

***Nezávislé zprostředkování jako nástroj
odchodu klientů z ústavní péče do života
v komunitě a jako nástroj transformace
sociálních služeb: možnosti a omezení***

Závěrečná zpráva z kvalitativního výzkumu

David Kocman a Jan Paleček

Quip – Společnost pro změnu, duben 2011

Úvod: výzkumný problém a otázka¹

Jak se brokerství (zprostředkování) vztahuje k transformaci pobytových služeb, k deinstitucionalizaci? Jako určitý druh podpory, resp. sociální služby, se zprostředkování vyvinulo ve Velké Británii. Pojem „brokerství“ má několik významů. Simon Duffy a Kate Fulton rozlišují 3 významy pojmu brokerství (Duffy a Fulton 2009). Za prvé je v širším slova smyslu brokerství takový *způsob podpory*, který umožňuje člověku kontrolovat podporu, jíž se mu dostává (a jako takový může zahrnovat poradenství, plánování, organizování, řízení nebo hodnocení této podpory). Takovou podporu mohou poskytovat lidem různí profesionálové i v rámci různých služeb. Za druhé může brokerství znamenat, že *profesionál spravuje individuální rozpočet* určený na služby pro konkrétního uživatele, ale žádnou přímou podporu uživateli neposkytuje. (Individuální rozpočet je ovšem specifickým prvkem sociálních služeb ve Velké Británii). A za třetí může jít o speciální *službu „nezávislého profesionálního zprostředkování“*, kdy broker plánuje a zpočátku i organizuje podporu, ale sám přitom není poskytovatelem služeb, které tuto podporu poskytují – je nezávislý. Z toho plyne, že smyslem činnosti brokera je přinejmenším individuálně plánovat potřebnou podporu a případně ji také organizovat a zprostředkovávat. Brokerství ve Velké Británii vzniká v situaci, která se podstatně liší od situace sociálních služeb v České republice. Tamní systém sociální péče je oproti České republice v deinstitucionalizaci mnohem dále, mnohem více vyvstává otázka odpovídajícího doručování a správné koordinace komunitních služeb, které jsou již standardní součástí systému. V Británii se brokerství zkrátka ani tak nevztahuje k nějaké zásadní *reorganizaci systému péče*, jako spíše k *organizaci péče pro konkrétního uživatele* služeb. Ani v jednom z výše uvedených pojetí „zprostředkování“ ve Velké Británii tedy nemá jít přímo o činnost vedoucí k deinstitucionalizaci systému péče.²

K propojení brokerství s transformací ústavních služeb dochází až zasazením brokerství do kontextu snah o transformaci péče o osoby se zdravotním postižením v České republice. Projekt Quipu „Zvýšení kvality života jako cíl transformace ústavní péče“, tak jak byl formulován na začátku, chtěl nezávislým zprostředkováním “podpořit připravenost obyvatel ústavů na odchod do vlastního nebo chráněného bydlení a vstup na trh práce nebo využívání služeb zaměstnanosti” (Quip 2009a). Všechny aktivity projektu měly „usnadnit proces transformace ve dvou středočeských ústavech” (Quip 2009a). Projekt „Zvýšení kvality života jako cíl transformace ústavní péče“ se tak může řadit mezi ostatní transformační aktivity probíhající v České republice svým celkovým smyslem, tj. “vytvořit lepší podmínky pro opuštění ústavů”(Quip 2009a).

¹ V textu jsou termíny nezávislé zprostředkování, zprostředkovatelství a brokerství používány jako synonyma. Jde o textuální strategii autorů této zprávy. Zadavatel, QUIP - společnost pro změnu, je zastáncem používání termínu nezávislé zprostředkování.

² Alespoň ne k deinstitucionalizaci, která teprve zápasí s velkými ústavními zařízeními. Duffy a Fulton ale vlastně k jakési deinstitucionalizaci směřují (byť to tak sami nenazývají). Rozvíjejí totiž vizi komunitně založené podpory, v níž profesionální (v britském případě komunitní) služby přicházejí ke slovu, až když už opravdu není zbylí. V jejich pohledu je stále příliš mnoho podpory poskytováno profesionály, službami – tedy institucemi (byť komunitními). Duffy a Fulton proto uvažují, jak přesunout větší podíl poskytované podpory na neformální zdroje. Jejich pojetí brokerství bychom tudíž mohli chápat (přestože to našim uším zní na první poslech jako protimluv) jako směřování k *deinstitucionalizaci komunitní péče*.

Jde tedy o svého druhu experiment, kdy se určitý způsob práce, resp. určitý druh služby, tedy brokerství, vzniklé v odlišném, britském kontextu, přináší do České republiky k řešení místních, specifických problémů. V České republice existuje vedle domovů pro osoby se zdravotním postižením (dřívějších ústavů sociální péče) řada – byť nikoli dostatek – komunitních služeb. Zároveň neexistuje žádný systém koordinované spolupráce mezi ústavními a komunitními službami a neexistuje ani žádný institucionalizovaný zprostředkovatel, který by dokázal propojit potřeby konkrétního obyvatele ústavu s vhodnými komunitními službami. Individuální plánování, požadované standardy kvality sociálních služeb, by sice mělo zajistit, že se zmapují potřeby uživatele služby a je-li to vhodné, bude uživatel nasměrován do dalších služeb, avšak v praxi domovů pro osoby se zdravotním postižením nebo domovů se zvláštním režimem takové propojování s komunitními službami není samozřejmostí. A už vůbec není běžné, aby směřovalo k odchodu uživatele z pobytového zařízení. Proto dává smysl pokus vynaložit extra úsilí na zprostředkování komunitních služeb obyvatelům velkých pobytových zařízení, kteří uvažují o odchodu.

V české transformaci sociálních služeb je zaměření na odchod jednotlivců z ústavů známým přístupem. Kde se neplánuje uzavření ústavních zařízení a s tím spojená zásadní proměna struktury poskytovaných služeb, představuje plánování individuálních odchodů šanci, jak realizovat alespoň dílčí deinstitucionalizační kroky. (Dokonce i v případě individuálního transformačního projektu Ministerstva práce a sociálních věcí budou některé ústavy na konci projektu v provozu a pouze z nich odejde část uživatelů.)

V rámci projektu „Zvýšení kvality života jako cíl transformace ústavní péče“ pracovali brokeři s vytipovanými uživateli dvou ústavů na různých cílech. Někde šlo o nalezení práce, jinde o denní aktivity. V některých případech byl jako cíl zprvu identifikován odchod z ústavu. Brokerství se v takových případech stalo nástrojem odchodu uživatelů z ústavní péče. A právě na *možnosti a omezení brokerství jako jednoho z nástrojů odchodu lidí z ústavní péče* se v této studii ptáme. Odtud se chceme také zabývat obecnější otázkou, zda a jak může brokerství fungovat jako nástroj transformace.

Na tyto otázky odpovídáme pomocí analýzy případů pěti obyvatel jednoho z ústavů (případy jsme vytypovali spolu se zadavatelem výzkumu). „Odchod z ústavu“ se u nich alespoň na nějakou dobu objevil jako cíl podpory. Na konci projektu přesto nadále v ústavu zůstávají. V práci sledujeme, proč těchto pět lidí neodešlo. Naším předmětem je tak především úsilí brokerů zaměřené na realizaci odchodu konkrétních lidí z „Domova“, jednoho z partnerů projektu. To také znamená, že se příliš nevěnujeme ostatním aktivitám brokerů, spojeným s jinými cíli uživatelů. Místo toho se zaměřujeme na „problém brokerství“ v odchodech uživatelů z ústavní péče. Od počátku víme, že sledované odchody se nestaly. Nejprve mapujeme, které prvky hrály v jednotlivých odchodech aktivní roli – a to buď pro nebo proti odchodu. Poté se naše pozornost zaměří na úsilí, které zprostředkovatelé věnují tomu, aby se podařilo odchody realizovat. Ukazuje se, jakým výzvám museli zprostředkovatelé čelit a s jakými výsledky. Sledujeme nejen to, jak se proměňuje dynamika jednotlivých odchodů, ale také jak se vyvíjí a proměňuje význam a náplň samotného zprostředkování. Na základě rekonstrukce těchto pěti případů docházíme k závěru, že odchody se (zatím) neuskutečnily díky kombinaci slabé infrastruktury sociálních služeb a „nezávislé“ pozice zprostředkovatelů.

Podkladem pro naši kvalitativní studii byly rozhovory s pracovníky ústavu, s obyvateli ústavu a s pracovníky Quipu a také dokumentace spojená s prací brokerů a s organizací projektu (individuální plány uživatelů, záznamy ze supervizí apod.)

Pět adeptů na odchod, který se (zatím) neuskutečnil

Na začátku projektu byl u 20 obyvatel vytipovaných pracovníky „Domova“ vypracován takzvaný „Doporučující formulář“. Do tohoto dokumentu se zaznamenaly možné cíle, na nichž by se mohlo nebo mělo pracovat s pomocí nezávislého zprostředkování. Následující úryvky z doporučujících formulářů ukazují, že ve všech pěti případech vybraných pro naši studii se na začátku uvažovalo o odchodu dotyčných uživatelů z ústavu.

Paní U: „Chce bydlet doma a žít normální život: chodit ven, povídat si s lidmi, rozhodovat se sama, co bude dělat, vařit si, na co má chuť. Nechce žít v ústavu a nudit se. Chce mít větší kontakt s rodinou – se synem. Navrhované výsledky zprostředkování: Najít bydlení s možností větší míry zapojení se do běžného života než umožňuje současný život v domově ústavního charakteru - samostatný byt, ch. b., apod. Najít bydlení blíž bydlišti syna nebo s dostupnější dopravou.“

Pan M: „Pan M verbálně nekomunikuje, je proto velmi těžké pro něho - vyjádřit své potřeby a přání a dojít tak jejich naplnění, pro personál a asistenty - porozumět jeho žádosti a poskytnout mu tak potřebnou podporu. Zřejmě i z tohoto důvodu pramení jeho velká fyzická agrese, kterou používá vůči celému svému okolí. Navrhované výsledky zprostředkování: Zlepšit kvalitu života panu M – zjistit jeho skutečné potřeby a přání, podpořit ho v jejich realizaci. Nalezení vhodné pobytové služby.“

Pan K: „Pan K rád cestuje a sbírá pohledy. Vzhledem k nedostatku financí v současné době moc necestuje, ale rád by to změnil. Možnosti jet občas na výlet s Domovem nevyužívá, protože nevyhledává organizované akce, rád by jezdil samostatně. Dvakrát do roka navštěvuje svoji matku v P. Do P. jezdí sám. Výborně se orientuje v jízdách řádech. Dále má bratra v N. Ten za ním občas přijede do Domova. Pan K. by si přál bydlet v chráněném bydlení v B., nebo někde blízko N., aby za ním bratr mohl jezdit častěji. Navrhované výsledky zprostředkování: Nalezení vhodné služby chráněného bydlení. Prozkoumání různých finančních zdrojů a následné zprostředkování.“

Pan P: „Rád by se přestěhoval do P., do chráněného bydlení a našel si dobře placené zaměstnání. Navrhované výsledky zprostředkování: Nalezení vhodné služby - chráněné bydlení. Nalezení pracovního uplatnění.“

Pan I: Navrhované výsledky zprostředkování: Registrace na UP, Přehodnocení typu důchodu, Najít agenturu PZ nebo jinou službu zaměstnanosti, Najít jinou službu blíže místu kde je reálné najít zaměstnání, Monitoring. Klíčové oblasti k rozvíjení pro zprostředkovatelskou službu: posílit kontakt s terénními službami nebo vytvořit odpovídající terénní služby a pak předat dál.“

Ani jeden z těchto adeptů na odchod dosud z Domova neodešel. V Tabulce 1 jsou znázorněny jednotlivé kroky odchodu, které rozeznává metodika Quipu (Quip 2009b). U jednotlivých uživatelů je vidět, ve kterém z kroků se proces jejich odchodu zastavil. Nikdo z těchto pěti sledovaných obyvatel ústavu nepostoupil dál, než do fáze hledání služby.

Tabulka 1: Vybraní uživatelé v procesu odchodu (s použitím metodiky odchodu Quip 2009b)

	Stanovení skupiny lidí, kteří mají pomáhat s odchodem	Zahájení procesu individuálního plánování	Hledání vhodných služeb	Příprava na odchod (učení nových dovedností ještě v ústavu)	Příprava na život na novém místě (návčik dovedností již na novém místě)	Bydlení a podpora na novém místě
Paní U						
Pan M						
Pan K						
Pan P						
Pan I						

Pan M

Pan M pobývá střídavě v ústavní péči a v psychiatrické léčebně. V Domově je od roku 2008. Neslyší, nemluví a profesionálové v Domově mají potíže se s ním dorozumět. Broker, který umí komunikovat v Makatonu, říká, že pan M zná několik znaků a některé další si sám vytvořil. Časté agresivní chování a pobyty v psychiatrické léčebně naznačují, jaké mají ústavní profesionálové problémy se zajištěním podpory pro pana M. Proto také v dubnu 2010 navrhli, aby výsledkem zprostředkování bylo jednak zjištění „skutečných potřeb a přání“ pana M, ale také „nalezení vhodné pobytové služby“ (viz Doporučující formulář pana M.). První z cílů začali realizovat pracovníci ústavu ve spolupráci s behaviorálně zaměřenými terapeuty, důraz se kladl především na podporu personálu. Terapeuti navrhli připravit a používat časovou lištu, osobní album, pravidelné projížďky autem a obrázkový komunikační systém. Druhým cílem se stal odchod z ústavu. Pobytovou službou se podle brokera myslela služba chráněného bydlení. V rámci širší transformace ústavních zařízení není běžné, aby uživatelé s komplexními potřebami podpory byli vybíráni pro odchod do chráněného bydlení. Veřejnost i profesionálové se naučili spojovat chráněné bydlení s nízkou mírou podpory a poměrně vysokou mírou samostatnosti jeho uživatelů. V takovém kontextu je odchod pana M pozoru-hodný. Kromě pracovníků Domova byla pro odchod také matka pana M, která za ním jezdí na návštěvy. To znamenalo, že „vhodná pobytová služba“ nemohla být jen tak kdekoliv. Oblast, kde broker mohl hledat alternativní službu, byla poměrně úzce vymezená. A pro odchod byl nakonec (možná) i pan M. Profesionálové zatím nevyvinuli způsoby efektivní komunikace a otázka vůle a plánů pana M tak zůstává bez vyvážené odpovědi. Individuální plánování bylo navíc ztíženo opakovanými dlouhodobými pobyty pana M v psychiatrické léčebně.

Všichni zúčastnění - jako uživatel, rodina, ústav a samo sebou broker, který má za úkol naplánovat a zprostředkovat cíle - se společně podíleli na prvních krocích směrem k odchodu pana M z ústavu. Na konci projektu přesto pan M zůstává obyvatelem Domova s opakovanými pobyty v léčebně. Důvodem zastavení procesu odchodu byla neexistence potřebných služeb v místě, kam by měl pan M s ohledem na přání svojí matky odejít. Broker jednal se službou chráněného bydlení, zřízenou druhým z ústavů

zapojených do projektu. Pan M ale nebyl podle jejich zprávy „indikován pro chráněné bydlení“. Podle brokera by ideální variantou byla osobní asistence. Vyhodnocení komunikačních bariér také říká, že pan M „bude nespokojen v jakékoliv sociální službě, která nebude poskytována přímo u něho doma.“ Jiné chráněné bydlení ani služba osobní asistence nejsou v dané oblasti k dispozici.

Odchod jako cíl stále platí. Proces individuálního plánování nedospěl k závěru, že by to bylo v principu nereálné. Individuální plánování nevidí pana M jako někoho, pro něž je ústavní péče nejvhodnější formou podpory, kdo by „nebyl indikován“ pro jiný typ bydlení a služby. Taková služba však v tuto chvíli chybí. Mohla by ale časem vzniknout, záleží na tom, jak se podaří dál pracovat s existujícími službami nebo se zřizovateli nových služeb. Aktivní účast na vzniku takové služby ale byla mimo možnosti projektové práce zprostředkovatelů. Brokeři tak během projektu zprostředkovali zúčastněným profesionálům i rodinným příslušníkům především *představu* o tom, že pan M by mohl žít i v neústavním prostředí.

Paní U

Paní U má dva dospělé syny, kteří žijí nedaleko od Prahy. Do kontaktu s psychiatrií se paní U dostala až po rozvodu v osmdesátých letech. Prvně hospitalizovaná byla před 11 lety. V Domově je od roku 2009. Přáním paní U je mít soukromí, a bydlet někde blíž synům, aby se mohli snáz navštěvovat. Kromě odchodu chtěla paní U také zprostředkovat nějaké denní aktivity, aby se tolik nenudila. Tenhle druhý cíl se podařilo docela rychle naplnit. Paní U začala pravidelně dojíždět do oblastní služby Fokusu. Jezdí tam jednou týdně na denní aktivity.

S odchodem paní U souhlasila také rodina. Synové by rádi, aby jejich maminka bydlela někde poblíž. Plánovat začal zprostředkovatel s paní U na jaře 2010. Z plánu vyplynul úkol zjistit, jestli je v regionu, kde bydlí synové, vhodná pečovatelská služba. Vedle toho broker mapoval nabídku sociálních bytů v oblasti. Jako alternativu k samostatnému bydlení s podporou broker zjišťoval, jaké jsou možnosti v domovech pro seniory. Obě varianty se však setkaly s překážkami. V obci, kde paní U chtěla žádat o bydlení (o byt v domě s pečovatelskou službou), by musela mít trvalé bydliště, a tuto podmínku nesplňuje. A co se týče domovů pro seniory, ty sice ve vymezeném regionu jsou, ale nepřijímají lidi s psychiatrickou diagnózou. Ve zbytku času proto broker spolupracoval s psychiatrem, společně formulovali dopis pro domovy pro seniory. Chtěli v něm vysvětlit situaci paní U tak, aby její psychiatrická diagnóza přestala být vnímána jako překážka přijetí.

Na konci projektu tak i v případě paní U klade odpor síť služeb. Broker nemohl nijak jednoduše vhodnou službu zprostředkovat. Místa v domech s pečovatelskou službou jsou typicky určena pro místní obyvatele. Domovy pro seniory zase nemusí být připravené na komplexnější potřeby někoho, kdo trpí duševní nemocí. Podobně jako v případě pana M, i tady zaznamenali brokeři problém s nabídkou služeb pro lidi s vyšší mírou podpory v neústavním prostředí. Rovněž u paní U tak bude zprostředkování vhodné služby víc než pouhou otázkou času. Jak je vidět z přesvědčování služeb, při aktivním vytváření nové infrastruktury jde o šíření nových postojů mezi profesionály, nebo o navrhování koncepčních kroků, jako je vznik nových služeb.

Pan P

Je mu 68 let. Narodil se v Praze, kde prožil přes polovinu života. Chodil tu do školy a pracoval v dělnických profesích. Po smrti rodičů bydlel s tetou, ale odešel zpět do Prahy, kde nějakou dobu žil bez přístřeší. Tehdy se dostal do psychiatrické léčebny a poté do Domova. Dnes pracuje, má rád psy, záleží mu na rodině – na vztahu s tetou. V jeho plánu stojí, že by rád zase bydlel v Praze. Ústavní profesionálové navrhli chráněné bydlení. Od prvního kontaktu byla ale proti opatrovnice – teta pana P, na které panu P hodně záleží. Opatrovnice se bojí, že by se po odchodu z ústavu opět ocitl v situaci jako před lety, kdy žil bez dostatečné podpory na ulici. Podle ní je pro pana P ústav nejvhodnější místo pro život a s odchodem nesouhlasí. Pokud se uživatel dostane do situace, kdy se zdá, že opatrovník nemusí jednat v souladu s jeho přáním a potřebami, je možné požádat soud o změnu opatrovníka. Opatrovníci pana P je ale jeho teta a on se rozhodnul ji respektovat a z ústavu neodcházet.

Jak broker vnímal dilema svého klienta, vytvářelo se dilema i pro něj. Na jedné straně měl respektovat rozhodnutí klienta, na straně druhé věděl, že uživatel ve skutečnosti odejít chce. Jako v jiných případech, tam, kde broker naráží na hluchá místa a neexistující vstřícné postoje a služby, stává se jeho zprostředkovávání aktivnější a tvořivější, než předpokládal projekt. Práce na odchodu pana P se rozrostla o vyjednávání s opatrovnici. Při něm se ale to, co má patřit k výhodám brokerství – totiž pozice mimo systém – ukázalo jako slabost: při třetím telefonátu opatrovnice brokera jednoduše ani nevyšlechla do konce.

Pan K

Pan K je v tomto ústavu od roku 2003. Předtím byl v několika službách chráněného bydlení v Praze. Podle charakteristiky v individuálním plánu je pan K „sympatický, kamarádský, velmi aktivní, férový pán. Má základní znalosti německého jazyka a velmi dobře se stará o pejsky, kteří v Domově žijí. Výborně se orientuje v jízdách v řádech.“ Podobně jako ostatní byl i pan K vybraný do projektu pracovníci ústavu a jako cíl měl stanovený odchod do chráněného bydlení. V doporučujícím formuláři se píše, že „pan K. by si přál bydlet v chráněném bydlení v B., nebo někde blízko N., aby za ním bratr mohl jezdit častěji.“ Výsledkem zprostředkování má být podle doporučujícího formuláře „nalezení vhodné služby chráněného bydlení“ a „prozkoumání různých finančních zdrojů a následné zprostředkování“.

Brzy po zahájení práce na individuálním plánu ovšem broker zjistil, že pan K má větší zájem o pracovní příležitosti než o odchod. Pan K v individuálním plánu říká: „důležité je pro mě nalézt zaměstnání na vlakovém nádraží. To by mě opravdu bavilo.“ Jako cíl podpory bylo proto dohodnuto „využívat služby zaměstnanosti s cílem nalezení pracovního uplatnění“. Podle brokera se během spolupráce s panem K ukázalo, že pan K z ústavu „vlastně nechtěl“. Jeho občas vyslovované přání odejít bylo spíše výsledkem nějaké momentální nespokojenosti než trvalým záměrem. Když se ukázalo, že pan K ve skutečnosti není motivovaný k odchodu, nebyl ani důvod na tomto cíli dále pracovat. Odchod pana K z ústavu se nakonec ani nenaplánoval. Zprostředkování jinak ale dál plnilo svoji roli: pan K dostal individualizovanou podporu, která se nevěnovala odchodu z ústavu, ale podpoře zaměstnanosti.

Pan I

Pan I chce najít stálou pracovní příležitost a klidné bydlení. V posledních letech byl střídavě v psychiatrické léčebně a v Domově. Předtím ale řadu let pracoval v různých dělnických profesích. Byl

zaměstnaný i v Domově jako údržbář. Mimo to dělal různé drobné práce v obci. Podle slov pracovníků Domova pan I také pomáhal neformálně s drobnými provozními aktivitami v ústavu.

„Pomáhal tady s těžkou prací, třeba nosit pytle brambor. Odpoledne je tu jenom jedna sestra. Za pomoc dostával nějaké výhody, třeba víc jídla. Teď jsme ale ve fázi, že on si dělá ve vesnici. Vždycky ráno řekne, že přijde večer a my ho celý den nevidíme“ (poznámky z rozhovoru s pracovníky Domova).

Doporučující formulář navrhnul mimo jiné zprostředkovat panu I práci a bydlení v komunitě. Individuální plán, který pan I sestavil spolu s brokerem, oba tyto cíle potvrdil. Individuální plán staví na tom, že pro pana I je bydlení v Domově „nevyhovující“ a „lidi kolem něj nejsou pro něj partneři“. Podle názoru pracovníků Domova, uvedeného v plánu, zase pan I „nemá náplň dne a (do Domova) nezapadá“. Pan I si přál hledat práci a bydlení jinde než v Praze. Velkoměsto je pro něj nepřehledné. Naopak mu nevadilo zkusit pohraniční regiony na severovýchodě, z této oblasti i pochází. Broker začal hledat služby jako je chráněné bydlení, podpora samostatného bydlení nebo osobní asistence, v kombinaci s podporovaným zaměstnáváním. Cíl najít si práci je pro pana I stejně důležitý jako odchod z Domova. Ve vymezeném regionu vytypoval broker tři služby. Všechny to byly služby ne-ústavní, ale i mezi nimi existují rozdíly: broker si například všimnul, že jedna ze služeb na žádost reagovala tím, že si vyžádala jako první věc lékařské posudky a na jejich základě se chtěla rozhodnout, zatímco pracovníci z jiné služby se nejprve chtěli se žadatelem sejit a probrat, co mu mohou nabídnout a co on od služby očekává. A do druhé ze služeb se také pan I rozhodl jet podívat. Těsně předtím se však přihodily dvě události, které vedly k tomu, že pan I spolupráci na odchodu z ústavu ukončil.

Za prvé, pan I dostal dopis z organizace poskytující službu chráněného bydlení, kam již dříve poslaly žádost pana I pracovníci Domova. Pan I však nespadal do cílové skupiny služby a byl proto odmítnut. Za druhé, ve stejné době řekl panu I jeho lékař, že pokud bude pracovat a vydělávat peníze, přijde o plný invalidní důchod. Z Domova pak volali brokerovi, že pan I je z toho „úplně dekompenzovaný (...)“ a že toho má dost, že nikam nepojede“ (poznámky z rozhovoru s brokerem). Při osobní návštěvě brokera v Domově pan I svoje rozhodnutí nepokračovat v odchodu a hledání práce potvrdil. Hlavním důvodem byla obava o invalidní důchod. Ta se ovšem ukázala být mylná.

Broker z definice respektuje rozhodnutí uživatele. Přesto, tak jako v případě pana P, udělal i v případě pana I další intervence. Jednak poslal do Domova informace ze Správy sociálního zabezpečení o tom, že je možné současně pracovat a pobírat invalidní důchod. Za druhé řekl panu I, že pokud se jeho rozhodnutí ohledně spolupráce změní, ať dá vědět. Po několika měsících pan I brokerovi zatelefonoval a požádal o obnovení spolupráce na odchodu.

V současné době je ve výkazu aktivit v dokumentaci Quipu u pana I poznámka: „nestihne se v projektu“. Tenhle příspěvek říká něco důležitého o možnostech odchodu pana I. Ve srovnání s odchody pana M nebo paní U, u kterých chyběla síť podpory a zprostředkovatelům se tudíž ani nemohlo pana M a paní U na nějakou síť navázat, je dnes odchod pana I z pohledu zprostředkovatele spíš otázkou času. Od té doby, co se pan I rozhodl obnovit spolupráci, podařilo se znovu kontaktovat služby bydlení a sociální rehabilitace (podpora zaměstnanosti) a naplánovat jejich návštěvu. To ale neznamená, že odchod pana I je *pouhou* otázkou času a že by se udál i bez podpory brokera. Nikdo jiný by pravděpodobně nerozvíjel

takové možnosti podobným způsobem a s podobnou intenzitou jako nezávislý zprostředkovatel. A samotný pan I nemá ani finanční prostředky na cestování. Bez peněz na vlak, které broker v rámci své podpory panu I poskytnul, by se jen těžko mohl na služby jet podívat. Brokerský projekt skončí v dubnu 2011 a pan I přijde o svého zprostředkovatele. Pokud se stane nějaká událost, která by ohrozila odchod pana I, přijde i o možnost, aby se někdo v jeho prospěch opět pokusil najít způsob, jak jinak odchod realizovat.

Závěry: zprostředkovávání v rámci infrastruktury – transformace infrastruktury

Nakolik je tedy reálné, aby zprostředkovatelství bylo jednak efektivním nástrojem odchodu uživatelů z ústavu a jednak efektivním nástrojem transformace systému péče? Odpovědi na obě části otázky spolu souvisejí. Na základě toho, co jsme mohli pozorovat na průběhu pěti odchodů, které se (zatím) neuskutečnily, jsme se dozvěděli něco důležitého o úsilí zprostředkovatelů v rámci projektu a o vztahu zprostředkování a transformace služeb.

Závěry je možné shrnout ve třech bodech.

1.

Začněme otázkou, **zda jsou zprostředkovatelé pouhými prostředníky, zda pouze zprostředkovávají**. Tak bychom totiž snadno mohli jejich roli rozumět: mají prostě zprostředkovat člověku vhodnou službu. Mají mít přehled o službách, schopnost dobře komunikovat a individuálně plánovat. To jsou základní kvality brokera a teoreticky by měly vystačit na to, aby propojily klienta s náležitou podporou. Taková byla představa i na začátku projektu, jak popsala jedna ze zprostředkovatelek:

„Nevěděli jsme přesně, do jakých podob se to rozvine. Mysleli jsme, že ta akční část tam tolik nebude. Mysleli jsme, že tam budeme hlavně dělat plán. Že broker najde následnou službu, která bude pokračovat s tím člověkem. Ale to se povedlo jen v několika případech.“ (poznámky z rozhovoru)

Ještě v lednu 2010 se v zápisu ze supervize píše, že úkolem brokera jsou 3 věci: „Zjistit, co člověk chce; Zjistit, že chce, abych mu s tím pomohl/a já; Zjistit, kdo pomůže s realizací, ujasnit si úkol brokera“. Důraz na práci s jednotlivým uživatelem a na plánování je tu zjevný. V takovém pojetí brokerství je prostředí služeb problém jenom jako něco, co musí broker znát a umět je zprostředkovat. Samo o sobě je ale tohle prostředí do velké míry v pozadí. Tomuto prostředí říkáme „infrastruktura“. Infrastruktura znamená víc, než jen síť existujících služeb. Zahrnuje mimo jiné postoje a motivace profesionálů, rodin, opatrovníků i uživatelů služeb, dlouhodobé koncepce zřizovatelů i určitý způsob financování služeb – vše, z čeho *síť podpory* vyrůstá, čeho je součástí. **Aktivní intervence se v tomto modelu brokerství mají týkat především uživatelů a jejich životů. Infrastruktura v nich má hrát roli kontextu, v jehož rámci se děje zprostředkovávání.** V průběhu projektu se ale ukazuje, že i zprostředkovatel, který „jenom zprostředkovává“ musí dělat víc než jen zprostředkovávat *v rámci infrastruktury*, totiž že musí pracovat aktivně i s mnoha *prvky infrastruktury* – aktivně je proměňovat a někdy i budovat.

I v případě pana I, kde se podařilo relativně snadno najít existující, potenciálně vhodné služby, bylo potřeba aktivně budovat reálnost představy – u pana I, ale také u profesionálů ve službách – že lze pracovat a žít mimo ústav. Viděli jsme, že v jednu chvíli byla tato možnost představitelná pouze pro brokera. Pan I ji s rozčarováním zavrhl a zaměstnanci Domova jeho deziluzi spíše podporovali. „Představitelnost“ odchodu ale souvisí s mnoha věcmi: se státní koncepcí sociální péče, s dlouhodobými koncepcemi zřizovatelů, s určitým způsobem financování služeb, s postoji a motivacemi profesionálů,

rodin, opatrovníků i uživatelů služeb... Jinými slovy je jednou ze součástí celé infrastruktury, sítě navzájem provázaných prvků, která umožňuje, aby lidé se zdravotním postižením netrávili život ve velkých pobytových zařízeních spolu s mnoha dalšími, podobně postiženými lidmi. Fungující infrastruktura je tedy vždy nutným pozadím fungující sítě služeb.

Čím víc je infrastruktura nevyvinutá, tím méně je broker *pouhým prostředníkem*, a tím více musí být někým, kdo podporu mobilizuje, kdo vysvětluje, přesvědčuje, kdo je *aktivním spoluvůrcem* podpůrné sítě, která by měla pro klienta začít fungovat. Z nezávislého brokera zprostředkujícího mezi fungujícími službami a klientem se stává někdo, kdo musí vůbec přivést k životu řadu prvků, které by mohly nebo měly být podpůrné.

Viděli jsme, jak broker vyjednává s opatrovnící, která se obává, že by její opatrovanec (pan P) mohl opět skončit na ulici, jak se broker chystá přesvědčovat domovy pro seniory, aby změnily svou praxi a přijaly člověka (paní U) s psychiatrickou diagnózou, nebo jak broker respektuje rozhodnutí klienta (pana I), který se rozhodl z ústavu neodcházet, a přitom se snaží nějakým způsobem zachovat možnost odchodu otevřenou – a to přestože pracovníci ústavu klientovi říkají, že udělal dobře, poněvadž v ústavu se přece má nejlépe. Nejenže je tedy nutné zajistit komunitní služby, je také potřeba pracovat s motivací klienta, svolávat schůzku příbuzných, vyjednávat s opatrovníkem, zkrátka zprostředkovat nejen podporu dalších profesionálů, ale vůbec podporu klientova okolí a veřejných služeb. Vedle toho je také třeba zajišťovat z ústavu do vzdálené služby přepravu, kterou nikdo jiný nezajistí. Nebo je potřeba vyjasnit, jak je to se souběhem pracovního poměru a invalidního důchodu – že jedno nutně nevylučuje druhé. Nebo je například nutné pomoci klientovi, aby se zaregistroval na úřadu práce:

„A tam se musely prolomit ledy, oni na úřadu práce vůbec neznali, že člověk z ústavu by mohl být jejich klientem. To je pro ně jiný svět.“ (poznámky z rozhovoru)

Řada věcí zkrátka není samozřejmých. „Prolamovat ledy“ je nutné v mnoha ohledech. Brokeři se svou metodou individuálního plánování třeba pracují na alternativních charakteristikách klientů, které nejsou běžné v ústavní péči plné medicínských kategorií. A s pomocí těchto alternativních profilů uživatelů se otevírá prostor pro uvažování o krocích novými směry, které by z hlediska profesionálů ústavu ani nebyly možné.

Nebo už to, že projekt vstupuje do života obyvatel a pracovníků Domova, je nabouráním mnoha samozřejmých procesů probíhajících v rámci péče. Jeden z brokerů popisoval, jak si tohoto transformativního rysy celého projektu povšimnul pan I.:

„Dal jsem panu M. podepsat smlouvu a tam byly loga projektu. A on říká: ‚Ještě že přišla ta Evropa a tohle pro nás dělá.‘ On si to uvědomuje, že to není samozřejmost. Ta služba, když nemá přesah sebe sama, mu nepomůže s ničím. Docela si to uvědomoval, že to je nesystémová věc. Z jakých peněz by ho vozila obec S. do města D.?“ (poznámky z rozhovoru)

Ano, aktivity v rámci projektu Quipu jsou nesamozřejmou, „nesystémovou věcí“. A tyto „nesystémové aktivity“ zasahují do systému a pozměňují ho.

2.

Brokeři se tedy pokoušeli mobilizovat síť podpory, zkoušeli posouvat hranice možného, pokoušeli se *transformovat infrastrukturu*. Odchody, které jsme analyzovali, jsou v době konce projektu vlastně pořád téměř na začátku řady kroků směřujících k odchodu, jak je rozeznává metodika odchodu (Quip 2009b). Odchody, které neskončily hned v začátku (jako původně plánovaný odchod pana K), se zastavily kvůli nesouhlasu rodiny (pan P), nebo kvůli chybějícím návazným službám (jako u pana M a paní U). Práce s infrastrukturou se v těchto případech stala sama problémem. Chyběly služby, na které by se mohli uživatelé napojit, nesouhlasili rodinní příslušníci a opatrovníci, kteří jsou pro komunitně orientovanou podporu důležití.

I s těmito infrastrukturními nedostatky brokeři začali hned aktivně pracovat. Spolu s tím se však začalo ukazovat, co všechno by museli transformovat, aby se odchody podařilo realizovat. Nešlo jenom o poznatek, že není dost návazných služeb. Při tom, jak se brokeři snažili proměňovat infrastrukturu, naráželi na hranice svých vlastních možností. Sami zjišťovali, že **v situaci, kdy infrastruktura komunitních služeb chybí, jsou jejich možnosti tuto infrastrukturu transformovat velmi omezené. Aby byli úspěšní, muselo by se často změnit mnohem víc, než co mohli sami ovlivnit.** Nevíme přesně, kde končí schopnost brokerů úspěšně pracovat s infrastrukturou, není zřejmý plný rozsah jejich síly a slabostí. Oni to také dopředu nevěděli. Limity jejich role se začaly rýsovat až v průběhu práce na odchodech, v jednotlivých telefonátech, v jednotlivých debatách s dalšími účastníky odchodů. Nevíme, co všechno by brokeři museli mobilizovat, aby se jim podařilo zajistit vhodnou službu pro pana M nebo efektivně pracovat s opatrovníci pana P. Víme, že s pomocí zprostředkování v projektu „Zvýšení kvality života jako cíl transformace ústavní péče“ se podařilo podpořit odchod uživatelů zatím jenom tam, kde brokeři nemuseli transformovat infrastrukturu nijak zásadně, ale kde se spíš mohli zaměřit na jednotlivého uživatele v jejím rámci.

3.

Brokerství vzniklo v britském kontextu jako „ohleduplná“ alternativa ve srovnání se „silovým“ case managementem, který pomáhá obcím naplňovat statutární povinnosti v zajišťování komunitní péče. Zprostředkovatelé se tam pohybují mimo výkon zákonných povinností obcí, na jejich roli nemá vliv financování péče a mohou tak nabídnout daleko největší míru *nezávislé* podpory se zprostředkováním služeb. Přitom se ale mohou spolehnout nejen na existující síť služeb, která se neustále rozvíjí, ale zejména na propojení, koordinaci a financování služeb obcemi, které mají vůči svým obyvatelům řadu povinností. To vše se děje v době, kdy velká část tamních ústavních služeb již byla transformována.

Naproti tomu, brokeři z českého projektu „Zvýšení kvality života jako cíl transformace ústavní péče“ tuto cílenou „slabost“ (která je zároveň největší silou britského nezávislého zprostředkovatele) v průběhu svojí práce sami poznali jako limitující. To co je v původní (anglické) koncepci tou nejsilnější vlastností, se v českém prostředí mění na slabý článek. Ve výsledku tedy nešlo jen o to, že pro efektivní zprostředkování odchodů lidí mimo ústav chybějí návazné služby a že často není co zprostředkovat. Jako hlavní problém brokerství se ukázala nemožnost aktivně měnit postoje rodin, pobízet k vytváření nových služeb, nebo působit inovativně na služby existující.

Sledování snah zprostředkovatelů o realizaci odchodů lidí z ústavní péče nám také pomohlo dovědět se něco nového o transformaci, která pojímá deinstitucionalizaci služeb jako odchody jednotlivců. V české transformaci se běžně uzavírání ústavních zařízení neplánuje. A běžně se ani neplánuje s tím spojená zásadní proměna struktury poskytovaných služeb v dané oblasti. Místo toho se často pracuje na odchodech jednotlivců (a skupin jednotlivců) z ústavů. Odchody jsou tak chápány jako šance, jak dělat transformaci v prostředí, kde se neděje řízené uzavírání ústavů. Takový model transformace říká, že transformaci je možné dělat skrze odchody jednotlivých lidí: až lidé odejdou (po jednom, po skupinách) bude možné zavírat ústavy. Už v nich nikdo nezůstane. Tento model je zaměřený především na ústavní zařízení a na *jejich* transformaci.

V úsilí brokerů bylo ale vidět, že odchody mají jen málo co dělat s ústavním zařízením jako takovým. Pro odchody jednotlivců je daleko důležitější široce pojatá infrastruktura komunitních služeb. Její plánování a rozvoj ale zůstává do velké míry mimo možnosti tohoto modelu, přestože se v praxi na problém neexistence komunitních služeb neustále naráží. Přitom se ukazuje, že tam, kde infrastruktura komunitní podpory není rozvinutá *již dopředu*, jsou odchody jen těžko uskutečnitelné. **Úspěšné odchody jsou realizovatelné tam, kde již mohou stavět na transformované infrastruktuře.**

Docházíme ke znejistění efektivity modelu transformace jako odchodu jednotlivců. Současně je znejistěný model transformace pojatý jako transformace *ústavů*. Namísto toho bude nutné začít pracovat na transformaci infrastruktury služeb. Taková transformace bude potřebovat víc zdrojů a koordinace, než jí nabízí oba dnes běžné systémové nástroje – komunitní plánování a spoléhání se na trh služeb. Komunitní plánování se od počátku potýká s potížemi při naplňování plánů. Síla poptávky, která má přilákat nabídku a otevřít tak trh služeb, je zase spíš ideou a zbožným přáním bez empirického základu.

Literatura

Duffy, S. a Fulton, K. 2009. *Should we ban brokerage? A Discussion Paper*. Sheffield: The Centre for Welfare Reform and Paradigm. Dostupné na <http://www.centreforwelfarereform.org/projects/archive/should-we-ban-brokerage.html>.

Quip, 2009a. Zvýšení kvality života jako cíl transformace ústavní péče. Projekt. Praha: QUIP: Společnost pro změnu.

Quip, 2009b. Úkoly pro zajištění odchodu člověka z ústavu do běžného života: interní metodika. Praha: QUIP: Společnost pro změnu.

Příloha: Prvky v jednotlivých odchodech

červená barva... proti odchodu

zelená barva... pro odchod

bez barvy... (zatím) nerelevantní

Pan M

Paní U

Pan P

Pan K

Pan I

O autorech

David Kocman je doktorandem na School of Social Policy, Sociology and Social Research na University of Kent. Současně je členem pražského Centra pro výzkum a inovace v sociálních službách. Ve zbývajícím čase pracuje jako koordinátor péče v jedné londýnské městské části.

Jan Paleček vystudoval Fakultu sociálních věd, obor sociologie. V občanském sdružení Fokus Praha pracoval s duševně nemocnými lidmi v chráněném bydlení (1995-2002). Byl ředitelem Asociace komunitních služeb v oblasti péče o duševní zdraví (2001-2004). V Centru pro rozvoj péče o duševní zdraví koordinoval pracovní skupinu pro chráněné bydlení (1999-2000) a podílel se na výzkumných projektech v psychiatrické péči (2002-2004). Od roku 2005 je výzkumným pracovníkem Centra pro teoretická studia a současně je členem pražského Centra pro výzkum a inovace v sociálních službách.

Quip – Společnost pro změnu

Kancelář projektu: Studentská 3, 160 00 Praha 6

Tel.: +420 233 322 319 | info@kvalitavpraxi.cz | www.kvalitavpraxi.cz

© Quip – Společnost pro změnu