodpovednosť za funkčnú existenciu KC samotné obce a veľmi pravdepodobne vážne vstúpia do tejto
situácie aj jednotlivé VÚC.

Skôr - neskôr nájde termín KC svoju oporu aj v jednom zo sociálnych zákonov, možno práve v zákone o
sociálnych službách.

Komunitná pracovníčka:
O potrebe KC a o tom, že si na ich služby klienti zvykli, svedčia aj ich reakcie, keď je KC z nejakého dôvodu
(napr. školenie alebo choroba) niekoľko dní zatvorené. Pretože klienti sú celé dni doma, zdá sa im aj
niekoľko dní nekonečne dlhým obdobím. Po príchode ma vítajú slovami: “Kde ste boli tak dlho, veď sme
Vás už dva týždne nevideli, potrebujeme to a to. Konečne že ste tu. Bolo nám už smutno.“

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

43

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

44

10. POUŽITÁ LITERATÚRA

Ľ. Maciak, J. Maciaková, M. Pollák: Rozvoj
obce – a každý môže byť starostom, ETP
Slovensko, Levoča 2007

Príručka objavovateľa stratených území,
Nadácia Milana Šimečku, Bratislava 2003

Manuál pre terénnych pracovníkov, Projekt
PHARE Zlepšené podmienky pre vzájomnú
toleranciu medzi rómskymi a nerómskymi
obyvateľmi obcí, SK 0002.01, November
2003

A. Baráth a kol.: Budovanie zdravých
rómskych komunít, Metodická príručka,
Medzinárodná organizácia pre migráciu
(IOM), 2007

O. Matoušek a kol.: Metody a řízení sociální
práce. Portál, Praha 2003

E. Mydlíková, J. Gabura, M. Schavel: Sociálne
poradenstvo, Asociácia supervízorov a
sociálnych poradcov, Bratislava 2005

 K
O

M
U

N
IT

N
É

CE
N

TR
Á

-
O

ÁZ
A

PR
E

ĽU
D

Í
ZO

 Z
N

EV
ÝH

O
D

N
EN

ÝC
H

 K
O

M
U

N
ÍT

45

 KO
M

U
N

ITN
É CEN

TR
Á - O

ÁZA PR
E ĽU

D
Í ZO

 ZN
EVÝH

O
D

N
EN

ÝCH
 KO

M
U

N
ÍT

©2008
Mačáková Slávka - Miro Pollák a kolektív

Vydavateľ:
ETP SLOVENSKO

Centrum pre udržateľný rozvoj
Zemplínska 15/A

040 01 Košice
Slovensko

tel:+421-55-7288857-8
fax:+421-55-7288856
E-mail: etp@ke.etp.sk

http://www.etp.sk

ISBN 978-80-968196-3-8

Názory uvedené v publikácii sú názormi autorov a nemusia vždy odrážať názory donorov.

KOMUNITNÉ CENTRÁ - OÁZA PRE ĽUDÍ ZO ZNEVÝHODNENÝCH KOMUNÍT

	1.pdf
	2.pdf

