

Koncepce vzdělávání opatrovnických soudců

Mgr. Jana Zapletalová Koláčková

Justiční akademie, akademická pracovnice

Relativně dlouhou dobu bylo vzdělávání opatrovnických soudců na Justiční akademii omezeno na jeden hlavní třídenní seminář, který se konal pravidelně v lednu v Kroměříži. Zvrat nastal v roce 2015, kdy se počet vzdělávacích akcí zaměřených na tuto cílovou skupinu zvýšil na 8 seminářů a od té doby Justiční akademie v této oblasti proškolí ročně několik stovek účastníků. Od roku 2017 je připravován samostatný plán vzdělávání pro tuto skupinu, který se oddělil od původně zastřešujícího plánu vzdělávání pro oblast civilního práva. Plán vzdělávání jako celek každoročně schvaluje Rada Justiční akademie.

Koncepce vzdělávání pro opatrovnické soudce je nyní založena na 4 hlavních seminářích, které jsou stabilně vypisovány každý rok: Rodinné právo soukromé, Rodinné právo veřejné (od roku 2018), Řízení o svéprávnosti a detenční řízení a Mezinárodněprávní ochrana dětí. Tyto semináře mají každý rok jiný, aktuální obsah a obvykle i jiné lektorské složení. Tyto základní semináře jsou dále doplněny o semináře, které jsou vypisovány pro menší počet účastníků a svým zaměřením jsou spíše mimoprávní. Jsou otevírány opakovaně, některé i několikrát do roka, mají vždy stejný obsah a stálé lektory.

Jedná se o seminář *Komunikace s osobami s duševní poruchou*, který má soudce připravit na kontakt s duševně nemocnými. Lektori účastníky provedou základními druhy psychiatrických poruch a vysvětlí, jak se tyto poruchy projevují v dorozumívacích schopnostech nemocného.

Seminář *Vývojová psychologie a psychopatologie pro opatrovnické soudce* se soustředí na dětskou psychologii a psychiatrii, včetně tipů pro správné zadávání znaleckých posudků. Znalost specifik jednotlivých vývojových stádií dítěte je pro rozhodování opatrovnického soudce velmi důležité, protože potřeby dítěte se v průběhu času výrazně mění, na což musí soud ve svém rozhodování umět reagovat. Odlišnosti jednotlivých vývojových etap dítěte jsou někdy tak výrazné, že přechod z jedné vývojové fáze do další může v některých případech znamenat změnu poměrů, jež odůvodňuje vydání nového rozhodnutí ve věci.

Využití mediačních technik pro opatrovnické soudce (od 2018) je výcvikový seminář, který má zvýšit měkké dovednosti soudce potřebné k tomu, aby strany sporu dovedl ke smírnému řešení. Schopnosti soudce jsou přirozeně nastaveny tak, aby rozhodoval za druhé. V určitých typech řízení, kde soudce chce vést strany k dohodě, však právě tato vlastnost může být kontraproduktivní.

Problematikou participačních práv se z pohledu psychologie dítěte zabývají semináře *Zjišťování názoru dítěte I. – rodinné právo soukromé a Zjišťování názoru dítěte II. – rodinné právo veřejné II.* (od 2018). Lektori vysvětlí proč je pro zdravý vývoj dítěte důležité mít

možnost podílet – přiměřeně svému věku - na přijímání rozhodnutí, které se ho týkají, ale i jaké fáze má správné zapojování dítěte. Ačkoli se soudci již povětšinou naučili správně zjišťovat názory dítěte, velké nedostatky stále panují v konečné fázi participace, kdy má dítě být seznámeno srozumitelnou formou s výsledkem řízení.

Novinkou roku 2018 je také seminář *Prevence vyhoření pro opatrovnické soudce a případová supervize*. Tento jednodenní seminář je složen z dopolední teoretické části, ve které se účastníci seznámí s problematikou vyhoření a možnostmi jeho prevence, v praktické části následuje případová supervize s psychologem a sociální pracovnící. Cílem supervize je zaměřit se na psychicky náročné typové případy a způsoby, jak k nim přistupovat lépe.

Cílovou skupinou všech výše uvedených seminářů jsou soudci, soudkyně a státní zástupci, kteří mají při přihlašování nejvyšší prioritu, dále čekatelé a asistenti a další soudní profese. Výjimkou je seminář *Opatrovnická agenda pro soudce odvolacích soudů*, kde je cílová skupina zúžena na soudce krajských soudů. Tradičním problémem je obrovský převis zájemců o účast na „lednovém“ semináři. Justiční akademie se snaží problém nedostatečné kapacity u seminářů řešit primárně cestou živého streamování, to umožňuje sledování přednášek na počítači přímo z kanceláře v reálném čase.

Rodinné právo veřejné v. rodinné právo soukromé

Justiční akademie začala před časem dělit rodinné právo na tzv. soukromé a veřejné. Důvody k tomu byly výlučně pedagogické, bez ambic dovozovat všechny důsledky v rovině teorie rodinného práva. Základní linií, podle které lze určit, zda řízení spadá do oblasti rodinného práva soukromého či veřejného, je zda se v řízení nachází dítě, které je ohroženým dítětem ve smyslu § 6 zákona č. 359/1999 Sb., o sociálně-právní ochraně dětí, případně dítě, jehož blaho je jinak ohroženo takovým způsobem, že je zde dán legitimní důvod k autoritativnímu zásahu soudu do jeho ústavně a mezinárodně právně garantovaného základního práva na ochranu rodinného života. Pomocnou dělicí čarou pak může být posouzení rodičovských kompetencí – pro oblast rodinného práva soukromého je typické, že rodiče mají úplně zachované rodičovské kompetence, případně je mají jen částečně narušené například stresující rozchodovou situací a tento pokles jde za pomoci odborné služby rychle odstranit. V případech rodinného práva veřejného rodičovské kompetence buď zcela absentují, nebo je třeba na jejich získání či zvýšení dlouhodobě a systematicky pracovat. Pro soudce má toto dělení význam v tom, že v každé z oblastí je vhodné volit odlišné metody práce – v soukromém právu jde o doprovázející přístup, blížíci se metodám mediačním, bez předčasného autoritativního zasahování do chodu rodiny, neboť zde ve skutečnosti často chybí zásadní legitimní cíl, který by takový zásah státu ospravedlňoval. Ve veřejném právu jde naopak o klasická autoritativní rozhodnutí soudu, která je v nejlepším zájmu dítěte třeba činit včas a se znalostí všech psychologických a jiných mimoprávních dopadů do života dítěte.

Rozhodování o základních právech

Justiční akademie se snaží na všech svých vzdělávacích akcích zdůrazňovat ústavněprávní a mezinárodněprávní aspekty práce opatrovnického soudce, neboť právě on prakticky každým

svým rozhodnutím přímo zasahuje do základního práva na ochranu soukromého a rodinného života (čl. 8 Úmluvy, čl. 32 Listiny), což je proces, který má svůj specifický algoritmus. Zjednodušeně lze říci, že nestačí jen postupovat dle zákona, vždy je třeba také uvážit, zda rozhodnutí soudu sleduje nějaký legitimní cíl a zda je pro danou situaci přiměřené a zda neexistují mírnější prostředky (test proporcionality). Na seminářích jsou proto vždy zařazovány přednášky, které shrnují aktuální judikaturu jak Ústavního soudu, tak Evropského soudu pro lidská práva.

Interdisciplinární vzdělávání a spolupráce

V práci opatrovnického soudce je způsobem, který nemá v rámci justice obdoby, spojeno právo s dalšími vědními obory. Namátkou lze říci, že v oblasti svéprávnosti je jím psychiatrie, v oblasti rodinného práva dětská psychologie, a zvláště vývojová psychologie dítěte, v oblasti rodinného práva veřejného pak na důležitosti získává znalost zásad sociální práce. Neméně důležitý je ale kontakt i s dalšími profesemi jako jsou lékaři, mediátoři nebo policisté. Justiční akademie se o tento víceoborový přístup snaží hlavně při výběru lektorů a témat a mimo jiné tak naplňuje jedno z doporučení Výboru ministrů Rady Evropy o justici vstřícné k dětem (doporučení č. 15, 16 a 17).

Zhruba od roku 2016 se o potřebě víceoborové spolupráce začalo navíc hovořit také v souvislosti s popularizací tzv. Cochemského modelu rozhodování, za kterou stála iniciativa Cochem.cz a také Úřad pro mezinárodněprávní ochranu dětí. V důsledku toho při okresních soudech začínají vznikat interdisciplinární týmy či jiné platformy setkávání soudců s oblastními odborníky z jiných profesí. V polovině roku 2018 lze říci, že se to týká přinejmenším 10% všech okresních soudů. Justiční akademie tento proces velmi vítá a snaží se ho podporovat tím, že nabízí asistenci při zakládání těchto týmů. V roce 2016 JA připravila seminář pro první vznikající tým při OS Nový Jičín, v roce 2017 pro OS Tachov a v roce 2018 ho připravuje pro OS Kroměříž. Primárním cílem semináře je seznámení a osobní kontakt zástupců soudu se zástupci ostatních profesí, které se zapojují do řízení ve věcech nezletilých u daného soudu (pracovníci OSPOD, advokáti, mediátoři, soudní znalci, zástupci sociálních služeb). Takové první setkání může být leckdy i bouřlivé, ačkoli jde všem zúčastněným o to stejné, tedy blaho a nejlepší zájem dítěte, vyjasňování si rolí a limitů jednotlivých profesí pravidelně přináší vzrušené debaty. O to cennější ale je, když na závěr semináře zúčastnění znovu nachází společnou řeč a vytyčují první zásady budoucí společné interdisciplinární spolupráce. Tyto zásady vychází z principů, na kterých stojí Cochemský model, nicméně nově vzniklá pravidla, která začínají platit pro daný tým u daného soudu, jsou vždy originální a ve svém úplném celku k jinému soudu nepřenositelná.

Mimo to se skupina zástupců soudů, kteří o to, jako první projeví zájem, schází na workshopu, který organizuje Justiční akademie a který slouží ke sdílení zkušeností s ustavováním týmů a zaváděním interdisciplinární spolupráce při rozhodování sporů rodinného práva soukromého. Účastníci na workshopu hovoří o svých aktuálních problémech a výzvách a společně pod odborným vedením nachází nejvhodnější řešení. Zájem soudů o zavádění prvků interdisciplinární spolupráce trvá i nadále a přibývá soudů, které by se tohoto workshopu chtěly účastnit. Protože by nebylo efektivní tuto první skupinu neustále rozšiřovat

o nově přichozí, Justiční akademie se rozhodla analyzovat reálnou poptávku soudů po tomto vzdělávání a v blízké době navrhne řešení, jak vhodným způsobem podpořit všechny soudy, které o to projeví zájem.

Výhledy do budoucna

Justiční akademie v současné době připravuje podrobnosti projektu, jehož tématem bude zlepšování přístupu zranitelných osob ke spravedlnosti. Tento projekt bude financován z Norských fondů a měl by trvat od druhé poloviny roku 2019 do roku 2024. Cílovou skupinou aktivit, které budou z projektových financí podporovány, je celá justice. Velká část aktivit však bude cílena na zlepšení přístupu dětí ke spravedlnosti, a tudíž i na opatrovnické soudce. Hlavní aktivitou projektu, bude samozřejmě pořádání vzdělávacích akcí. Projekt umožní podporu vzniku dalších soudních interdisciplinárních týmů a také další společné vzdělávání těchto i již existujících týmů v různých oblastech. Interdisciplinární spolupráce je v současnosti někdy chápána velmi zúženě jen v souvislosti se spory tzv. soukromého rodinného práva (viz výše), což je způsobeno samozřejmě tím, že tyto typy sporů tvoří významné procento soudního nápadu. Justiční akademie však vnímá velký potenciál víceborové spolupráce také (a možná především) v oblasti rodinného práva veřejného. Tak jak byla velmi podrobně sepsána pravidla rozhodování pro „rozvodové“ kauzy, hodlá Justiční akademie ve spolupráci se soudy a jejich týmy odborníků vydefinovat modelová pravidla pro další typy řízení, ať už jimi budou kauzy s prvky domácího násilí, pěstounská péče, případy rodin ohrožených odebráním dítěte či jiné. Výsledkem této činnosti by měl být písemný materiál, který by popisoval modelové případy a doporučený postup, jak k němu přistupovat, přičemž navržený postup by odrážel doporučení všech zainteresovaných profesí.

Další aktivitou, kterou Justiční akademie hodlá v rámci projektu realizovat, je pilotní zapojení soudního sociálního pracovníka do struktury vybraných 10 okresních soudů. Justiční akademie vnímá určitý prostor pro vznik této nové pozice v agendě věcí péče o nezletilé, kde může být prospěšný například v naplňování participačních práv dětí, v návazné práci s rodiči v konfliktu, při sepisování rodičovských plánů apod. Využití ale může mít i v agendě svéprávností. Očekáváme, že na konci projektu vzejde ze zpětné vazby od zapojených soudů konkrétní definice náplně práce soudního sociálního pracovníka. Pokud se pilotní fáze osvědčí, připraví Justiční akademie v tomto duchu zprávu pro Ministerstvo spravedlnosti s konkrétními doporučeními.

Justiční akademie v rámci projektu také vytvoří *Dětskou komisi pro kontrolu kvality justice*. Po vzoru britské Family Justice Young People's Board půjde o platformu dětí, mládeže a mladých osob, které mají zkušenosti v českou opatrovnickou justici, a chtějí přispět k její proměně směrem k systému lépe nastaveného pro potřeby dětí a mládeže. Na základě sesbíraných zkušeností dětí vytvoří Justiční akademie sérii doporučení, jak fungování justice ve vztahu k dětem zlepšit. Materiál bude předložen nejen Ministerstvu spravedlnosti, ale i samotným soudům.

V rámci projektu se uskuteční také 4 až 5 zahraničních stáží. Jednou z navštívených zemí bude Norsko, dále pravděpodobně Německo, Nizozemí či Spojené království. Na účast na stáži bude vypisováno otevřené výběrové řízení, do kterého se může zapojit každý

opatrovnický soudce či soudkyně. Výběr bude probíhat na základě motivačního dopisu a jazykových znalostí. Stáže budou zaměřeny na návštěvu národních obecných soudů a dále institucí, které se zabývají problematikou zlepšování přístupu zranitelných osob ke spravedlnosti.

Poslední projektovou aktivitou bude otevření 5 e-learningových kurzů Rady Evropy a jejího programu pro vzdělávání právních profesionálů v oblasti lidských práv HELP. Jde o tutorované e-learningové kurzy na vybraná lidskoprávní témata, jejíž absolvování je potvrzeno certifikátem Rady Evropy. Každý kurz bude zahájen půldenním zahajovacím setkáním, následovat budou 2 až 3 měsíce samostudia pod dálkovým vedením tutora. Kurz bude zakončen testem získaných znalostí. Studium vyžaduje od účastníka cca 2 až 3 hodiny studia týdně. Prvním kurzem bude Úvod do Evropské úmluvy o lidských právech, dále to bude kurz Rodinné právo, zaměřený na principy rodinného práva obsažené v judikatuře ESLP, a další tři vybraná témata.