Strategie romské integrace

do roku 2020

[květen] 2014

1. Úvod

1.1. Základní informace o strategii

	ZÁKLADNÍ INFORMACE O STRATEGII

	Název strategie
	Strategie romské integrace do roku 2020

(zkráceně Romská strategie 2020)

	Kategorie strategie
	národní, střednědobá, s celospolečenským dopadem

	Zadavatel strategie
	vláda České republiky

	Gestor tvorby strategie
	Ministr pro lidská práva, rovné příležitosti a legislativu

	Koordinátor tvorby strategie
	Odbor lidských práv a ochrany menšin Úřadu vlády, Kancelář Rady vlády pro záležitosti romské menšiny

	Rok zpracování strategie
	2014

	Schvalovatel strategie
	vláda České republiky

	Datum schválení
	Bude doplněno

	Forma schválení
	projednání vládou

	Předcházející dokument
	Koncepce romské integrace na období 2010 – 2013, přijata 21. 12. 2009 usnesením vlády č. 1572

	Související legislativa
	Doporučení Rady ze dne 9. prosince 2013 o účinných opatřeních v oblasti integrace Romů v členských státech

Směrnice Rady 2000/43/ES, kterou se zavádí zásada rovného zacházení s osobami bez ohledu na jejich rasu nebo etnický původ

Zákon č. 198/2009 Sb. o rovném zacházení a o právních prostředcích ochrany před diskriminací a o změně některých zákonů (antidiskriminační zákon), ve znění pozdějších předpisů
Zákon č. 273/2001 Sb., o právech příslušníků národnostních menšin, ve znění pozdějších předpisů
Nařízení vlády č. 98/2002 Sb., kterým se stanoví podmínky a způsob poskytování dotací ze státního rozpočtu na aktivity příslušníků národnostních menšin a na podporu integrace příslušníků romské komunity

	Doba realizace strategie
	2014-2020

	Odpovědnost za implementaci
	členové vlády, kterým jsou v rámci Strategie uloženy úkoly

	Kontext vzniku strategie
	Situace romské menšiny patří k nejnaléhavějším problémům společenského vývoje po roce 1989. Od přijetí tzv. Bratinkovy zprávy o situaci romské komunity v ČR vládou 29. října 1997 usiluje vláda o zlepšení situace Romů prostřednictvím cílených koncepcí, z nichž poslední zahrnovala roky 2010-2013. Navazující Strategie romské integrace do 2020 reaguje rovněž na Doporučení Rady EU ohledně účinných opatření v oblasti integraci Romů ve všech členských státech ze dne 9. 12. 2013.

	Stručný popis řešeného problému a obsahu strategie
	Cílem strategie je zvrátit do roku 2020 negativní trendy ve vývoji situace Romů v ČR zejména ve vzdělávání, zaměstnanosti, bydlení a v oblasti sociální; nastartovat a urychlit pozitivní změny a dosáhnout pokroku při odstraňování neodůvodněných a nepřijatelných rozdílů mezi podstatnou částí Romů a většinovou populací, zajistit účinnou ochranu Romů před diskriminací, bezpečné soužití a povzbudit rozvoj romské kultury a jazyka.

21.
Úvod

21.1.
Základní informace o strategii

61.2.
Kontext vzniku a existence strategie

91.3.
Účel strategie

91.4.
Uživatelé strategie

91.5.
Základní používané pojmy

121.6.
Ostatní relevantní strategické dokumenty

162.
Definice a analýza řešeného problému

162.1.
Definice řešeného problému

182.3.
Revize stávajících opatření

192.5.
Souhrn výsledků klíčových analýz

263.
Vize a základní strategické směřování

263.1.
Logika intervence, hierarchie cílů strategie

273.2.
Vize, globální cíle strategie a základní principy strategie

293.3.
Strategické cíle integrace Romů

314.
Podpora Romů jako svébytné národnostní menšiny, podpora romského jazyka a kultury

314.1.
Specifický cíl: Uchování kulturního dědictví Romů, včetně podpory bádání k jeho poznání

334.2.
Poskytnout účinnou podporu užívání romského jazyka

344.3.
Zajištění trvalé a důstojné vzpomínky na oběti romského holocaustu

354.4.
Vytvářet podmínky pro dobré a objektivní informování o romské menšině, jejích dějinách a současné situaci, tradicích a názorech

354.5.
Výsledky a výstupy realizace jednotlivých opatření

365.
Snížení rozdílů ve vzdělání mezi většinovou společností a Romy prostřednictvím zajištění rovného přístupu Romů ke kvalitnímu vzdělávání na všech úrovních

365.1.
Specifický cíl: zvýšení přístupu romských dětí ke kvalitnímu předškolnímu vzdělávání a péči

375.2.
Specifický cíl: odstranění praxe nesprávného zařazování romských dětí do vzdělávání s nižšími vzdělávacími ambicemi

385.3.
Specifický cíl: odstraňování segregace romských dětí ve vzdělávání, pomoc romským žákům při začlenění do hlavního vzdělávacího proudu

405.6.
Výsledky a výstupy realizace jednotlivých opatření a aktivit (indikátory)

416.
Zvýšení zaměstnanosti a ekonomických aktivit Romů

426.1.
Specifický cíl: Zajištění rovného a účinného přístupu k veřejným službám zaměstnanosti, k nástrojům aktivní politiky zaměstnanosti a k individuálnímu poradenství, přizpůsobenému potřebám romských klientů

436.2.
Specifický cíl: Podpora první pracovní zkušenosti, celoživotního učení a rozvoje dovedností

456.3.
Specifický cíl: Podpora osob samostatně výdělečně činných a podnikání

456.4.
Výsledky a výstupy realizace jednotlivých opatření a aktivit (indikátory)

467.
Zajištění rovného přístupu Romů k důstojnému bydlení

467.1.
Specifický cíl: podpora nediskriminačního přístupu Romů k sociálnímu bydlení a k tržnímu nájemnímu bydlení

477.2.
Reforma systému podstandardního bydlení (přístřeší, ubytoven)

487.3.
Výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

498.
Zajištění rovného přístupu Romů k sociálním službám a ke zdravotní péči

498.1.
Specifický cíl: zlepšení přístupu Romů k sociálním službám

508.2.
Podpora sociálních a dalších služeb, odpovídajících potřebám romských klientů (terénní práce v romských lokalitách, komunitní práce, nízkoprahové služby)

518.3.
Rovný přístup Romů ke zdravotní péči poskytované na základě všeobecného zdravotního pojištění

538.4.
Výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

549.
Zajištění rovného zacházení s Romy a jejich ochrany před diskriminací

549.1.
Specifický cíl: soulad právních předpisů a jejich provádění se zákazem diskriminace

569.2.
Výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

579.3.
Specifický cíl: pomoc a ochrana obětí diskriminace

599.4.
Výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

609.5.
Specifický cíl: tolerantní společnost respektující svou diversitu a umožňující rozvoj všem svým složkám

619.6.
Výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

6310.
Bezpečné soužití

6310.1.
Specifický cíl: Ochrana Romů před extremismem a rasově motivovanou trestnou činností

6410.2.
Specifický cíl: Prevence kriminality ve vyloučených romských lokalitách a ve vztahu k romské menšině

6611.
Podpora integrace Romů na místní úrovni, boj proti sociálnímu vyloučení

6711.1.
Specifický cíl: při zohlednění pravomocí krajů a obcí podporovat kraje a obce, aby vypracovaly strategie a plány nebo soubory místních politických opatření v rámci širších politik sociálního začleňování, které by obsahovaly základní podmínky, kritéria a měřitelné cíle v oblasti integrace Romů a podpořit je při zajištění náležitého financování; podporovat kraje a obce v institucionálním a personálním zajišťování romské integrace

6711.2.
Specifický cíl: podporovat kraje a obce při zapojování představitelů romské občanské společnosti do tvorby strategických plánů a provádění aktivit na místní úrovni

6912.
Vytvoření funkční sítě pro implementaci strategie

6912.1.
Specifický cíl: posílení klíčových činitelů odpovědných za koordinaci romské integrace na centrální a místní úrovni

7012.2.
Specifický cíl: efektivnější spolupráce klíčových aktérů na místní úrovni

7012.3.
Specifický cíl: výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

7113.
Podpora participace Romů

7113.1.
Specifický cíl: sledovat zastoupení Romů v zákonodárných, exekutivních a poradních pozicích a průběžně podporovat vhodnými prostředky vyšší zastoupení Romů a Romek na všech exekutivních pozicích v rámci veřejné správy

7213.2.
Specifický cíl: podpořit tvorbu kapacit organizací romské občanské společnosti, aby se mohly smysluplně zapojit do dialogu a podílet se na tvorbě, provádění a monitorování procesu integrace Romů

7314.
Účinná mezinárodní a unijní spolupráce

7314.1.
Specifický cíl: Rozvíjení mezinárodní a regionální spolupráce při integraci Romů

7414.2.
Specifický cíl: Efektivnější spolupráce v rámci EU a koordinace unijní agendy

7514.3.
Výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

7615.
Poznání podporující interetnické soužití

7615.1.
Specifický cíl: Podpora provádění empirických výzkumů a šetření zaměřených na situaci romského a neromského obyvatelstva a stanovení indikátorů měření pokroku

7615.2.
Specifický cíl: Podpora provádění výzkumu interetnických vztahů

7716.
Implementace strategie

7716.1.
Implementační struktura a systém řízení implementace strategie

7816.2.
Plán realizace aktivit

7816.3.
Časový harmonogram

7916.4.
Rozpočet a zdroje financování

8016.5.
Systém monitorování a evaluace realizace strategie

8116.6.
Systém řízení rizik a předpoklady realizace strategie

8317.
Postup tvorby strategie

8317.1.
Autoři strategie a zúčastněné strany

8317.2.
Popis postupu tvorby strategie

1.2. Kontext vzniku a existence strategie

Národní kontext

Situace romské menšiny patří k nejnaléhavějším otázkám vývoje české společnosti po roce 1989. Je vážnou výzvou ve sféře lidsko-právní, sociálně-ekonomické a v poslední době stále více rovněž bezpečnostní. Přes dílčí úspěchy, např. při rozvoji romského jazyka, kultury či při vytváření struktur a institucí napomáhajících integraci Romů, se nepodařilo dosáhnout celkového pozitivního obratu. Zesilují trendy vedoucí k marginalizaci, sociálnímu vyloučení a k územní segregaci části Romů. Romové čelí denně předsudkům, nesnášenlivosti a diskriminaci. Část Romů podléhá skepsi, apatii či rozhořčení, mnozí nemají dostatečnou důvěru v sebe sama a ani ve společnost. Vzhledem k možnostem, jež se otevřely před českou společností zhroucením komunistického režimu před více než dvaceti lety, je tento vývoj zahanbující a eticky nepřijatelný. Je vážným útokem na základní práva, svobodu, důstojnost a rovnost. Další prohlubování negativních trendů by navíc mohlo vést ke kolapsu společenské soudržnosti a k bezpečnostnímu riziku.

Po pozitivním období na počátku 90. let, kdy došlo k uznání Romů jako národnostní menšiny a k bezprecedentnímu zapojení romských představitelů do politického života, se začalo sociální postavení značné části romské menšiny rapidně propadat, posílily tendence k územní segregaci a k marginalizaci této menšiny. V reflexi této situace přijala v roce 1997 vláda tzv. Bratinkovu zprávu
, která poprvé po roce 1989 na vládní úrovni ukázala na dramatický ekonomický a sociální propad značné části romské menšiny. Zpráva upozornila mj. na počátky tvorby sektoru podstandardního bydlení - tzv. „holobytů“. V reakci na znepokojivá zjištění byla zpracována první Koncepce romské integrace, která byla přijata vládou v roce 2000.
 Koncepce byla aktualizována v roce 2005 a následně v roce 2009, kdy byla přijata dosud poslední Koncepce romské integrace na období 2010 - 2013. Při naplňování koncepcí bylo dosaženo dílčích pozitivních změn, celková situace romské menšiny, resp. její ohrožené části, se však v posledních 15 letech nezlepšila. Je v mnoha ohledech neuspokojivá až alarmující.

V posledních několika letech dramaticky zesílily některé negativní jevy, např. v oblasti bydlení, územní segregace či předluženosti. Dochází k setrvalému nárůstu sektoru ubytoven, v nichž žijí vedle sebe romské rodiny s dětmi a jednotlivci, kteří jsou v obtížné životní situaci (osoby po výkonu trestu, bezdomovci, drogově závislí), přičemž většina z nich nemá šanci ubytovny opustit.
 Objevují se potíže v soužití mezi romskou menšinou a většinovou populací rovněž v místech, kde tomu tak dříve nebylo. Novým fenoménem, který lze pozorovat výrazně od roku 2011, jsou masové sociální nepokoje, které se odvíjí od místních potíží v soužití, někdy posílených vnitřní migrací Romů a dalších chudých za dostupným bydlením. Někdy napětí graduje do podoby otevřených střetů, v nichž se většinové obyvatelstvo přidává na stranu krajně pravicových svolavatelů a organizátorů akcí. Doposud Policie ČR dovedla v této obtížné situaci zajistit bezpečnost Romů i majoritní společnosti. Nadále však roste napětí a tendence obyvatel k extrémním řešením. Zhoršuje se nejen reálná situace, ale i společenská nálada. Roste frustrace a pocit bezvýchodnosti jak na straně Romů, tak i majoritní společnosti.

Podle stávajících odhadů se s tíživými a vyhrocenými problémy sociálního vyloučení potýká kolem 80 – 100 tisíc Romů, což představuje asi třetinu z celkového počtu Romů žijících v ČR.
 Tyto problémy pochopitelně poutají největší pozornost společnosti. Jelikož opatření na podporu Romů jsou značně nepopulární, sílí tendence soustředit pomoc, resp. dostupné finanční prostředky, na etnicky neutrální „boj se sociálním vyloučením“.
 Do stínu se tak dostává situace romské menšiny jako celku, tedy především situace odhadem poloviny až dvou třetin Romů žijících na území ČR. Tito Romové jsou začleněni do většinové společnosti, mnozí z nich by však potřebovali výraznější podporu, aby mohli lépe překonávat společenské bariéry, vytvářené často po staletí. Navíc zahrnutí všech Romů pod hlavičkou sociálního vyloučení či sociálně vyloučených, k němuž v praxi tento obrat často vede, zesiluje jejich stigmatizaci; pojem Rom je čím dál častěji asociován s pojmem „nepřizpůsobivý“. Prostor mezi romským folklorem na straně jedné a sociálně vyloučenými skupinami Romů na straně druhé však není dodnes ani dobře zmapován.
 Předkládaná strategie chce důrazněji oslovit problémy a ambice této části romské menšiny, protože jen přes posilování postavení romské střední třídy a inteligence vede cesta k vyrovnání historicky vzniklé, méně příznivé situace Romů ve srovnání s většinovou populací a k porozumění.

Mezinárodní a unijní kontext

Na mezinárodní scéně je situace Romů v České republice vnímána se znepokojením.
 Česká republika se stále častěji dostává do role státu kritizovaného pro nedodržování lidských práv romské menšiny a romské téma dominuje v zahraničí a na mezinárodní scéně jako ústřední lidskoprávní problém české společnosti. Dokládá to i skutečnost, že ze tří klíčových témat v oblasti lidských práv, identifikovaných generálním tajemníkem Rady Evropy pro další dialog s Českou republikou, se dvě týkají situace Romů.

Nepříznivou situaci Romů a negativní trendy lze zaznamenat nejen v České republice, ale rovněž v jiných členských zemích EU, kde žijí početnější romské menšiny. V zemích EU přitom žije podle odhadu celkem 6 milionů z celkového počtu 10 až 12 milionů Romů.
 Nejpočetnější romské menšiny žijí v Rumunsku, Bulharsku, Maďarsku, Španělsku a na Slovensku.
 V době svého předsednictví EU v roce 2009 byla Česká republika iniciátorkou hledání lepších podmínek pro integraci Romů na platformě EU, což se stalo po rozšíření EU v roce 2004 nezbytným krokem. Snahy o řešení situace Romů na platformě EU zintenzívněly v roce 2011, kdy Evropská komise přijala první strategický dokument nazvaný „Rámec EU pro vnitrostátní strategie integrace Romů do roku 2020.“
 Návazně byla vytvořena v členských státech v říjnu 2012 tzv. kontaktní místa pro integraci Romů k zajištění monitorování a výměnu informací. Agentura Evropské unie pro základní práva (FRA) ustanovila ad hoc pracovní skupinu
, aby pomáhala členským státům měřit pokrok, kterého dosáhly při integrace Romů. Agentura má pomoci vytvořit účinné mechanismy a indikátory monitorování pokroku. Systém monitorování má především poskytovat informace o socio-ekonomické situaci Romů ve srovnání s většinovou populací, tedy monitorovat rozdíly.

Dne 9. prosince 2013 bylo jednomyslně přijato Radou EU Doporučení Rady o účinných opatřeních v oblasti integrace Romů v členských státech,
 které je vůbec prvním právním nástrojem na úrovni EU pro začleňování Romů. Doporučení má poskytnout členským státům pomoc při zvyšování účinnosti jejich opatření pro integraci Romů. Navrhuje zavést tematická opatření k zajištění plné rovnosti Romů v praxi v oblastech přístupu ke vzdělání, zaměstnání, zdravotní péči a bydlení, horizontální politická opatření v oblastech boje proti diskriminaci, ochrany romských dětí a žen, snížení chudoby, podpory sociálního začlenění a posílení sociálního postavení Romů a tzv. strukturální opatření, mezi něž patří například místní opatření, posílení národních kontaktních míst pro integraci Romů a posílení nadnárodní spolupráce. Doporučení klade silný důraz na odstranění segregace v bydlení a vzdělávání. Požaduje důrazné monitorování a vyhodnocování přijatých opatření a politik, aby byla zajištěna jejich účinnost v praxi (body 3.4 a 3.5 Doporučení). Členské státy by měly s dobrovolnou podporou Agentury Evropské unie pro základní práva definovat hlavní ukazatele a metody empirického sociálního výzkumu či sběru údajů. To by umožnilo systematické srovnávání situace Romů a neromského obyvatelstva a měření dosaženého pokroku. Doporučení rovněž vyzývá členské státy k přidělení odpovídajících finančních prostředků na provádění a monitorování národních i místních strategií a akčních plánů.

Členské státy EU mají přijmout opatření k naplňování Doporučení nejpozději do konce roku 2016 a podat o tom zprávu Evropské komisi. Trvalý monitorovací cyklus naplňování Doporučení ze strany členských států Evropskou komisí bude jednoroční. Tímto získává Romská strategie 2020 výraznou unijní dimenzi.

Evropská komise a další orgány EU hledají stále intenzivněji cesty k nápravě, a to v návaznosti na přijetí základního strategického dokumentu Unie „Evropa 2020“
 a v rámci přípravy programového období na roky 2014 - 2020. Důležitým finančním nástrojem pro podporu integrace Romů budou nadále investiční a strukturální fondy EU, zejména Evropský sociální fond (ESF). Členské státy mají přitom povinnost vyčlenit přinejmenším 20% svého přídělu z ESF na sociální začleňování a boj proti chudobě a jakékoli diskriminaci.
 Komise též navrhla jako jednu z tzv. předběžných tematických podmínek pro čerpání z evropských strukturálních a investičních fondů (ESI fondy) přijetí účinných strategií pro integraci Romu v členských státech.
 Je-li tato podmínka uplatněna, dává to Komisi větší možnost sledovat, zda jsou finanční prostředky použity z ESI fondů na integraci Romů, a zda je jejich použití účinné.
Evropská komise nastolila trvalý dialog s členskými státy prostřednictvím sítě 28 národních kontaktních míst pro Romy. Tato síť představuje důležitý krok k podpoře koordinace a provádění strategií a opatření v terénu. Členským státům také umožňuje sdílet s Komisí zkušenosti a odborné znalosti a podporuje nadnárodní spolupráci a výměnu správných postupů.

Kromě toho se schůze evropské platformy pro začleňování Romů rozvinuly do podoby fóra pro diskusi a výměnu zkušeností mezi Komisí, členskými státy, mezinárodními organizacemi, zeměmi procesu rozšířeni EU, a občanskou společností. Komise bude ve spolupráci se všemi zúčastněnými stranami dále uvažovat, jak zvýšit účinnost tohoto fóra a co nejlépe přispět k formování evropských politik v oblasti integrace Romů. Aby podpořila efektivní provádění vnitrostátních strategií integrace Romů na místní a regionální úrovni, účastní se Komise koalice mezinárodních organizací
. V této koalici Komise spojila síly s Radou Evropy s cílem posílit kapacitu místních orgánů připravovat, financovat a provádět místní strategie integrace Romů, a to nejprve zlepšováním místní správy
 a komunitní účasti prostřednictvím mediace
.

Situací Romů se intenzivně a zabývá rovněž Rada Evropy jako regionální mezinárodní organizace (v současné době s členstvím 47 zemí) s mandátem dosahovat větší jednoty při uskutečňování ideálů a zásad, které jsou společným evropským dědictvím, mezi něž spadá ochrana lidských práv a menšin.
 Klíčovým nástrojem pro oblast menšin je Rámcová úmluva o ochraně národnostních menšin (1995). Podle úmluvy smluvní strany nejen chrání specifická menšinová práva (na uchování kultury, identity, jazyka, tradic a kulturního dědictví), ale též vytvářejí podmínky nezbytné pro účinnou účast příslušníků národnostních menšin v kulturním, společenském a hospodářském životě a ve veřejných záležitostech, zvláště pak v těch, jež se jich týkají. Rovněž Rada Evropy iniciovala v posledních letech řadu kroků pro integraci Romů. V roce 2010 přijala v reakci na nucený odchod skupin Romů z některých západoevropských zemí tzv. Štrasburskou deklaraci jako výzvu ke konsolidaci úsilí k řešení problémů Romů a zřídila post zvláštního reprezentanta generálního tajemníka Rady Evropy pro Romy. V rámci Rady Evropy existuje zvláštní výbor pro řešení situace Romů a výbor ministrů přijal řadu tematických doporučení. Rada Evropy usiluje především o aktivní spoluúčast Romů na řešení záležitostí, které se jich týkají. Podporuje proto mediaci mezi romskými komunitami a většinovou populací za pomoci romských mediátorů, především prostřednictvím Evropského výcvikového programu pro romské mediátory. Mediace se týká rovněž poslední doporučení Výboru ministrů k situaci Romů z roku 2012.
 V současné době probíhá v Radě Evropy diskuse o nové vlajkové iniciativě - založení Evropského romského institutu jako centra pro existující kulturní iniciativy na univerzitách, v muzeích a projekty nestátních neziskových organizací, který by měl mj. napomoci k pochopení a potírání anticiganismu.

Na rozdíl od předchozích romských koncepcí pracuje tato strategie s novými požadavky, které byly formulovány především na platformě EU. Proto posiluje zásady unijní a mezinárodní spolupráce a účinného monitorování. Strategie v návaznosti na mezinárodní unijní kontext zejména:

· usiluje o funkční propojení národní Romské strategie 2020 na platformy EU; zejména na Doporučení Rady o účinných opatřeních v oblasti integrace Romů v členských státech,

· cílí na intenzivnější napojení na doporučení mezinárodních organizací, především Rady Evropy, OBSE a orgánů OSN, která jsou komplementární s citovaným Doporučením Rady EU;

· reaguje na požadavky posílení monitorování situace Romů a měření pokroku a podporuje tvorbu „evidence based“ opatření.

1.3. Účel strategie

Účelem strategie je vytvořit rámec pro opatření, která povedou do roku 2020 ke zvrácení negativních trendů ve vývoji situace značné části Romů v ČR v oblastech vzdělávání, zaměstnanosti, bydlení, zdravotní a sociální, nastartují a urychlí pozitivní změny, které povedou k postupnému odstranění neodůvodněných a nepřijatelných rozdílů mezi situací značné části Romů a většinové populace, zajistí účinnou ochranu Romů před diskriminací, bezpečné soužití a povzbudí rozvoj romské kultury, jazyka a participaci Romů. Integrální součástí strategie je její propojení na politiky prováděné nebo koordinované na úrovni EU a současně na mezinárodní iniciativy, zejména v rámci Rady Evropy, v návaznosti na iniciativu Dekáda romské inkluze a na doporučení kontrolních mechanismů OSN.
1.4. Uživatelé strategie

Pozitivní obrat v situaci Romů nelze dosáhnout bez zapojení všech relevantních aktérů ve společnosti, včetně aktérů na místní úrovni. Protože strategie bude přijata (tak jako předcházející romské koncepce) formou usnesení vlády, jsou primárními uživateli strategie ministerstva a další orgány veřejné správy a orgány samosprávy, pokud vykonávají úkoly v přenesené působnosti. Sekundární okruh uživatelů strategie je široký. Zahrnuje orgány samospráv na všech úrovních (kraje, obce), Parlament České republiky a jeho orgány, zejména specializované výbory a komise, prezidenta republiky a další ústřední instituce (např. ČSÚ, Česká školní inspekce, veřejný ochránce práv), církve, politické strany a hnutí, relevantní nestátní neziskové organizace napomáhající integraci Romů do společnosti, akademickou obec, média a širokou veřejnost.

Zvláštní místo mezi adresáty strategie zaujímají samotní Romové, jejichž role při implementaci Strategie by neměla být jen pasivní, ale i aktivní. Zajištění větší podpory pro tuto participaci ze strany státu je jedním z klíčových předpokladů úspěšnosti Strategie.
1.5. Základní používané pojmy

Klíčovými termíny, s nimiž tato strategie pracuje, jsou „Romové“, případně „romská menšina“. Termín „Romové“ se v této strategii používá, podobně jako je tomu v dokumentech EU a Rady Evropy, jako zastřešující výraz, který zahrnuje skupiny lidí s podobnými sociálními a kulturními charakteristikami, jako jsou např. Sinti, Travellers, Kalé a podobné skupiny v Evropě. V České republice zahrnuje jak původní české Romy, kteří žili na území dnešní České republiky před 2. světovou válkou, a jejich potomky, tak Romy, kteří přišli do České republiky převáženě ze Slovenska po druhé světové válce. (Jejich početnost se většinou odhaduje mezi 75 – 85 % romské populace). Zahrnuje také všechny specifické skupiny Romů, jako jsou například olašští Romové.

Pro účely této strategie jsou pro oblasti, jako jsou vzdělání, zaměstnání, zdravotní péče, bydlení, diskriminace, snížení chudoby a sociální začlenění rozhodující kulturní a sociální charakteristiky obyvatel. K těmto charakteristikám zpravidla patří původ rodičů či vzdálenějších předků z prostředí tradičně žijících romských společenství, v Čechách, na Moravě či na Slovensku, početnější rodiny, vyšší a širší rodinná soudržnost, tradiční romská příjmení případně též typické antropologické znaky,
 které jsou důležité z hlediska rizika diskriminace. Odhady počtu Romů žijících na území České republiky se u jednotlivých autorů liší. Podle údajů Rady Evropy žije v České republice kolem 200 000 Romů, kteří tvoří asi 1.9% celkové populace.
 Jak však bylo již uvedeno výše, podle stávajících odhadů se s tíživými a vyhrocenými problémy sociálního vyloučení potýká kolem 80 - 100 tisíc Romů, což představuje asi třetinu až polovinu z celkového počtu Romů žijících v ČR.
 Odhadem polovina až dvě třetiny Romů jsou integrováni do většinové populace.

Ve výše uvedeném, objektivním a širším smyslu je používán termín Romové rovněž ve vztahu k intervencím popsaným dále v bodu 3. 1. pod písmeny a) důsledné zohledňování situace Romů při provádění obecných politik a opatření, začleňování Romů do těchto politik („politiky, které jsou relevantní pro Romy“) a b) specifická opatření, jejichž adresáty a beneficienty jsou převážně, nikoli však výlučně Romové („politiky zacílené na Romy“). Z hlediska tvorby účinných politik integrace je však nutné zohledňovat, že Romové jako objektivní kategorie se dále člení na dvě skupiny, a sice Romy, kteří žijí v situaci sociálního vyloučení a na ty, kteří žijí integrovaně.
 Pokud by směřovala pomoc dominantně pouze do tzv. sociálně vyloučených lokalit, část Romů by z opatření na podporu integrace vypadla.

V oblasti rozvoje romského jazyka, kultury a identity je termín Romové používán primárně pro označení příslušníků romské národnostní menšiny ve smyslu zákona č. 273/2001 Sb., o právech příslušníků národnostních menšin, kde je definice národnostní menšiny založena na prolnutí objektivních charakteristik a subjektivního postoje příslušníků menšiny.
 V tomto kontextu označují pojmy „Romové“ a „romská menšina“ společenství občanů České republiky, žijících na jejím území, kteří se odlišují od ostatních občanů zpravidla společným etnickým původem, jazykem, kulturou a tradicemi a projevují vůli být považováni za romskou národnostní menšinu a kteří usilují o rozvoj a zachování vlastní svébytnosti, jazyka a kultury.
 Takto definované společenství je sice menší než romská menšina vymezená podle objektivních sociálních a kulturních charakteristik, rozdíl je však možné vnímat jako přirozený jev, vyskytující se v jistém měřítku rovněž u jiných národnostních menšin žijících na území ČR. Toto druhé, užší a subjektivní vymezení Romů je relevantní ve vztahu k pozitivním opatřením uvedeným v bodě 3. 1. písmeno c) a rovněž ve smyslu specifické podpory národnostních menšin.

Příslušnost k romské národnostní menšině a přihlášení se k romské (i k jakékoli jiné) národnosti přitom není exkluzivní. Občan se může hlásit k několika národnostem (např. romské a české), což je respektováno i při sčítání lidu. Vláda tak respektuje vícevrstevnou identitu Romů. Nikdo nesmí být nucen „vzdát se“ svého původu či identity, byť i jen nepřímo či jakkoli symbolicky, aby se mohl považovat - a současně byl považován - za příslušníka českého národa.

Je důležité upozornit, že romskou národnostní menšinu ve výše uvedeném smyslu nelze mechanicky ztotožnit s množinou osob, které se přihlásily k romské národnosti při sčítání lidu, jak se často děje. Při sčítání v roce 2011 se k romské národnosti přihlásilo z celkového počtu 10 562 214 obyvatel 12 953 osob (0,12% populace), z toho se výlučně k romské národnosti přihlásilo 5 135 osob (0,05% populace), k romské národnosti v kombinaci s jinou národností se pak přihlásilo 7 818 osob (0,07% populace). Romštinu jako svůj rodný jazyk (nebo jeden z rodných jazyků) uvedlo celkem 40 370 obyvatel. Vůli být považován za příslušníka národnostní menšiny může totiž občan vyjádřit jakýmkoli způsobem a kdykoli, nikoli pouze jednou za 10 let při sčítání lidu. Při sčítání lidu navíc hraje jistou roli historicky podložená obava Romů z možného zneužití údajů získávaných hromadně státními orgány.

Zejména při monitorování přijatých opatření je důležité pracovat a počítat s rozdílným počtem osob, jež se samy za Romy označují (při sčítání lidu či jiné příležitosti) a které jsou takto označeny svým okolím. Není však správné tyto rozdíly přeceňovat, anebo z nich dokonce dovozovat nemožnost monitoringu a evaluace politik a opatření. Spíše jde o to, že monitoring mohou, v důsledku neexistence jednoduchých kritérií a kvůli zákonným bariérám, jen v omezené míře provádět úředníci veřejné správy či jiné subjekty (např. zaměstnavatelé) a následně statistici. Monitoring situace Romů proto vyžaduje zpravidla zapojení akademické obce a využití sociálních šetření a výzkumů. Tím se situace liší například od oblasti dosahování rovnosti žen a mužů či integrace cizinců, kde jsou rozlišující znaky (pohlaví, státní občanství) sledovány plošně úřady a statistiky a lze z nich při tvorbě politik vycházet.

Jak bylo uvedeno výše, značná část Romů v české společnosti (až polovina romské populace) trpí chudobou, je marginalizována, ohrožena sociálním vyloučením nebo žije přímo v sociálním vyloučení. Sociálním vyloučením Romů přitom rozumíme proces, během něhož jsou jednotliví Romové, romské rodiny či celé skupiny Romů (např. v obci, čtvrti) vytěsňovány na okraj společnosti; je jim ztížen či omezen přístup ke zdrojům a příležitostem, které jsou běžně dostupné ostatním členům společnosti.
 Sociálním začleňováním naopak označujeme proces, který zajišťuje, že osoby sociálně vyloučené nebo sociálním vyloučením ohrožené dosáhnou příležitostí a možností, které jim napomáhají plně se zapojit do ekonomického, sociálního i kulturního života společnosti a žít způsobem, který je ve společnosti považován za běžný.
 Termíny „sociální vyloučení“ a „sociální začlenění“ se týkají především socio-ekonomické dimenze soužití většiny a menšiny.

Termín „integrace“ má u nás tradičně širší význam, ať je již používán ve vztahu k Romům či jiným skupinám (např. cizinci, zdravotně postižení) a zahrnuje všechny dimenze společenského života, tedy rovněž identitní, kulturní a politickou.

Integrace Romů do české společnosti (též romská integrace), je pro účely této strategie pojímána jako dvoustranný proces, probíhající jak na straně Romů, tak na straně většinové společnosti, jehož cílem je vytvoření celistvé a soudržné společnosti a bezkonfliktní soužití. Zahrnuje nejen sociální
a ekonomické začlenění Romů, tedy vyrovnání jejich postavení v oblastech vzdělání, zaměstnanosti, bydlení, ale rovněž integraci v oblastech jako jsou kultura a tradice. Zahrnuje také posílení společného historické vědomí a paměti národa, vytvoření tolerantního, nexenofobního prostředí a integraci romské menšiny v rovině politické. Součástí a prostředkem integrace je též emancipace romské menšiny, neboť jen sebevědomá menšina je schopna vytvořit zdravé vztahy jak s majoritou, tak i s jinými minoritami.

Emancipace je jako společenský a historický jev chápána jako vymanění se vlastní silou z nerovnoprávného postavení. O svoji emancipaci usilovaly v novověku společenské třídy (např. měšťané, třetí stav), náboženské skupiny, národy a etnika. V českém prostoru prošel úspěšně procesem emancipace jak samotný český národ (národní obrození v 19. století), tak i menšiny (např. Židé) či skupiny obyvatel, z nichž nejvýznamnější a nejpočetnější jsou ženy (ženská emancipace). Předpokladem emancipace Romů jako společenské skupiny a národnostní menšiny není, aby o ni usilovali všichni Romové. Rozhodující je však vůle podstatné části menšiny po emancipaci. Bez této vůle, o níž rozhodují samotní Romové, může společnost zajistit jen individuální rovnoprávnost. Emancipace se s procesem integrace nejenže nevylučuje, ale spíše doplňuje. Historicky přitom platí, že elity usilující o emancipaci své skupiny (u nás např. českého národa, žen) usilovaly nejen o uvědomění, ale rovněž o ekonomické a sociální povznesení chudých a nejvíce znevýhodněných příslušníků daného celku. Podle tohoto historického modelu může probíhat i emancipace a integrace Romů.

Integrace nemá směřovat k asimilaci, tj. k zániku všech specifik Romů a k úplnému přizpůsobení se většině. Jde pouze o odstraňování nežádoucích rozdílů, především těch, které jsou výsledkem a projevem dlouhodobého historického znevýhodnění Romů, jako jsou nižší vzdělanost, vyšší nezaměstnanost či horší zdravotní stav. Rozmanitost jazyková a kulturní jsou naopak obohacením společnosti a je žádoucí je zachovat a podpořit.

1.6. Ostatní relevantní strategické dokumenty

Tato Strategie navazuje na platnou legislativu, především Směrnici Rady 2000/43/ES, kterou se zavádí zásada rovného zacházení s osobami bez ohledu na jejich rasu nebo etnický původ, zákon č. 198/2009 Sb., o rovném zacházení a o právních prostředcích ochrany před diskriminací a o změně některých zákonů (antidiskriminační zákon), zákon č. 273/2001 Sb., o právech příslušníků národnostních menšin a nařízení vlády č. 98/2002 Sb., kterým se stanoví podmínky a způsob poskytování dotací ze státního rozpočtu na aktivity příslušníků národnostních menšin a na podporu integrace příslušníků romské komunity.

Strategie navazuje na předchozí koncepce romské integrace a rozpracovává Zásady dlouhodobé koncepce romské integrace do roku 2025, schválené vládou v roce 2006.

Inspirací a vodítkem při tvorbě strategie je již zmíněný dokument EU z roku 2013 Doporučení Rady ohledně účinných opatření pro integraci Romů v členských státech. Strategie navazuje též na další unijní dokumenty, jako jsou „Evropa 2020“, na Národní program reforem (NPR)
 a dokumenty upravující čerpání finančních prostředků z fondů EU v programovém období 2014 – 2020, jako jsou Dohoda o partnerství
 a relevantní operační programy. Cíle a opatření v oblastech jako je vzdělávání, zaměstnání a bydlení jsou provázány na priority klíčových operačních programů pro období 2014 ‑ 2020, jako jsou zejména:

Operační program zaměstnanost (dále jen OP Z), prioritní osa 2 Sociální začleňování a boj s chudobou, zejména investiční priorita Aktivní začleňování, včetně začleňování s ohledem na podporu rovných příležitostí, a aktivní účast a zlepšení zaměstnanosti (která zahrnuje i specifický cíl rozvoj sociálního podnikání), dále prioritní osa 1 Podpora zaměstnanosti a adaptability pracovní síly, investiční priority: Přístup k zaměstnání pro osoby hledající zaměstnání a neaktivní osoby, prioritní osa 3 Sociální inovace a mezinárodní spolupráce.

Operační program Výzkum, vývoj a vzdělávání (OP VVV), prioritní osa 3 Rovný přístup ke kvalitnímu předškolnímu, primárnímu a sekundárnímu vzdělávání, investiční priorita 1 Boj proti všem formám diskriminace a prosazování rovných příležitostí, specifický cíl 1: rozvoj inklusivního vzdělávání, investiční priorita 2 prioritní osy 3 Omezování a prevence předčasného ukončování školní docházky a podpory rovného přístupu ke kvalitním programům předškolního rozvoje, k primárnímu a sekundárnímu vzdělávání a rovněž možnostem formálního a neformálního vzdělávání, které umožňuje zpětné začlenění do procesu vzdělávání a odborné přípravy, specifický cíl 1 zvýšení kvality předškolního vzdělávání, včetně usnadnění přechodu dětí na ZŠ, specifický cíl 2: zlepšení kvality vzdělávání a výsledků žáků v klíčových kompetencích.

Integrovaný regionální operační program (IROP), prioritní osa 2 Zkvalitnění veřejných služeb a podmínek života pro obyvatele regionů, investiční priorita 9a: Investice do zdravotnické a sociální infrastruktury, které přispívají k vnitrostátnímu, regionálnímu a místnímu rozvoji, snižování nerovností, pokud jde o zdravotní stav, a přechod od institucionálních ke komunitním službám, Specifický cíl 2.1: Rozvoj dostupné, kvalitní a udržitelné sítě služeb vedoucích k sociálnímu začlenění osob sociálně vyloučených či sociálním vyloučením ohrožených. Protože v ČR je přes 400 tzv. sociálně vyloučených lokalit, je cíl zaměřen i na snižování počtu osob ve vyloučených lokalitách či koncentrace problémů v těchto lokalitách. Dále je relevantní investiční priorita 9c prioritní osy 2: Podpora sociálních podniků, specifický cíl 2.2: vznik nových a rozvoj existujících podnikatelských aktivit v oblasti sociálního podnikání. Tato podpora bude cílena mj. na obyvatele tzv. sociálně vyloučených lokalit a etnické menšiny, jakými jsou Romové, kteří jsou vnímání jako potenciální samozaměstnavatelé.

Operační program Praha - pól růstu (OP Praha), prioritní osa 3 Podpora sociálního začleňování a boj s chudobou, Investiční priorita 1 Investice do zdravotnické a sociální infrastruktury, které přispívají k vnitrostátnímu, regionálnímu a místnímu rozvoji, snižování nerovností, pokud jde o zdravotní stav, a podpora sociálního začlenění díky lepšímu přístupu k sociálním, kulturním a rekreačním službám a přechod od institucionálních ke komunitním službám, specifický cíl Posílení sociální infrastruktury pro integraci, komunitní služby a prevenci, Prioritní osa 4 vzdělání a vzdělanost, investiční priorita 1 Investice do vzdělávání, odborného vzdělávání, včetně odborné přípravy pro získání dovedností a do celoživotního učení rozvíjením infrastruktury pro vzdělávání a odbornou přípravu.

Strategie rovněž zohledňuje dokumenty Rady Evropy, především relevantní doporučení Výboru ministrů a komisaře Rady Evropy pro lidská práva
 a doporučení kontrolních mechanismu OSN, zejména Výboru pro lidská práva, Výboru pro odstranění rasové diskriminace a dalších kontrolních mechanismů smluv o lidských právech, např. Výboru pro práva dítěte, Výboru pro odstranění diskriminace žen a dalších.
 Reaguje rovněž na doporuční z Univerzálního periodického přezkumu.

Na národní úrovni je romská strategie propojena s relevantními sektorovými strategickými dokumenty, které jsou uvedeny v částech věnovaných strategickým cílům. Cílem romské strategie je dát těmto strategiím a navazujícím aktivitám vodítko pro zohlednění situace Romů jak na úrovni koncepční, tak při formulování specifických opatření. Nemá tyto sektorové strategie dílčím způsobem, tj. ve vztahu k Romům, nahrazovat, ale má být s nimi komplementární, doplňovat je a v některých aspektech usměrňovat. Základem úspěchu romské integrace je zohledňování situace Romů při provádění obecných politik a opatření. Teprve uvnitř příznivě nastavených rámců pro rozvoj jednotlivých sektorů mohou být účinná podpůrná opatření ve prospěch Romů a opatření cílená specificky na Romy.

Zvláště je však potřeba upozornit na dvě strategie obecné povahy, k nimž má romská strategie užší vazbu.

Strategie sociálního začleňování na období 2014 – 2020 (v gesci MPSV)

Účelem Strategie sociálního začleňování je plnění národního cíle redukce chudoby a snižování míry sociálního vyloučení podle Národního programu reforem České republiky, vycházejícího ze strategie Evropa 2020. Cílem je „udržení hranice počtu osob ohrožených chudobou, materiální deprivací nebo žijících v domácnostech bez zaměstnané osoby do roku 2020 na úrovni roku 2008.“ Česká republika se současně zavázala vyvinout úsilí vedoucí ke snížení počtu osob ohrožených chudobou, materiální deprivací nebo žijících v domácnostech bez zaměstnané osoby o 30 000 osob. Na základě těchto tří uvedených dílčích indikátorů byl vytvořen souhrnný indikátor pro měření cíle redukce chudoby a sociálního vyloučení.
Strategie sociálního začleňování je ve vztahu ke Strategii romské integrace zastřešujícím dokumentem, podobně jako je tomu u řady dalších sektorových strategií. Sama strategie se ostatně definuje jako „rámcový dokument v oblasti sociálního začleňování”, který další strategie, „integruje a vhodně doplňuje”. Strategie sociálního začleňování není zacílena etnicky, ostatně předlužování, rizikové chování (kriminalita z chudoby) a další rizika sociálního vyloučení se týkají jak majoritní společnosti tak minorit.
Zatímco Strategie sociálního začleňování míří na všechny osoby ohrožené chudobou a sociálním vyloučením, Strategie romské integrace do roku 2020 by měla zajistit, aby Romové byli přiměřeni začleněni do obecných opatření ke snižování chudoby a boje proti sociálnímu vyloučení a aby z hlediska výsledků nebyli Romové nadreprezentováni mezi osobami ohrožených chudobou, materiální deprivací nebo osobami žijícími v domácnostech bez zaměstnané osoby, respektive, aby se jejich existující nadreprezentace v těchto kategoriích do roku 2020 nezvyšovala, ale naopak snížila.

V současné době jsou přitom podle dostupných informací Romové nadreprezentování ve všech uvedených kategoriích (tj. mezi osobami ohroženými chudobou, materiální deprivací nebo žijícími v domácnostech bez zaměstnané osoby). Problémem je však absence přesných údajů o romské menšině, což znesnadňuje stanovení reálných cílů a měření pokroku. S tím souvisí úzce také otázka vytvoření soustavy indikátorů, které by ve vztahu k obecným indikátorům sociálního začleňování sledovaly specificky situaci (podíl) Romů. Indikátory „rozdílů“, stěžejní pro romskou integraci, v současné době prakticky neexistují a jejich vytvoření a sledování musí být otázkou další odborné i politické diskuse.
Strategie boje proti sociálnímu vyloučení na období 2011 – 2015
Strategie boje proti sociálnímu vyloučení je dokument v gesci Úřadu vlády, Agentury pro sociální začleňování (ASZ), která je v současné době jedním z odborů Sekce pro lidská práva. Vůči Strategii boje proti sociálnímu vyloučení je naopak Romská strategie 2020 dokumentem zastřešujícím, vazby obou dokumentů jsou však komplexní. Romská strategie se v oblasti sociální integrace úzce provazuje s opatřeními Strategie boje proti sociálnímu vyloučení a monitoruje jejich naplňování v kontextu situace sociálně vyloučených Romů. Z historického pohledu lze Strategii boje proti sociálnímu vyloučení chápat jako vyčleněný segment z Koncepce romské integrace, který je věnován specifickému problému tzv. sociálně vyloučených lokalit a fenoménu sociálního vyloučení. Strategie boje proti sociálnímu vyloučení vznikla rozhodnutím vlády v roce 2009 v reakci na nedostatečné politiky státu a regionálních a místních samospráv v oblasti sociální integrace obyvatel sociálně vyloučených lokalit, zejména Romů.
Zatímco Strategie romské integrace do roku 2020 míří na všechny Romy, chudé, sociálně vyloučené i integrované, včetně Romů usilujících o emancipaci své menšiny (viz definice výše), Strategie boje proti sociálnímu vyloučení je především nástrojem pro tvorbu a změnu politik ve vztahu k celkovému řešení situace obyvatel v tzv. sociálně vyloučených lokalitách (ghettech) a problémů území, kde se lokalita nachází. Z hlediska globálních cílů romské Strategie, které jsou vytyčeny ve třech rovinách, a to rovině 1. lidskoprávní, 2. národnostní a 3. socio-ekonomické (viz podrobně níže bod 3.2), přispívá Strategie boje proti sociálnímu vyloučení k naplňování cílů v rovině socio-ekonomické. Z hlediska cílové skupiny je zaměřena na Romy žijící v situaci sociálního vyloučení, především v tzv. sociálně vyloučených lokalitách.
Mezi oběma dokumenty však dochází k určitému tematickému překrývání, zejména pokud jde o oblasti vzdělávání, bydlení či zaměstnanosti a ve vztahu k osobám, které jsou ohroženy diskriminací a chudobou. Proto je dosavadní paralelní existence Koncepce romské integrace a Strategie boje proti sociálnímu vyloučení někdy považována ze strany uživatelů a odborníků za matoucí. Je v ní spatřován výraz existence dvou přístupů k romské integraci, tj. etnického / národního přístupu na straně jedné, a ne-etnického přístupu, operujícího s koncepty jako „kultura chudoby“ na druhé straně.
 Existence několika přístupů ke stejnému problému je ale do jisté míry legitimní a logická, neboť odráží různé úhly pohledu.
 Otázkou však je, zda kombinací těchto přístupů v praxi dochází k synergickému efektu, anebo zda si vzájemně konkurují, narážejí na sebe a ruší se. Při naplňování romské strategie je proto potřeba též identifikovat případné třecí plochy mezi těmito přístupy, a přijmout opatření, aby byly odstraněny.

Před tvůrci předkládané romské strategie vyvstala otázka, zda se pokoušet oblasti, jimž se věnuje Strategie boje se sociálním vyloučení, opětovně uchopit, a pokud ano, jak naložit s duplicitami, které tak mohou vznikat. Nakonec bylo rozhodnuto klíčové oblasti (zaměstnanost, bydlení, vzdělávání) do strategie zahrnout, neboť jinak by Romská strategie 2020 byla obsahovým torzem předchozích romských koncepcí, mj. i bez přímé vazby na řadu článků z Doporučení. V těchto oblastech se předkládaná strategie soustřeďuje především na cílovou skupinu Romů, kteří nežijí v tzv. sociálně vyloučených lokalitách, avšak potřebují pomoc s překonáváním překážek a předsudků. Na druhé straně však bylo, s ohledem na existenci Strategie boje proti sociálnímu vyloučení, upuštěno od podrobného rozpracování částí týkajících se přímo boje proti vyloučení, jako jsou například otázky boje proti lichvě, předlužování obyvatel, rizikového chování obyvatel ghett a jeho prevence, segregace na místní úrovni, apod., jímž byla v dosavadních romských koncepcích věnována značná pozornost.

Cílem zpracovatelů této Strategie bylo zabránit duplicitnímu a vícečetnému formulování návrhů opatření ve stejné věci, proto dokument někdy odkazuje na úkoly formulované a plněné v rámci jiných strategií, včetně Strategie boje proti sociálnímu vyloučení. Dalšímu modelování vazeb mezi oběma dokumenty tak, aby společně tvořily ucelený strategický politický rámec podporující romskou integraci, však bude potřeba věnovat pozornost, aby v místech překryvu se Strategií boje proti sociálnímu vyloučení jsou zajištěny potřebné vazby obou dokumentů.

2. Definice a analýza řešeného problému

2.1. Definice řešeného problému

Situace romské menšiny patří k nejnaléhavějším otázkám vývoje české společnosti po roce 1989. Dosavadní aktivity vlády, ministerstev, krajů a obcí a dalších institucí a aktérů přitom nevedly k obratu v celkové situaci. Na jedné straně se sice zvyšuje povědomí společnosti o závažnosti situace, která se zejména v důsledku eskalace napětí stává i politicky nepřehlédnutelnou,
 na druhé straně společnost, resp. její vláda a politická reprezentace, v minulosti nenašly politickou vůli situaci řešit za použití masivních intervencí, včetně investování potřebných finančních prostředků. V posledních letech se naopak projevovala zjevná tendence reagovat na negativní jevy, propad romské menšiny a s tím související problémy, represivními opatřeními. Dělo se tak nejen na lokální, ale i na vládní úrovni (tzv. opatření proti zneužívání dávek), což však v praxi nevedlo k pozitivnímu vývoji. Naopak, posílilo to tendence „běžné populace“
 vidět zdroj problémů v Romech samotných, nikoli v přístupu většiny či v systémových otázkách. Příklady dobré praxe se sice objevují na místní úrovni, jejich četnost je však malá a nedokáže změnit celkový obraz. Postavení romské menšiny jako celku se nadále zhoršuje. Výraznějším pozitivním posunem je pouze větší vůle využít pro řešení problémů sociálního vyloučení prostředky z Evropských strukturálních a investičních fondů (ESI fondů) a nabytí know-how, jak tyto fondy použít.
 Romská integrace přitom představuje úkol, který proniká všemi základními oblastmi společenského a politického života a zasahuje celé území státu, i když se značnými regionálními a místními odlišnostmi a specifiky.

Základními celospolečenskými trendy, které romskou integraci znesnadňují a brzdí, přitom jsou:

· Celkové směřování české společnosti po roce 1989 ke zvyšující se sociální a ekonomické diferenciaci. Jen velmi málo Romů bylo v roce 1989 v takové společenské pozici, aby mohlo plně využít nové příležitosti, např. v rámci malé či velké privatizace, privatizace bytového fondu obcí
 či studiem v zahraničí, což byly běžné cesty rychlého společenského vzestupu části majoritní populace v 90. letech. Romové byli i za socialismu zastoupeni převážně mezi sociálně slabšími. Vývoj po roce 1989 přinesl pro většinu z nich zásadní sociální propad, způsobený bezprecedentním, velmi citelným rozevíráním nůžek mezi bohatými a vzdělanými na straně jedné a chudými a nízko kvalifikovanými na straně druhé. Toto riziko bylo zpočátku jen málo reflektováno. Společnost jako celek jej včas nezačala řešit, případně jej řešit z ideologických důvodů odmítala.
· Směřování sociálních politik a systémů od principu solidarity k principu zásluhovosti. Sociální politiky kladou stále více důraz na adresnost, zásluhovost, prevenci „zneužívání dávek“ a sankce, čímž se stále větší okruh osob dostává do situace příjmové chudoby, materiální deprivace a sociálního vyloučení. V zásadě platí, že všechny významnější politické subjekty a aktéři usilovaly o posílení těch prvků sociálního systému, kdy pomoc je poskytována na základě testované potřebnosti, jež je doplňována rostoucími požadavky na „náležité“ chování ze strany příjemců pomoci.
 V podobě některých prvků tzv. sociální reformy dovedla tato filosofie společnost až za hranu toho, co je ve svobodné společnosti možné (např. systém DONEZ, výkon veřejné služby jako podmínka výplaty dávek v nezaměstnanosti).

· Nekoherentnost sociálních politik, především nedostatečné zohledňování dopadů sociálních politik na děti. Sociální systém jako celek doposud nereflektoval zásadní nutnost zohlednění nepřímých dopadů cílených politik na „třetí“ osoby. Jakkoli by tedy snad bylo eticky přijatelné uplatnit systém zásluhovosti a striktních sankcí vůči dospělým, zdravým jedincům, je jeho (nepřímé) uplatnění vůči dětem eticky nanejvýš problematické. Sporná zůstává i snaha brát si děti jako rukojmí (podmínění výplaty dávek řádnou péčí o děti, docházkou dětí do školy apod.). Tento stav přispívá k dětské chudobě a k nadreprezentaci romských dětí v ústavech (jakkoli nelze příčiny těchto negativních jevů redukovat na uvedený důvod).

· Dlouhodobě koncepčně nezvládnutá situace v oblasti bydlení, která některými systémovými změnami sice napomohla zlepšit bydlení středních a vyšších příjmových skupin (např. privatizace bytového fondu obcí, podpora hypoték a stavebního spoření), řešila však bydlení chudších vrstev jen okrajově a navíc neadekvátně (dlouhé lpění na cenové regulaci nájmů, což zastřelo skutečné vyhlídky v oblasti bydlení u části populace, která tak včas a adekvátně na přicházející nereagovala). To vedlo ke katastrofálnímu propadu bydlení nejchudších obyvatel, včetně podstatné části Romů, k absenci celospolečenských a často i lokálních nástrojů k řešení (např. v důsledku privatizace bytového fondu obcí), k rozvoji „podnikání“ v oboru substandardního bydlení a v alarmujícím růstu tohoto segmentu bydlení.
· Nedostatečná možnost státu řešit integraci Romů na místní úrovni a negativní postoje části měst a obcí k romské integraci. Zatímco péče o chudé patřila v českých zemích přinejmenším od 19. století k povinnostem obce, právní úpravy přijaté po roce 1989 tuto povinnost obcím ukládají jen velmi vágně. Změna nastavení tohoto rámce je však politicky neprůchodná. V důsledku toho stát fakticky nemá účinné nástroje k provádění politik na místní úrovni. Může sice přicházet s nabídkou, například finanční či know how (jak to činí prostřednictvím Agentury pro sociální začleňování) nemá však účinné nástroje ke zvrácení negativních rozhodnutí obcí (např. o privatizaci bytového fondu) a nemůže obce ke spolupráci donutit.

· Selhávání používaných integračních nástrojů, jejich postupná proměna z nástrojů integrace v nástroje podporující segregaci a nedostatečná inovace. Tento fenomén byl dosud spíše na okraji pozornosti, přesto je jeho význam v praxi značný Mnohé integrační nástroje, které v době jejich zavedení nikdo (anebo téměř nikdo) nezpochybňoval, se ukázala být dvousečnou zbraní s ambivalentními dopady. To je případ tzv. přípravných ročníků na základních školách anebo zřízení zvláštního příjemce pro některé sociální dávky. Proto je žádoucí trvale sledovat a vyhodnocovat politiky a navrhovat flexibilně jejich změny.

· Nízká efektivita dosud použitých integračních opatření. Přestože stát usiluje jak o integraci Romů, tak o šířeji zacílenou prevenci sociálního vyloučení, a v programovém období 2007-2013 byly do této oblasti investovány značné prostředky z evropských strukturálních fondů, účinnost těchto opatření je obecně nízká, přičemž příčiny této nízké účinnosti nejsou zatím dostatečně analyzovány.

· Negativní postoje části majoritní společnosti, včetně médií a politické reprezentace, vůči romské menšině a vzrůstající otevřený anticiganismus. Negativní naladění části většinové společnosti má řadu příčin, včetně příčin historicky vzniklých a přetrvávajících předsudků. Významnou roli sehrává také nový vznik a šíření vyloučených lokalit, obývaných dominantně Romy. Tento fenomén objektivně zhoršuje životní podmínky v sousedních lokalitách svými specifickými doprovodními jevy, jako je pokles cen nemovitostí, přetížení sociálních služeb či drobná kriminalita. Život v sousedství ghetta se navíc sám o sobě stává symbolem společenského neúspěchu. Většinové obyvatelstvo, které se nemůže z těchto lokalit v důsledku své vlastní sociální a ekonomické situace a omezených finančních či jiných možností odstěhovat, je nejvíce náchylné k podpoře extrémních řešení. Masové nepokoje posledních let navíc naznačují, že ke spuštění agresivních projevů může snadno dojít
i v prostředí mimo vyloučené lokality.

· Rozporná očekávání společnosti ve vztahu k romské menšině, resp. romským aktivistům. Problém sociálního propadu části romské menšiny je společností řešen na vládní úrovni dominantně jako otázka sociální, na níž je nutné reagovat obecnými opatřeními v rámci běžných politik. Současně jsou romští představitelé vyzývání k tomu, aby se do řešení „problémů své menšiny“ (nikoli tedy sociálních problémů obecně) zapojili. Společnost jim k tomu ale neposkytuje (ať v prvním či druhém směru) dostatečnou podporu. Klíčový program na národní úrovni, který tuto podporu do jisté míry umožňuje, administrovaný Úřadem
vlády – Kanceláří Rady vlády pro záležitosti romské menšiny „Prevence sociálního vyloučení a komunitní práce“, byl v posledních letech dramaticky zkrácen, a to z 25 mil. Kč v roce 2009 na 10 055 000 Kč mil. Kč v roce 2012. Společnost nemá jasnou představu o tom, zda a jak má svépomocné aktivity Romů podporovat, a jakou roli by sami Romové měli v integračním procesu sehrát.

· Nedostatečné zastoupení příslušníků romské menšiny v rozhodovacích procesech. Zatímco integrace romské menšiny je úkol politický, v rozhodovacích procesech na všech úrovních participuje jen malý počet Romů. Proto i dobře míněné úsilí o integraci může být Romy vnímáno jako jednání většiny, ve kterém jsou pouhými objekty dění. To prohlubuje propast mezi většinou a romskou menšinou, kdy na straně většiny profesionální „integrační pracovníci“ věří, že svou práci odvádějí dobře, avšak tato práce nenachází pozitivní odezvu.

Z povahy celospolečenských trendů a jevů brzdících romskou integraci plyne, že ne všechny mohou být přiměřeně a zejména rychle ovlivněny Romskou strategií 2020. Cílem této strategie je proto upozornit na celospolečenské bariéry a současně zacílit opatření do těch oblastí, které lze reálně a se stávajícími prostředky ovlivnit, a docílit změny. Strategie tedy musí pracovat metodou širokého poznání problémů doplněného cílenými intervencemi v kritických bodech.

2.2. Prostředí a očekávaný budoucí vývoj

Povaha výše popsaných zásadních celospolečenských jevů, které jsou brzdou romské integrace, neumožňuje reálně předpokládat ukončení jejich působení. Dosažení základního cíle Strategie,
tj. zvratu v procesu gradující marginalizace romské menšiny, je proto velmi nesnadným úkolem. Lze očekávat obtížné prosazování navržených opatření v politickém prostředí, zejména na regionální úrovni a rovněž jejich odmítání částí skeptické veřejnosti. Výrazné úsilí bude proto nutné vynaložit na komunikaci s veřejností, na osvětu a na vyjednávání s klíčovými aktéry. Významnou roli budou hrát
i aktéři na unijní a mezinárodní úrovni jak v rovině vynucování stávajících závazků ČR
(např. dodržování unijních antidiskriminačních směrnic, naplňování rozsudku Evropského soudu pro lidská práva ve věci D.H. a ostatní vs. ČR z roku 2007), tak i cílenou snahou ovlivnit příští dění
(např. nastavením podmínek pro čerpání finančních prostředků z fondů EU).
2.3. Revize stávajících opatření

Předkládaná Strategie romské integrace 2020 reviduje dosavadní úkoly a přístupy v několika směrech:

· Upřesňuje dosavadní hlavní cíl romských koncepcí. V minulosti jím bylo deklarováno „dosažení bezkonfliktního soužití příslušníků romských komunit s ostatní společností“, nyní je tento cíl nahrazen odstraňováním neodůvodněných a nepřijatelných rozdílů mezi romskou minoritou a majoritou a zvrácení negativních trendů ve vývoji situace značné části Romů.

· Usiluje o lepší harmonizaci a koordinaci s jinými strategiemi a s děním na unijní a mezinárodní úrovni. Romská strategie 2020 jako strategie střechová by měla především poskytovat specifickým sektorovým strategiím impulsy ke směřování.

· Vzhledem ke vzniku Strategie boje proti sociálnímu vyloučení v roce 2011 (tedy po schválení poslední romské koncepce) se předkládaná strategie dominantně soustřeďuje především na tu část romské populace, která nežije v situaci sociálního vyloučení, na romskou střední třídu a na romskou inteligenci jako skupiny, které představují největší potenciál pro stavění mostů mezi Romy a neromskou populací. Boj proti sociálnímu vyloučení je nadále velmi aktuální; přestává však být dominantně romskou záležitostí. Paušalizující pojednávání o problémech všech Romů pod touto hlavičkou je stigmatizuje; ve svém důsledku je pro romskou integraci kontraproduktivní.

· Romská strategie reflektuje potřebu vytváření politik, které jsou založeny na důkazech a které jsou měřitelné.

· Předpokládá vytvoření lepšího systému monitoringu, který bude více zacílen na sledování dosahování strategických a specifických cílů, nikoli na sledování opatření; k tomu je ale zapotřebí vytvořit systém indikátorů.

2.4. Vývoj při tzv. nulové variantě

Při absenci jakýchkoli dalších opatření pro integraci Romů (tzv. nulová varianta) by došlo s největší pravděpodobností k výrazné akceleraci negativních dopadů existujících sociálních a ekonomických podmínek na Romy, které jsou v současné době existujícími opatřeními alespoň tlumeny. Nulová varianta je rovněž nemožná proto, že ČR je povinna naplňovat stávající mezinárodní závazky, např. při odstraňování diskriminace a segregace (např. již zmiňovaný rozsudek Evropského soudu pro lidská práva v případu D. H. a ostatní proti ČR).
2.5. Souhrn výsledků klíčových analýz

Sekretariát Rady vlády po záležitosti romské menšiny každoročně zpracovává Zprávu o situaci romské menšiny v uplynulém roce, která je předkládána vládě. Poslední výroční zpráva byla projednána a schválena vládou v listopadu roku 2013.
 Zpráva shrnuje jak informace o situaci romské menšiny, jak plynou z podkladů resortů a krajů, tak využívá jiné dostupné zdroje informací, především provedené nezávislé výzkumy a analýzy. Níže uvedený souhrn klíčových analýz vychází především z těchto zpráv.

Jak ale připomínají výroční zprávy o situaci romské menšiny, v současné době není v České republice k dispozici dostatek aktuálních kvalitních šetření, výzkumů a analýz, které by pokrývaly celé území České republiky. Byla sice provedena řada lokálních studií, například i v souvislosti s činností Agentury pro sociální začleňování, jejich závěry však nelze bez dalších informací aplikovat na celu Českou republiku. Předpokladem účinnější tvorby strategií a realizace opatření pro integraci Romů na národní úrovni je proto výraznější podpora výzkumu.
Jedním z nejvýznamnějších zdrojů informací o současné situaci Romů je provedené šetření Světové banky, UNDP a Agentury EU pro základní práva s názvem „Situace Romů v 11 členských státech EU“
, které bylo provedeno v roce 2011. V České republice byl výzkum proveden v celkem 108 romských lokalitách. Tato zpráva je dále citována jako „Zpráva FRA / UNDP 2012“. Je významná především tím, že systematicky srovnává situaci romské a neromské populace a poskytuje srovnatelné údaje pro členské země EU s významným počtem Romů.
Vzdělávání

Lepší vzdělávání Romů, především romských dětí, je konsensuálně považováno za jeden z nejdůležitějších předpokladů úspěšné integrace. V české společnosti se však jen obtížně hledá shoda na vhodném postupu, čímž je možný pokrok výrazně zpomalován. Základními problémy v oblasti vzdělanosti zůstávají hluboká statistická vzdělanostní propsat mezi Romy a neromskou populací, vysoké zastoupení romských dětí v bývalých zvláštních školách, nyní označovaných často jako základní školy praktické, trendy k segregaci romských dětí v školním, předškolním a částečně
i středním vzdělávání a malá připravenost romských dětí na školu v důsledku nízkého zapojení romských dětí do předškolní výchovy.

V roce 2012 byl zveřejněn Výzkum veřejného ochránce práv k otázce etnického složení žáků bývalých zvláštních škol. Pracovníci veřejného ochránce práv identifikovali prostřednictvím metody pozorování celkem 32% romských žáků na sledovaných 67 školách (kvalifikovaný odhad učitelů byl vyšší – 35% romských žáků). V červenci 2012 vydala Česká školní inspekce „Tematickou zprávu České školní inspekce: Postup transformace bývalých zvláštních škol ve školním roce 2011/2012“, která informuje o pokroku v transformaci těch škol, které se staly od 1. ledna 2005 základními školami, základními školami praktickými a základními školami speciálními. Podíl romských žáků, kteří se v nich vzdělávali podle vzdělávacího programu pro žáky s lehkým mentálním postižením (dále jen „LMP“), činil dle kvalifikovaných odhadů ředitelů škol 26,4%.

Výzkum Světové banky a Rozvojového programu OSN „Směrem k rovnému začátku: uzavření propasti ve včasném vzdělávání romských dětí z východní Evropy“
 poukázal na nízkou účast romských dětí v předškolním vzdělávání v ČR v mezinárodním srovnání (účast v ČR 28%, účast v Maďarsku 76%, účast v Bulharsku 45%, účast v Rumunsku 37%, účast na Slovensku 24%), ale i ve srovnání Romové (28%) a neromové (79%). Byly zaznamenány nejvyšší výdaje romských domácností na předškolní vzdělávání mezi zkoumanými zeměmi, které jsou výraznou překážkou v účasti Romů v tomto stupni vzdělávání.

Romské rodiny také více preferují krátkodobější předškolní přípravu v tzv. přípravných třídách. Počet přípravných tříd v roce 2012 vzrostl, kdy 209 škol zřídilo 244 přípravných tříd, v nichž se vzdělávalo 2 884. Krátkodobější příprava však nemůže nahradit dlouhodobější přípravu v mateřských školách, navíc přípravné třídy mohou posilovat segregační trendy, neboť se v nich tvoří segregované kolektivy sociálně vyloučených dětí.

Po pěti letech od přijetí rozsudku ve věci D. H. vs. ČR na konci roku 2012 vláda ČR předložila Výboru ministrů Rady Evropy konsolidovaný Plán opatření pro výkon rozsudku Evropského soudu pro lidská práva v případu D. H. a ostatní proti ČR. Plán představuje kroky k odstranění nepřímé diskriminace romských žáků, kterou shledal ve svém rozsudku Evropský soud pro lidská práva. Opatření mají za účel nastavit účinné záruky zajišťující, že proces zařazování dětí do vzdělávacího programu pro žáky s LMP bude objektivní, prostý diskriminace na základě etnicity a sociálního původu a bude zajišťovat nejlepší zájem dítěte.

Podle výzkumu FRA / UNDP významný podíl romských žáků předčasně ukončuje vzdělanostní dráhu a nepokračuje ve studiu na střední škole (odhadem 15%), případně přechází do učňovských oborů (58%). Získání výučního listu jim však už neumožňuje přechod na vyšší odborné a vysoké školy.

OECD v roce 2012 ve zprávě „Rovnost a kvalita ve vzdělávání: Podpora znevýhodněných žáků
a škol“
 upozornila na to, že současný systém vzdělávání v ČR zachovává sociální stratifikaci společnosti a nenapomáhá inkluzi znevýhodněných skupin dětí, žáků a studentů do hlavního vzdělávacího proudu. Nedochází tak k vzestupné mobilitě socioekonomicky znevýhodněných dětí, mezi něž patří významný podíl dětí romských. OECD označila tento systém za neekonomický, neboť zvyšuje náklady na řešení důsledků budoucí nezaměstnanosti a sociálního vyloučení Romů.

Zaměstnání

Situace Romů v oblasti zaměstnanosti je dlouhodobě nepříznivá a je jedním z faktorů, které způsobují ekonomickou a sociální marginalizaci romské menšiny.

Šance romských uchazečů na získání pracovního místa je v posledních letech nižší i vzhledem k míře nezaměstnanosti. V prosinci roku 2012 bylo nad hranicí 10% nezaměstnanosti 8 krajů. V Ústeckém kraji dosáhla míra nezaměstnanosti 14%, postiženy však byly i kraje Moravskoslezský, Olomoucký a Karlovarský, což jsou regiony s vyšší koncentrací romských domácností. Přetrvávající ekonomické zpomalení prohloubilo strukturální charakter nezaměstnanosti Romů, jejichž úspěšnost na pracovním trhu nepříznivě ovlivňuje nižší úroveň vzdělání a kvalifikace. Navíc zde významnou roli sehrává
i diskriminace na trhu práce ze strany zaměstnavatelů.

Podle zprávy FRA / UNDP pouze 43% romských respondentů žijících na území vyloučených lokalit má placené pracovní místo oproti 70% neromských respondentů žijících v obdobných životních podmínkách. Míra nezaměstnanosti byla u Romů 39%, kdy horší byla situace u romských žen (48% nezaměstnanost), než u romských mužů (33%). Alarmující je situace mladých Romů ve věku mezi
15 – 25 lety, kteří čelí 61% nezaměstnanosti, a 77% z nich nemělo žádnou pracovní zkušenost. Dle údajů krajských koordinátorů pro romské záležitosti se míra nezaměstnanosti ve vyloučených romských lokalitách strukturálně postižených regionů pohybovala dokonce v rozmezí 70 – 100%.

V roce 2012 bylo dle kvalifikovaných odhadů krajských pracovišť Úřadu práce ČR evidováno 47 854 romských uchazečů o práci (v roce 2011 jich bylo 38 456). Do nástrojů aktivní politiky zaměstnanosti bylo zařazeno 46,5% romských uchazečů, což potvrzuje fakt, že významný podíl Romů potřebuje zvýšenou podporu při hledání pracovního místa (v roce 2011 se APZ účastnilo 69% romských uchazečů). Výrazný pokles byl zaznamenán v účasti v rekvalifikačních programech, do nichž bylo zapojeno 1,3% romských uchazečů (v roce 2011 to byla 4,5% uchazečů), dále i ve veřejně prospěšných pracích, které vykonávalo 0,5% romských uchazečů (v roce 2011 se jednalo o 6,2% uchazečů).

Analýza s názvem „Politika zaměstnanosti a opatření na trhu práce v dlouhodobé perspektivě
a v průběhu krize“
 poukázala na poddimenzovanost personálního zabezpečení aktivní politiky zaměstnanosti. Pracovníci nemají prostor poskytovat individualizovanou poradenskou práci, což se odráží i na míře využívání a kvalitě APZ. Ačkoliv narůstá v důsledku ekonomického zpomalení počet uchazečů o zaměstnání a prohlubuje se u nich strukturální charakter nezaměstnanosti, investice do APZ nerostou (roky 2011 a 2012 byly v tomto ohledu spíše ve znamení útlumu). Agenda Úřadu práce ČR byla od začátku roku 2012 navíc zatížena výplatou nepojistných sociálních dávek, která přešla nově do jeho gesce. Dle kvalifikovaných odhadů pracovníků krajských poboček Úřadu práce ČR došlo v roce 2012 v porovnání s rokem 2011 k poklesu úspěšnosti romských uchazečů na trhu práce, kdy se z celkového počtu podařilo uplatnit pouze 11,4% z nich (v roce 2011 se jednalo o 17% romských uchazečů).

Zdraví

Zpráva FRA / UNDP poukázala na horší zdravotní stav Romů žijících na území vyloučených lokalit v porovnání s neromy. Romští respondenti sice vnímali svůj zdravotní stav jako dobrý, nicméně bylo zjištěno, že trpí více chronickými onemocněními (nejčastěji udávanými nemocemi byl vysoký krevní tlak, dále artritida, revmatismus, diabetes, úzkost a deprese). Zanedbávána je z jejich strany prevence a využívání preventivních prohlídek u lékaře.

Na ohrožení Romů vícenásobnou diskriminací v přístupu ke zdravotní péči upozornila FRA, která v ČR provedla šetření mezi domácnostmi žijícími na území venkovských tzv. sociálně vyloučených romských lokalit. Zpráva ze šetření „Nerovné zacházení a vícenásobná diskriminace v přístupu ke zdravotní péči a k její kvalitě“
 upozorňuje, že mezi nejčastější faktory, které mohou způsobit nerovný přístup, patří: 1) komunikační a jazykové bariéry; 2) nedostatek informací o systému zdravotní péče, o právech a nárocích, které z něj pro pacienta vyplývají; 3) pracovní podmínky; 4) životní podmínky, které podmiňují socioekonomický status; 5) kulturní
a psychologické překážky; 6) kompetence a znalosti zdravotníků v oblasti péče o pacienty ze sociokulturně odlišného prostředí. Tyto bariéry u romských uživatelů snižují dostupnost zdravotní péče či jim je poskytována zdravotní péče nižší kvality. Na to, jak diskriminace Romů a horši socioekonomická situace a prostorová segregace ovlivňuje přístup ke zdravotní péči, upozorňuje
i nadregionální poskytovatel programu Zdravotně sociální pomoc, romské středisko Drom.

Bydlení

Situace značné části Romů v oblasti bydlení je alarmující. Propad v této oblasti se nepodařilo zastavit. Naopak se mohutně rozvíjí segment drahého, ale substandardního bydlení na ubytovnách. Zatímco výzkum provedený v roce 2006 (Gabal 2006) zaznamenal 330 tzv. sociálně vyloučených lokalit, v nichž žilo 67 500 Romů, dle kvalifikovaných odhadů se počet lokalit v ČR i jejich obyvatel zvýšil až na 400 vyloučených území.

Propad romských domácností v oblasti bydlení v posledních letech akceleroval. Romové, zejména ti sociálně vyloučení, jsou dlouhodobě jednou z nejvíce ohrožených skupin účastníků na trhu s byty, podléhají strukturálním bariérám a diskriminaci. Snižuje se přístup vyloučených romských domácností ke standardním formám bydlení, jako je nájemní bydlení. Takřka nedostupnou formou je pro ně bydlení v bytě v osobním či družstevním vlastnictví.

Zvyšující se počet romských domácností je závislý na bydlení na ubytovnách zřízených soukromými provozovateli či obcemi. Ubytovny však nejsou vhodné pro dlouhodobé bydlení, zejména pro rodiny s dětmi. Podle zjištění v rámci přípravy Monitorovací zprávy občanské společnosti představuje nedobrovolné přestěhování z normálního bytu do ubytovny krutý zásah, jehož vliv může být tak silný, že dokáže rodiny, o nichž bylo dříve známo, že se o sebe dokážou samy postarat, proměnit
v “problémové případy”.

Jakmile romské domácnosti opustí segment standardního bydlení, je malá šance na to, že se do něj budou moci v budoucnu vrátit. Zvyšující se počet domácností, které bydlí v jiných formách bydlení,
a za účelem úhrady poplatků čerpají doplatek na bydlení, zaznamenala i Analýza databáze příjemců dávek hmotné nouze.

Sociální vyloučení a chudoba

V roce 2012 činila v ČR míra materiální deprivace 6,6 %, podíl osob žijících v domácnostech s velmi nízkou pracovní intenzitou byl na úrovni 6,6 % a míra ohrožení chudobou činila 9,6 %. Podle souhrnného indikátoru, který byl vytvořen na základě výše uvedených tří ukazatelů, bylo v ČR v roce 2012 ohroženo chudobou nebo sociálním vyloučením 15,3 % z celkové populace. Přestože ČR má tak nejnižší podíl populace ohrožené chudobou nebo sociálním vyloučením ze všech zemí EU, vzhledem k dopadům ekonomické recese na trh práce se dá předpokládat, že se tento podíl bude dále zhoršovat. Empirické poznatky nasvědčují, že Romové patří ke skupinám obyvatel, které jsou chudou nejvíce postižené, nejsou však bohužel dostupné přesnější údaje z celospolečenského šetření. Vysoké procento Romů postižených chudobou je dáno již skutečností, že Romové jsou nadreprezentováni mezi nezaměstnanými a početnými rodinami; přitom téměř polovina domácností (46,4 %), kde je alespoň jedna osoba nezaměstnaná, je ohrožena chudobou.

Vedle již zmíněného nárůstu vyloučených lokalit je dalším trendem přesun lokalit z velkých měst do menších obcí, a to i vlivem migrace tzv. sociálně vyloučených romských domácností za dostupným bydlením na ubytovnách. Menší města či strukturálně postižené regiony však mají menší absorpční kapacitu obtížnou životní situace migrujících domácností řešit. To v některých regionech vede k eskalaci problémů, které přispívají ke vzniku občanských nepokojů.

Obrázek č. 1: Tzv. sociálně vyloučené lokality v ČR

[image: image1.jpg]mwb?ummwmmrmlhwhmwm ¢, Obmice, Vejprty
L ew. Pt pod Pl ok, St ot o ZAkpy, ok o B, b o Ches
MAPA SOCIALNE VYLOUCENYCH LOKALIT (2013) e e B s o e i P, o Loy i St
eV, iy
Karlovarsky kraj: Hranice, Neydek, Tepla, Stitary, Véesova, Pélkovice, Ad, Chodov, Jickymov, Cheb, Viatifov, Ostrov, Kraslice, Nove Sedlo, Karlovy
Vary, Rotava, Hormi Slavkov, Kezior. Otort, Nova Ves, Dobea Voda, Dastuce, Povtsar, Albeice, Sokolor, Siufetn, Ziutce, Dolni Rychaor, Meazov,

Albrchtc, Kuntice pod Ondiedkem, Viboo pod Pragédem, Bohumi, Novy i, Bustl Odey,Frydek Mstek. Orovd, Havior, Ostaw,
Karvnd, Vikov, Kivov
Krilmhradck a: i Koo ovy By, Tibchrkce od Ot S, oy, Do Laes, Do, Co M,

Hisvni mésto Praba
LEGENDA Stiedotesky kraf. Kt évix Kiobouky, Zlorice, Befovie,

o Shaey, Zaeznice, Kisdoo, ,n.wy.vnf.ma

) tance e

[Hance ORP.

thomoravsc k- Beso, Zojmo,Bisla, Hodosa, Zustivka,
Vlkor, vanovice Hao.

b 2 Ot Vs Vit

=

Raboitie, Viabské Mezii Bezmiror. Staré Masto
kraj Paéubic, Chroden, Vysoké Mo, Usi

g Orcs. Ceska Tisora, Sviavy

Olomoncks kr: Kobyli 2 Vidsavos, Vel K, Vel

Komice Hamiovics, Otomone, Celechors

Phunov, Brodeu Prosthova, Kraice s Hand, Miadhovce

2 oy ki ARC CR 50 s g b e 20 o vt crvm B e 91

V reakci na tento stav byla v roce 2011 přijata „Strategie boje proti sociálnímu vyloučení na období 2011 – 2015,
 jejíž realizaci koordinuje Agentura pro sociální začleňování. Celkem bylo v roce 2012 schváleno a realizováno Agenturou v rámci lokálních partnerství 37 projektů na podporu sociálního začleňování za 487 mil. Kč, v nichž je nebo bude podpořeno ve spolupracujících městech více než
10 tis. osob. Kromě aktivit probíhajících na lokální úrovni v rámci lokálních partnerství rozšířila Agentura spolupráci s kraji, především s Ústeckým a Moravskoslezským krajem.

Postoje veřejnosti k Romům, otevřený anticiganismus

V České republice jsou značně rozšířené negativní postoje většinové populace k Romům, předsudky vůči Romům a anticiganismus. Anticiganismus je specifickou formou rasismu, který je srovnatelný s antisemitismem; je ideologií rasové podřadnosti a dehumanizace. Podobně jako antisemitismus má anticiganismus výrazné prvky světonázoru, neboť nabízí jednoduché vysvětlení společenských problémů a obtíží. Evropská komise proti rasismu a intoleranci (ECRI) v roce 2005 charakterizovala tuto specifickou formu rasismu vůči Romům následujícími znaky. Anticiganismus přetrvává jak historicky tak geograficky (je stálý a nezmenšuje se), je systematický (je akceptován doslova celým společenstvím) a je často doprovázen násilnými činy.
 V české společnosti jsou Romové prvním „obětním beránkem“ v dobách krizí.

Poslední léta jsou ve znamení nárůstu protiromských nálad a násilí. Zpráva sdružení ROMEA o stavu romské menšiny za rok 2012 demonstruje „změnu u běžných lidí“, kdy uvádí, že ještě v říjnu 2012, kdy pochodovali neonacisté v Ústí nad Labem kolem ubytoven, obývaných převážně Romy, postavili se proti nim jejich odpůrci z řad místních lidí. O několik měsíců později již demonstrovali běžní lidé společně s extremisty proti Romům – v Duchově, Českých Budějovicích, Vítkově a Ostravě.

Výzkumy veřejného mínění agentury STEM a Centra pro výzkum veřejného mínění Sociologického ústavu AVČR zaznamenaly v roce 2012 zvýšení podílu osob s negativním postojem vůči Romům (STEM uvedl tři čtvrtiny obyvatel ČR; Centrum 82% dotázaných). Postoje veřejnosti k Romům ovlivňují výrazně média. „Analýza mediálního zobrazení Romů v českých médiích od začátku července 2011 do konce května 2012“, která vznikla v rámci Sekce pro lidská práva Úřadu vlády ČR, zaznamenala převažující tendenci k silně negativnímu stereotypnímu obrazu romské menšiny. Vyobrazení romské menšiny se ve zpravodajství opírá především o mediální konstrukci „romské“ kriminality a tematizování obav majority z Romů. Více než polovina (61,9%) z 6 252 analyzovaných zpráv o Romech ve sledovaném období byla spojena s kriminalitou.

Role anticiganismu ve společnosti, přestože jde o velmi nebezpečný fenomén, je však zatím jen nedostatečně zkoumána a politické elity jej spíše přehlížejí a bagatelizují.

Romové jako národnostní menšina, romský jazyk a kultura

Romština jako mateřský jazyk byla jedním ze sledovaných ukazatelů při sčítání lidu, domů a bytů v roce 2011. Mateřský jazyk romský buď samostatně, nebo v kombinaci s jiným uvedlo celkem 41 087 osob. Nejčastěji byla volba kombinace mateřských jazyků „český a romský“, kterou uvedlo 33 351 osob. Samostatný romský jazyk romský jako jedinou volbu uvedlo 4 919 osob. Třetí nejpočetnější volbou byla kombinace mateřských jazyků „slovenský a romský“ v počtu 2 100 osob.
Romština je v České republice chráněna jako menšinový jazyk podle Evropské charty regionálních či menšinových jazyků, která je smlouvou v rámci Rady Evropy. Z příslušného dotačního programu Úřadu vlády tak mohou být podpořeny vzdělávací aktivity nad rámec standardního vyučování, které se zaměřují na výuku menšinového jazyka nebo v něm probíhají a dále analýzy zaměřené na výzkum užívání menšinových jazyků.
Jedinečnou roli nadále sehrává Muzeum romské kultury v Brně, jehož samostatná existence však byla v roce 2012 ohrožena v důsledku úsporných opatření. Neuvážený krok se však nakonec i zásluhou odporu Romů nerealizoval. Podobně se s finančními problémy každoročně potýká Světový romský festival Khamoro. V letech 2011 až 2012 se nepovedlo Úřadu vlády navázat na úspěšný projekt Gypsy Spirit, který byl v roce 2013 obnoven u příležitosti Dne lidských práv z iniciativy zakladatelů jako neziskový projekt.

Uctění obětí romského holocaustu

Jistého parciálního posunu bylo dosaženo při pietní úpravě míst romského holocaustu (romsky porajmos neboli pohlcení či zničení) v Hodoníně u Kunštátu a v Letech u Písku, a to především v době působení ministrů pro lidská práva. Správy těchto míst se na základě rozhodnutí vlády ujaly národní instituce, konkrétně Památník Lidice (Lety) a Národní pedagogické muzeum a knihovna J. A. Komenského (Hodonín u Kunštátu). Toto řešení však nebylo přijato některými Romy bez výhrad, neboť preferovali správu „romskými“ subjekty, jako je Muzeum romské kultury a Výbor pro odškodnění obětí romského holocaustu. Z hlediska vytváření společného vědomí národa, do nějž romská menšina patří, však jde o krok s potenciálně pozitivními dopady.
 K záměru vybudovat památník v Hodoníně u Kunštátu se rovněž váže diskuse o tom, zda zde má vzniknout památník romským obětem, nebo široce koncipovaný památník všem obětem, které na tomto místě trpěli. V Letech u Písku však nadále přetrvává neúnosná situace s lokalizací vepřína blízko míst utrpení Romů.

Institucionální zajištění romské integrace

Od roku 1997 byly postupně vytvořeny instituce pro integraci romské menšiny. Agendu romské integrace řeší na centrální úrovni Rada vlády pro záležitosti romské menšiny a zmocněnec, případně ministr pro lidská práva. Z národnostního hlediska se naplňováním práv příslušníků romské menšiny zabývá Rada vlády pro národnostní menšiny. Sekretariáty obou poradních orgánů vlády jsou součástí Sekce pro lidská práva Úřadu vlády ČR. Kapacitně je však příslušný útvar zajišťující roli kanceláře (sekretariátu) dlouhodobě poddimenzovaný. Pracuje zde 6 pracovníků, z toho jeden se věnuje problematice národnostně menšinové a jedna pracovnice plně dotacím. Samotný romský referát tak představují dva odborní pracovníci, jedna administrativní síla a vedoucí oddělení, což neumožňuje práci v terénu a ani plnění celé řady potřebných úkolů.

Síť pro koordinaci romské integrace napojenou na Radu představují dále krajští koordinátoři pro romské záležitosti působící při krajských úřadech, romští poradci na obcích - obecních úřadech
 / terénní pracovníci na obcích. Výkon obou funkcí je komplikovaný přetrvávajícími překážkami jako je kumulace funkcí, nejednotné postavení v organizační struktuře úřadu, které jim někdy brání efektivně komunikovat. Komplikací je roztříštění sítě romských poradců, jejichž počet v ČR poklesl po zrušení okresních úřadů v roce 2003. V mnoha obcích nepůsobí styčný pracovník, který by společně s krajskými koordinátory napomáhal implementovat státní politiku romské integrace na místní úrovni.

V roce 2012 byla funkce krajských koordinátorů zřízena ve všech 14 krajích a průměrná výše jejich úvazků byla na agendu romských záležitostí 0,8. V roce 2012 působilo v ČR 163 romských poradců. Průměrná výše jejich úvazku na agendu romských záležitostí byla 0,2, což je nedostačující zejména v těch obcích s rozšířenou působností, kde se vyskytují tzv. sociálně vyloučené romské lokality. Výraznou překážkou je i nepřipravenost mnohých obcí systémově realizovat ve své spádové oblasti politiku romské integrace.

Vedle výše popsané „romské“ sítě Rada – krajští koordinátoři – poradci na obcích – obecních úřadech / terénní pracovníci na obcích, působí od roku 2008 ve vybraných lokalitách nově vzniklá Agentura pro sociální začleňování (do června 2012 Agentura pro sociální začleňování v romských lokalitách) se sítí lokálních konzultantů. Zřízení Agentury v roce 2008 jako nástroje pro implementaci politiky integrace Romů na lokální úrovni bylo nejvýraznějším institucionálním počinem v oblasti romské integrace v posledních letech. Současně však zůstává krokem, který dosud nebyl dotažen do konce. Agentura se, v rozporu s původními plány, zatím neosamostatnila od mateřského útvaru Úřadu vlády, tj. Sekce pro lidská práva a funguje jako jeden z jejích odborů.

Agentura realizovala od počátku roku 2010 do konce roku 2012 tříletý individuální projekt „Podpora sociálního začleňování ve vybraných romských lokalitách prostřednictvím Agentury pro sociální začleňování v romských lokalitách" z programu Operačního programu Lidské zdroje a zaměstnanost, financovaného z ESF a ze státního rozpočtu. Od roku 2013 realizuje nový projekt (leden 2013 – duben 2015) s předpokladem dalších navazujících individuálních projektů financovaných z programů MPSV (OP Zaměstnanost) a MŠMT (OP Výzkum, vývoj, vzdělávání) v letech 2015-2020. Jedním z klíčových úkolů nejbližšího období proto bude rozhodnout, v jaké podobě by projekt Agentury samotné měl pokračovat, zejména po roce 2016.
Participace Romů na veřejném životě a na záležitostech, které se jich týkají, aktivity neziskového sektoru

Na rozdíl od období počátku 90. let je viditelná participace Romů na politickém a veřejném životě malá. V roce 2013 nezasedal v Poslanecké sněmovně ani v Senátu žádná poslanec či senátor, který by se hlásil k příslušnosti k romské menšině. Stejná situace byla v centrální exekutivní úrovni, kdy na pozici ministra či ministryně nebyl žádný Rom či Romka. Jen málo osobností, ať již z života politického, ekonomického či kulturního, se hlásí k romství a je považováno většinou za představitele romské menšiny.

Romové jako národnostní menšina mají Listinou základních práv a svobod garantované právo účasti na řešení věcí týkajících se národnostních a etnických menšin. Na centrální úrovni je realizace tohoto práva zajištěna prostřednictvím poradních orgánů vlády, Rady vlády pro národnostní menšiny, kde je romské menšina zastoupena a Rady vlády pro záležitosti romské menšiny. Občanskou část této rady tvoří 15 romských představitelů působících na pozicích koordinátorů, zástupců občanské společnosti, kteří aktivně pracují na zlepšení postavení Romů ve společnosti, s přihlédnutím ke krajskému rozdělení.
K prosazování oprávněných zájmů romské menšiny na úrovni krajů a obcí slouží i výbory pro národnostní menšiny, jejichž zřízení vyplývá z ustanovení § 117 zákona č. 128/2000 Sb., o obcích (obecní zřízení), ve znění pozdějších předpisů a § 78 zákona č. 129/2000 Sb., o krajích (krajské zřízení) a odvíjí se od výsledků sčítání lidu. Výbor slouží jako platforma pro řešení aktuálních témat národnostních menšin (např. integrace dětí z národnostních menšin do českých škol, postavení na trhu práce, kulturní a náboženská specifika menšin), pro sdílení názorů a vyjasnění si případných nedorozumění. Na rozdíl od situace na centrální úrovni však na regionální a místní úrovni neexistují specifické poradní orgány jen pro romskou menšinu.

Zcela nezastupitelné jsou aktivity neziskového sektoru a to jak při prosazování zájmů Romů jako národnostní menšiny, tak v oblasti sociální pomoci a integrace. Aktivity, jako je kvalitní a dlouhodobá činnost zpravodajského serveru Romea,
 umožňují problémy většiny a menšiny pojmenovat a mluvit o nich, což je prvním krokem k řešení. Aktivity organizací neziskového sektoru mohou být propojeny se sociálními či poltickými hnutími a vytváří tak základ občanské romské společnosti.

Romská občanská společnost je však slabá, obtížně se sjednocuje a zatím se jí nedaří vyjadřovat
a hájit zájmy Romů tak razantně jako se to daří jiným skupinám (např. zdravotně postižení).

3. Vize a základní strategické směřování

3.1. Logika intervence, hierarchie cílů strategie

Pro dosažení pozitivního obratu v nepříznivé situaci značné části Romů a pro změnu převažujících postojů majority k této menšině je potřeba provádět systémové intervence v několika úrovních (mezinárodní, unijní, centrální, regionální, místní), a to současně prostřednictvím tří základních typů intervencí:

a) důsledným zohledňováním situace Romů při provádění obecných politik a opatření, začleňování Romů do těchto politik („politiky, které jsou relevantní pro Romy“)
b) specifickými opatřeními, jejichž adresáty a beneficienty jsou převážně, nikoli však výlučně Romové („politiky zacílené na Romy“)

c) pozitivními opatřeními, která směřují k podpoře příslušníků romské menšiny (pozitivní opatření, ve starších koncepcích označované též jako „vyrovnávací postupy“) a opatřeními na podporu Romů jako národnostní menšiny.

Z hlediska cílových skupin beneficientů těchto opatření jsou zde tři cílové skupiny (viz též část
1.5. výše):

1) Romové žijící v tzv. sociálně vyloučených lokalitách nebo jinak sociálně vyloučení Romové

2) Romové, kteří nežijí v situaci sociálního vyloučení, jsou integrováni do společnosti, potřebují však pomoc při překonávání překážek
3) Romové jako národnostní menšina

Tato Strategie zahrnuje všechny tři skupiny, avšak pokud jde o první cílovou skupinu, je primárním dokumentem Strategie boje proti sociálnímu vyloučení.
Obecné politiky a opatření jsou formovány především dokumenty obecné politické povahy
(např. vládní program, Národní plán reforem apod.) a klíčovými sektorovými strategiemi, jako je
např. Strategie vzdělávací politiky ČR do roku 2020 nebo Koncepce bydlení v ČR do roku 2020 a na tyto strategie navazující opatření a postupy. Je důležité, aby tyto obecné, většinové politiky (včetně legislativy, kterou jsou realizovány) byly důsledně a systematicky vyhodnocovány z hlediska dopadů na Romy, resp. na skupiny Romů či jednotlivce ve specifických situacích, a přiměřeně upraveny. Na druhé straně ale nelze předpokládat či požadovat, aby tyto politiky byly primárně odvozeny pouze od potřeb romské integrace; neboť by měly být ideálně výsledkem širokého společenského
a politického dialogu, v němž jsou zvažovány všechny legitimní zájmy a odborná hlediska. Jako příklad lze uvést diskutované zavedení povinného vzdělávání od 5 let věku dítěte. Převažujícím míněním je, že toto opatření by bylo mnoha romským dětem pomohlo, avšak takovéto rozhodnutí se týká všech a jeho místo je v koncepci vzdělávání.

Opatření na podporu Romů, kteří nežijí v situaci sociálního vyloučení, jsou integrováni do společnosti, potřebují však pomoc při překonávání překážek, představují především opatření k potírání diskriminace, předsudků většinové společnosti, nedostatku sociálního kapitálu, zejména u mladých Romů, posilování sebedůvěry i odstraňování stereotypního myšlení na straně Romů.
Opatření, která směřují k naplňování této strategie, mají těžiště ve specifických opatřeních, jejichž beneficienty jsou převážně, nikoli však výlučně Romové, a v pozitivních opatřeních. Explicitní, nikoli však exkluzivní přístup, se objevuje zejména v kontextu EU
 (heslo „hlavně pro Romy, ale nejen pro Romy“). Typickým příkladem použití tohoto přístupu může být zacílení opatření na vyloučené lokality (ghetta), obývaná většinově či ve velké míře Romy. Nicméně explicitní přístup stále předpokládá, že deklarovaným, explicitním cílem i beneficienty jsou Romové, nikoli sociálně vyloučení obecně.

Příklady opatření k podpoře romské národnostní menšiny jsou např. opatření pro podporu romské kultury (podpora Muzea romské kultury), identity a jazyka (podpora rozvoje romského jazyka jako jednoho z menšinových jazyků chráněných Evropskou chartou regionálních či menšinových jazyků prostřednictvím příslušného dotačního programu Úřadu vlády). Vedle těchto nekontroverzních opatření, která jsou současně naplňováním zvláštních práv příslušníků národnostních menšin, je potřeba diskutovat i o pozitivních opatřeních ve smyslu § 7 odst. 2 antidiskriminačního zákona. Jde o opatření, jejichž cílem je předejít nebo vyrovnat nevýhody vyplývající z příslušnosti osoby ke skupině osob vymezené některým z hlavních diskriminačních důvodů a zajistit jí rovné zacházení a rovné příležitosti. Zásady dlouhodobé koncepce romské integrace do roku 2025 mluví v této souvislosti o „vyrovnávacích postupech“; zásady předpokládají, že vyrovnávací postupy bude možné realizovat do roku 2025. Předkládaná Strategie předpokládá použití těchto pozitivních opatření především při překonávání vzdělanostní propasti mezi romskou menšinou a většinu, a to další podporou romských žáků středních a vyšších odborných škol a nově rovněž romských studentů vysokých škol.

Obrázek č.2: Hierarchické cíle Strategie romské integrace do roku 2020

[image: image2.png]

Strategie je koncipována jako otevřená; na specifické cíle mohou navazovat další soubory opatření
a akční plány, jak pro dílčí sektory, tak s regionální dimenzí. Příkladem takového akčního plánu je Plán opatření pro výkon rozsudku D. H. a ostatní vs. Česká republika z roku 2012.

3.2. Vize, globální cíle strategie a základní principy strategie

Tato kapitola nastiňuje vizi, globální cíle a základní principy strategie, které jdou napříč celou strategií
i její tvorbou. Základní principy vycházejí z dosavadních koncepcí romské integrace a zejména ze Zásad dlouhodobé koncepce romské integrace do roku 2025 (viz zejména zásada č. 5).

Vizí, k níž by česká společnost měla směřovat, je překonání všech historicky podmíněných znevýhodnění romské menšiny, a dosažení takového stavu, kdy nebudu existovat neodůvodněné
a nepřijatelné rozdíly mezi značnou částí Romů a převážnou částí majoritní společností v neprospěch Romů v žádné sféře společenského života. Romové si uchovají svoji specifičnost pouze jako národnostní menšina, tedy svoji identitu, jazyk, kulturu a národní povědomí a tradice a budou přispívat touto rozmanitostí k obohacení společnosti. Soužití Romů s ostatní společností bude bezkonfliktní.

Strategie vychází z těchto základních principů:

Zapojení Romů

Romové jsou považováni za partnery, jejichž potřeby a názory by měly být respektovány
a zohledněny. Navrhovaná opatření by měla otevírat větší prostor pro seberealizaci Romů a umožnit jim uplatnění při řešení věcí, které se romské menšiny významně týkají. Romská strategie 2020 je slučitelná s procesem emancipace Romů a podporuje ho.

Desegregace

Předpokladem skutečné rovnosti je odstranění segregace, a to jak segregace územní (existence převážně romských ghett) tak i sociální (např. ve školském systému). V České republice se přitom oba typy segregace prolínají (např. fenomén převážně romských škol). Odstraňování segregace proto musí být trvalou složkou všech politik ovlivňujících romskou integraci.

Udržitelnost a realizovatelnost opatření

Navrhovaná opatření by neměla být zaměřena pouze na krátkodobá řešení, měla by zlepšovat pozici Romů z dlouhodobé perspektivy. Opatření musí být prakticky uskutečnitelná, dlouhodobě udržitelná jak z hlediska zdrojů, tak i z hlediska jejich dopadů.

Komplexní řešení a partnerství zainteresovaných subjektů

Předpokladem pro zlepšení postavení Romů je meziresortní přístup a koordinace postupů všech zainteresovaných institucí tak, aby bylo dosaženo synergického působení uplatňovaných postupů. Klíčovou roli při naplňování toho principu mají všechny subjekty romské integrace, které fungují na nadnárodní, národní i na lokální úrovni.

Využití pozitivních opatření jako nástroje k odbourání vstupního znevýhodnění Romů
Pozitivní opatření vedou k rozšíření příležitostí, ke kompenzaci přetrvávajících znevýhodnění
a k dosažení rovného přístupu znevýhodněných skupin obyvatelstva. Cestou cílené pomoci, jež umožňuje znevýhodněným Romům překonat znevýhodnění a vyrovnat se s požadavky na ně kladenými, lze účinně dosáhnout rychlejšího pokroku.

Uplatnění hlediska genderové rovnosti

Hledisko genderové rovnosti by mělo být trvalou součástí všech vládních politik,
 včetně politik romské integrace. Všechna opatření, navrhovaná s cílem integrace Romů, by měla být vyhodnocena z hlediska dopadů na rovnost romských žen a mužů, aby nedocházelo k vytváření nových nerovností.

Uplatnění zásady nejlepšího zájmu dítěte

Uplatnění tohoto principu plyne z Úmluvy o právech dítěte, jíž je Česká republika smluvní stranou. Při romské integraci má zvláštní význam již vzhledem k věkové struktuře romské populace.

V návaznosti na předchozí Koncepce romské integrace můžeme definovat globální cíle Romské strategie 2020 ve třech rovinách:

Rovina lidsko-právní
Globálním cílem strategie v oblasti lidsko-právní je, aby Romové, stejně jako všichni občané, mohli v plné míře a bez jakékoli diskriminace užívat všech individuálních práv zaručených Ústavou ČR, Listinou základních lidských práv a svobod, právem EU, včetně Listiny základních práv Evropské unie, a mezinárodními smlouvami o lidských právech, kterými je Česká republika vázána. Strategie romské integrace 2020 proto průřezově zahrnuje rovněž podporu více zranitelných skupin osob z romské populace, ohrožených na základě kombinace několika diskriminačních důvodů. Vedle etnické příslušnosti se jedná např. o pohlaví, věk, zdravotní postižení, sexuální orientaci, popřípadě náboženství nebo státní příslušnost.

Rovina národnostní

Globálním cílem Strategie v oblasti národnostní je vytvoření podmínek pro rozvoj romské národnostní menšiny a realizace specifických práv příslušníků národnostních menšin, které jsou definovány v Hlavě III. Listiny základních práv a svobod a v Rámcové úmluvě o ochraně národnostních menšin a v zákoně č. 274/2001 Sb., o právech příslušníků národnostních menšin. Při naplňování tohoto cíle je potřeba zohlednit skutečnost, že romská menšina nemá svůj „domovský stát“ a proto by česká společnost měla převzít větší díl odpovědnosti za uchování romských tradic, paměti a za rozvoj romské kultury a jazyka, a to včetně trvalé podpory specifických institucí, jako je Muzeum romské kultury v Brně.

Rovina socio-ekonomická

Globálním cílem Strategie v oblasti sociálně-ekonomické je integrace Romů tak, aby byli zastoupeni ve všech vrstvách české společnosti a dosahovali statisticky přibližně stejných výsledků v sociálně-ekonomických parametrech jako majorita. K dosažení tohoto cíle je nutné vytvářet taková opatření, která jsou citlivá k odlišné sociální zkušenosti příslušníků romské menšiny.

[image: image6.png]Opatfeni Vize

Specifické Globalni
cile cile

\stmtegické /

cile

[image: image3]
V souladu se Zásadami dlouhodobé koncepce romské integrace do roku 2025 je socio-ekonomická integrace chápána jako úkol dlouhodobý, ale principiálně dočasný. Zajištění lidských práv (rovina lidskoprávní) a menšinových práv (rovina národnostní) jsou úkoly trvalými, plynoucími z ústavního pořádku České republiky.

Tyto globální cíle by při svém naplnění vedly k dosažení výše popsané vize. Tímto je provedena jistá korekce ve vztahu ke Koncepci 2010 - 2013, která deklarovala jako hlavní cíl dosažení bezkonfliktního soužití příslušníků romských komunit s ostatní společností, což je spíše tématický dílčí cíl v oblasti bezpečnosti.

3.3. Strategické cíle integrace Romů

V návaznosti na Doporučení Rady o účinných opatřeních v oblasti integrace Romů v členských státech členíme strategické cíle na tematické cíle, horizontální cíle a strukturální cíle. Strategie sleduje tyto strategické cíle:

Tematické strategické cíle

· Účinná podpora Romů jako svébytné národnostní menšiny, podpora romského jazyka a kultury

· Snížení rozdílů ve vzdělání mezi většinovou společností a Romy prostřednictvím zajištění rovného přístupu Romů ke kvalitnímu vzdělávání na všech úrovních

· Zvýšení zaměstnanosti a ekonomické aktivity Romů

· Zajištění rovného přístupu Romů k důstojnému bydlení

· Zajištění rovného přístupu Romů k sociálním službám a zdravotní péči

Horizontální strategické cíle

· Zajištění rovného zacházení s Romy a jejich ochrana před diskriminací

· Bezpečné soužití

Strukturální strategické cíle

· Podpora romské integrace na místní úrovni a boj proti sociálnímu vyloučení

· Vytvoření funkční sítě podporující implementaci Strategie

· Podpora participace Romů na veřejném životě

· Účinná unijní a mezinárodní spolupráce
· Poznání podporující interetnické soužití
Na strategické cíle navazují specifické cíle a na ně opatření. Nově formulovaná opatření tvoří současně Akční plán naplňování Strategie. Tento akční plán je pro usnadnění orientace uveden v příloze č. 1 této Strategie, kde je strukturován nikoli tematicky, ale podle jednotlivých odpovědných gestorů (ministerstev).

Již v rovině specifických cílů je však nutné reagovat na situaci, kdy řada relevantních cílů je již obsažena v jiných strategiích; návazně roste problém duplicit v rovině specifických opatření
a aktivit. To je jeden z nejvýznamnějších metodologických problémů tvorby romské strategie. Na rozdíl od předchozích romských koncepcí si Romská strategie 2020 klade za cíl potenciální duplicity v rovině specifických cílů pokud možno eliminovat. Strategie tedy ukládá opatření (nové úkoly pro resorty) pouze v oblastech, kde tato opatření nejsou pokryta jinými dokumenty, anebo je ukládá jako doprovodná opatření k existujícím opatřením. Typickým doprovodným opatřením je přitom sledování, jak se na obecných opatřeních hlavního proudu, směřujících ke zlepšení situace sociálně slabých v klíčových oblastech, jako jsou zaměstnání, bydlení, vzdělání, podílejí Romové, a jak z nich profitují. Doprovodné úkoly jsou tak úzce provázány s monitorováním strategie
a zajištěním jejího účinného naplňování.

Tematické strategické cíle

Předkládaná Strategie stanovuje tematické strategické cíle: 1) pro podporu Romů jako svébytné národnostní menšiny 2) a ve čtyřech oblastech, které jsou tradičně a konsensuálně považovány za klíčové pro sociální začlenění Romů, a sice v oblastech vzdělávání, zaměstnání, bydlení a v přístupu k sociálním a zdravotním službám. V těchto čtyřech oblastech Romská strategie 2020 respektuje především existenci úkolů, uložených již Strategií boje proti sociálnímu vyloučení.

4. Podpora Romů jako svébytné národnostní menšiny, podpora romského jazyka a kultury

Romové, stejně jako jiné národnostní menšiny, mají nárok na podporu své kultury a jazyka ze strany společnosti. Podpora poskytovaná Romům však současně reflektuje skutečnost, že Romové jsou menšinou bez státu, a tedy bez silného zázemí „domovské země“ pro uchování svého jazyka, tradic a zvyklostí a pro rozvíjení historického poznání a uchování paměti. Rozvoj těchto oblastí je rovněž prostředkem k emancipaci Romů a ke zlepšení vztahů mezi nimi a majoritní společností. Seznamování veřejnosti s romskou kulturou, historií a současností je součástí výchovy směřující k etnické toleranci. Významnou roli má jak podpora živé kultury (např. romského festivalu Khamoro), tak institucí, které pečují o uchování romské kultury a paměti, jako jsou Muzeum romské kultury
a památníky obětí romského holocaustu v Letech u Písku a v Hodoníně u Kunštátu.

Důležité strategické dokumenty a legislativní opatření v oblasti podpory Romů jako svébytné národnostní menšiny, podpory romského jazyka a kultury

· Listina základních práv a svobod

· Zákon č. 273/2001 Sb., o právech příslušníků národnostních menšin
· Rámcová úmluva o ochraně národnostních menšin
· Evropská charta menšinových či regionálních jazyků
· Státní kulturní politika České republiky 2009 - 2014

Vize: Romové jako národnostní menšina pečují za podpory státu a veřejnosti o rozvoj své kultury, jazyka, tradic a identity. Veřejností je romská kultura přijímána a oceňována jako přínos pro národní kulturu a pro umění a za podněty, které svou jinakostí vysílá. Český stát reflektuje specifické postavení Romů jako panevropské menšiny bez státu a má ambici být příkladem pro jiné země v podpoře romské kultury.

4.1. Specifický cíl: Uchování kulturního dědictví Romů, včetně podpory bádání k jeho poznání

K uchování kulturního dědictví Romů (tj. kultury, tradic, jazyka, paměti) je nutné zajistit trvalou podporu a samostatnou existenci k tomu zřízených institucí, jako je např. Muzeum romské kultury. Současně je potřeba podpořit bádání o těchto věcech, a to jak Filosofickou fakultou UK (oddělení romistiky Ústavu Asie), ale rovněž všemi dalšími způsobilými akademickými institucemi, vysokými školami, neziskovými organizacemi a jednotlivci.

Opatření:

a) zajistit trvalou podporu Muzeu romské kultury v Brně a zajistit zachování jeho samostatné existence do budoucna

Gestor: Ministerstvo kultury, ministerstvo financí

Termín: průběžně

Odůvodnění: Muzeum romské kultury bylo založeno po roce 1989 samotnými Romy a v současné době funguje jako příspěvková organizace. Příspěvek Ministerstva kultury na provoz Muzea romské kultury činil v roce 2012 9455000 Kč, z toho 4278000 Kč tvořily mzdové náklady. Současné postavení muzeu na jedné straně poskytuje základní finanční stabilitu, na druhé straně, jak ukázal rok 2012, může přinést nedostatečné pochopení významu jeho samostatné existence a snahu toto relativně malé a specifické muzeum začlenit do jiné instituce. Vláda proto chce deklarovat svoji vůli pečovat nadále o muzeum jako o jedinečnou a svébytnou instituci.
b) podporovat výzkum romského jazyka, romské kultury a historie, vytvářet příležitosti pro realizaci takto zaměřených výzkumných projektů v rámci podpory výzkumu

Gestor: Ministerstvo školství, mládeže a tělovýchovy

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu, Grantová agentura ČR, Technologická agentura ČR

Nabídka ke spolupráci: Akademie věd ČR, vysoké školy, nestátní neziskové organizace

Termín: průběžně

Odůvodnění: Romský jazyk a kultura mají klíčové místo v uchování a formování romské identity. Je proto potřebné o ně trvale pečovat. Současně je však nutné respektovat samostatnost a nezávislost výzkumných institucí a univerzit, kterým nelze předepisovat, v jakém směru mají rozvíjet výuku či bádání. Proto je uložena spolupráce v této oblasti i ministru pro lidská práva, rovné příležitosti
a legislativu, aby byly nalezeny cesty podpory výzkumu respektující akademické svobody.

c) vytvářet průběžně podmínky pro institucionální rozvoj vysokoškolského oboru romistika
a podporovat jeho rozšíření na další vysoké školy v ČR

Gestor: Ministerstvo školství, mládeže a tělovýchovy

Spolupráce: Grantová agentura ČR, Akademie věd ČR

Termín: průběžně

Odůvodnění: Seminář romistiky Ústavu jižní a centrální Asie funguje v rámci Filosofické fakulty UK v Praze jako vzdělávací a vědecké pracoviště od roku 1991, nejprve jen jako studijní obor, od roku 2000 jako oddělení v rámci ústavu s relativní samostatností. Podle Koncepce dalšího rozvoje romistiky z roku 2012 usiluje seminář o udržení pověsti první vysokoškolské romistiky na světě
a o samostatnost. Vzhledem k autonomii vysokých škol nelze podporu semináři, ani rozšíření výuky romistiky prosazovat přímo, je ale žádoucí podporovat rozvoj tohoto oboru vytvářením podmínek pro jeho rozvoj.

d) vytvořit nabídku stipendia, ve spolupráci s Univerzitou Karlovou v Praze, pro studium oboru romistika pro magisterské a doktorské studium

Gestor: Ministerstvo školství, mládeže a tělovýchovy

Spolugestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Nabídka spolupráce: Univerzita Karlova v Praze

Termín: do 31.12.2016

Odůvodnění: Studium romistiky má na Filosofické fakultě UK tradici. Pro podporu emancipace romské menšiny má přitom klíčový význam, aby existoval širší okruh romských vzdělanců, kteří dobře znají kulturu a dějiny svého národa a jsou schopni je dále rozvíjet. Je proto žádoucí nalézt vhodnou formu podpory pro rozvoj zájmu o romistiku jak ze strany mladých Romů, tak i většinové populace. Navrhuje se proto vytvoření zvláštního stipendia pro studenty romistiky v magisterském a doktorském studiu. Předpokládaná výše stipendia je 6 000 Kč měsíčně, tj. 72 000 Kč ročně na jednoho studenta. Při předpokládaném počtu 5 studentů ročně jde o částku 360 000 Kč. Delší termín k realizaci je stanoven s ohledem na potřebu zajištění finančních prostředků.

e) zajistit každoročně podporu Světovému romskému festivalu Khamoro v minimální výši 1 000 000 Kč

Gestor: Ministerstvo kultury

Termín: průběžně

Odůvodnění: Světový romský festival Khamoro patří k nejvýraznějším kulturním a vzdělávacím akcím, které napomáhají boření bariér mezi Romy a většinovou populací. Organizátoři festivalu se však potýkají s rostoucími obtížemi při zajištění podpory pro festival. Problematický je i současný systém poskytování dotací na festival v rámci Programu na podporu kulturních aktivit příslušníků národnostních menšin žijících v České republice. Navrhuje se proto, aby Ministerstvo kultury pro Světový romský festival Khamoro vyčlenilo každoročně částku minimálně 1 000 000 Kč. Předpokladem přidělení dotace je samozřejmě schválení dotační žádosti Komisí, což bude zajišťovat kvalitu a přiměřenost navrhovaného programu. Navržená částka přitom nenavyšuje finanční prostředky na festival poskytované v posledních letech (např. v roce 2011 se jednalo o částku 1 300 000 Kč), a nemá proto negativní dopad na státní rozpočet, ale cílí ke stabilizaci financování této jedinečné akce.

f) podpořit vznik Evropského romského institutu v rámci Rady Evropy

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolugestor: Ministerstvo zahraničních věcí
Spolupráce: Ministerstvo kultury, Ministerstvo školství, mládeže a tělovýchovy

Nabídka ke spolupráci: Muzeum romské kultury, Seminář romistiky Ústavu jižní a centrální Asie Filozofická fakulta UK, další instituce a nestátní neziskové organizace zabývající se romskou kulturou
Termín: průběžně

Odůvodnění: V současné době probíhá mezi signatářskými státy Rady Evropy a dalšími klíčovými institucemi a aktéry diskuse o nové iniciativě na půdorysu Rady Evropy – založení Evropského romského institutu jako centra pro existující kulturní iniciativy na univerzitách, v muzeích a v rámci projektů nestátních neziskových organizací.
 Nový institut by měl přispět k posílení sebevědomí Romů a měl by zlepšit jak vnímání, tak i realitu romské kultury.

Institut by měl plnit tři základní cíle:

· potírat nevědomost a předsudky a stavět mosty mezi Romy a neromskou populací posílením znalostí romské kultury, jazyka, historie a jiných aspektů života Romů v Evropě a šířit osvětu mezi Romy i neromským obyvatelstvem,

· poskytovat Romům celoevropský referenční bod, který bude symbolizovat jejich místo v evropské společnosti a důležitý přínos romské kultury, historie a jazyka k evropské bohatosti,

· bude autoritativním zdrojem pro tvůrce politik a veřejného mínění, který bude poskytovat výsledky výzkumu, zkušenosti a ideje, jak vystupovat proti stereotypům a vytvářet důvěru.

Česká republika, jako země, kde existuje první romské muzeum a první vysokoškolské studium romistiky, má zde příležitost navázat na pozitivní a unikátní práci a poskytnout jí podporu a záštitu na mezinárodní úrovni.

4.2. Poskytnout účinnou podporu užívání romského jazyka

Podle výzkumů mapujících jazykovou situaci Romů provedených Ústavem jižní Asie Filozofické fakulty Univerzity Karlovy (v roce 2009, 2010) dochází k postupné ztrátě kompetence hovořit romským jazykem, zejména u neolašských Romů. Zároveň výsledky studií poukazují na určitou nepřipravenost pedagogických pracovníků pro práci s dětmi z jinojazyčného prostředí. Problematickou je i výuka romštiny, kterou komplikuje nedostatek lektorů. Zavedení výuky romštiny jako nepovinného předmětu na školách se nesetkalo rovněž s podporou většinové populace. Uchování jazyka je přitom pro rozvoj romské identity zcela klíčový.
Opatření:

a) vytvořit podmínky pro efektivnější využití dotačního titulu Podpora implementace Evropské charty menšinových či minoritních jazyků ve vztahu k romštině

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: vedoucí Úřadu vlády

Termín: průběžně

Odůvodnění: V rámci dotačního programu Podpora implementace Evropské charty menšinových či regionálních jazyků je možné podporovat vzdělávací aktivity týkající se romštiny nad rámec standardního vyučování, které se zaměřují na výuku menšinového jazyka nebo v něm probíhají, a dále analýzy zaměřené na výzkum užívání menšinových jazyků. Program však není ve vztahu k romštině dostatečně využíván. Je proto žádoucí, aby poskytovatel dotace program výrazněji popularizoval a zvýšil tak povědomí o něm u subjektů, které jsou způsobilé realizovat kvalitní a prospěšné projekty.

b) podporovat výuku romštiny jako jazyka menšiny na základních školách, podporovat vývoj metodických a didaktických materiálů a pomůcek pro její výuku
Gestor: Ministerstvo školství, mládeže tělovýchovy

Termín: průběžně

Odůvodnění: Možnost výuky romštiny by měla být ve školách nabízena stejně, jako je tomu u jiných méně vyučovaných cizích jazyků, tedy jako doplňující volitelný nebo nepovinný předmět. Rozhodnutí o výuce romštiny by mělo záviset na poptávce žáků a jejich rodičů a na možnostech školy. Výuka romštiny však naráží na specifické překážky, zejména proto, že je užívána v mnoha variantách
a dlouho nebyla kodifikována. Pro zajištění kvalitní výuky je potřeba zpracovat metodiku, jak romštinu vyučovat. Proto se navrhuje, aby ministerstvo systematicky podporovalo vývoj metodických
a didaktických materiálů. Současně je potřeba řešit i problém nedostatku pedagogů, kteří by mohli vyučovat romštinu, v některých krajích.
4.3. Zajištění trvalé a důstojné vzpomínky na oběti romského holocaustu

Romský holocaust je jednou z nejsmutnějších kapitol romských dějin. Současně je traumatizující událostí s dopady na vztahy Romů a majoritní české populace. Spory kolem romských památníků v Hodoníně u Kunštátu a v Letech u Písku mají nejen svoji praktickou dimenzi, ale i hlubší
a symbolický význam. Je proto potřebné nejen o památníky pečovat, ale i nadále toto téma zkoumat, mluvit o něm a dospívat k porozumění.

Opatření:
a) podporovat výzkum romského holocaustu, popularizovat toto téma s využitím veřejných sdělovacích prostředků a ve spolupráci s neziskovými organizacemi

Gestor: Ministerstvo školství, mládeže a tělovýchovy

Spolugestor: Ministerstvo kultury, Ministr pro lidská práva, rovné příležitosti a legislativu,
Spolupráce: Památník Lidice, Muzeum J. A. Komenského, Ústav pro studium totalitních režimů

Nabídka spolupráce: Český rozhlas, Česká televize, Akademie věd ČR, základní, střední a vysoké školy
Termín: průběžně

Odůvodnění: Romský holocaust v českých zemích byl ve srovnání se sousedními zeměmi velmi důsledný a jeho širší souvislosti nejsou doposud plně historicky objasněny, což se týká zejména otázky „podílu českého národa na jeho realizaci“. Současně je potřeba zajistit, aby se s ním seznamovaly širší vrstvy obyvatel, zejména děti a mládež. Přitom lze navázat na mnohé aktivit, které již v minulosti byly realizovány.

b) pokračovat v úpravě a údržbě pietních míst romského holocaustu v Letech u Písku
a v Hodoníně u Kunštátu, konzultovat klíčová rozhodnutí s Radou vlády pro záležitosti romské menšiny

Gestor: Ministerstvo kultury, Ministerstvo školství mládeže a tělovýchovy

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu, Památník Lidice, Muzeum
J.A. Komenského

Nabídka ke spolupráci: Rada vlády pro záležitosti romské menšiny

Termín: průběžně

Odůvodnění: Při pietní úpravě míst romského holocaustu bylo, především v době působení ministrů pro lidská práva, dosaženo důležitého obratu. Správy těchto míst se ujaly Památník Lidice (Lety) a Národní pedagogické muzeum a knihovna J. A. Komenského (Hodonín u Kunštátu). Řešení však nebylo přijato některými Romy bez výhrad, neboť preferovali správu „romskými“ subjekty. Otázka „vlastnictví“ paměti je nadále předmětem diskusí a kritiky. Stejně tak zůstává otevřená otázka dokončení pietní úpravy místa v Letech, která vyžaduje značné finanční investice pro řešení situace blízkého provozu vepřína. Rada vlády pro záležitosti romské menšiny je přirozeným místem, kde by měl probíhat potřebný dialog k těmto otázkám.
c) podporovat dialog s odborníky a romskou občanskou společností o podpoře romského jazyka, kultury a o uctění obětí holocaustu

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: Muzeum romské kultury, Památník Lidice, Muzeum J.A. Komenského

Nabídka ke spolupráci: Rada vlády pro záležitosti romské menšiny, romské neziskové organizace

Termín: Průběžně

Odůvodnění: Romština, romské tradice, kultura, historie a paměť jsou nejen součástí národního kulturního dědictví, ale rovněž zdroji pro romské uvědomění a emancipaci, podobně jako byly český jazyk, literatura a historie zdrojem pro národní obrození Čechů v 19. století. Je jim proto potřeba nejen poskytnout „musejní“ péči, jaká kulturnímu dědictví náleží, ale rovněž otevírat prostor pro kultivovaný politický dialog o romské emancipaci a o jejím směřování. Otázky, jako je například oživení romštiny jako hovorového jazyka, nebo akceptování postupující jazykové asimilace, musí přitom rozhodnout Romové samotní.

4.4. Vytvářet podmínky pro dobré a objektivní informování o romské menšině, jejích dějinách a současné situaci, tradicích a názorech

K podpoře identity Romů jako svébytné a emancipované národnostní menšiny přispívá rovněž přístup k nezkresleným, objektivním informacím o Romech u většinové společnosti, a to jak prostřednictvím školního vzdělání a dalšího vzdělávání, tak i šířením informací v médiích. Je velmi důležité pomáhat budovat pozitivní vztah veřejnosti k romské národnostní menšině, a to především za pomoci veřejnoprávních médií.

Opatření:

a) podporovat prostřednictvím dotací a dalšími opatřeními šíření včasných a objektivních informací o dějinách, kultuře a současnosti romské menšiny, včetně aktuálního politického dění

Gestor: Ministerstvo kultury

Termín: Průběžně

Odůvodnění: Předpokladem porozumění mezi různými skupinami ve společnosti je objektivní znalost situace těch druhých. Působením řady faktorů, včetně mainstreamových a bulvárních médií usilujících o popularitu a senzace, je veřejnost denně konfrontována s jednostrannými, povrchními či zkreslenými informacemi. Proto je velmi důležité systematicky podporovat rychlé šíření objektivních informací, jak to činí např. zpravodajský server Romea, ale i další subjekty, ať již v rámci profesionálních či občanských aktivit. Ministerstvo kultury by proto mělo maximálně podporovat vytváření podmínek pro objektivní informování o romské menšině.

b) zahrnovat informace o romské kultuře a dějinách do rámcových vzdělávacích programů škol, dále do výukových materiálů vydávaných Ministerstvem školství, mládeže tělovýchovy pro žáky a studenty na všech stupních vzdělávacího systému, do systému vzdělávání pedagogických pracovníků a do metodických materiálů, jimiž se při práci řídí
Gestor: Ministerstvo školství, mládeže a tělovýchovy

Termín: průběžně

Odůvodnění: Pokud má společnost jako celek překonat xenofobní postoje a chápat romskou kulturu, historii a jazyk jako součásti celkové kultury české společnosti, musí se s nimi systematicky a již od dětství seznamovat. Musí je vnímat jako integrální součást základních informací o světě kolem, které zprostředkovává všeobecné vzdělání. Navržená opatření směřují k tomuto cíli.

4.5. Výsledky a výstupy realizace jednotlivých opatření

Výsledkem realizace výše uvedených opatření, směřujících k podpoře Romů jako svébytné národnostní menšiny, bude uchování romské kultury, tradic a paměti pro současnost a snížení rizika jejich zániku v budoucnosti. Budou vytvořeny podmínky pro uchování kontaktu Romů s vlastní kulturou a jazykem. Budou vytvořeny předpoklady pro včlenění romské kultury do většinové kultury české společnosti, bude uchována trvalá vzpomínka na oběti romského holocaustu a zajištěno důstojné uctění jejich památky. Vzhledem k charakteristice oblasti však nelze definovat jeden či několik kvantitativních indikátorů plnění. Dílčími indikátory jsou zejména: vývoj finanční podpory z veřejných rozpočtů na podporu romské kultury a jazyka, vývoj finanční podpory z veřejných rozpočtů na podporu uchování paměti romského holocaustu, rozvoj oboru romistika, zejména počet studentů, počet podpořených studentů a počet a rozsah výzkumných projektů.

5. Snížení rozdílů ve vzdělání mezi většinovou společností a Romy prostřednictvím zajištění rovného přístupu Romů ke kvalitnímu vzdělávání na všech úrovních

Základními problémy v oblasti vzdělanosti zůstávají vzdělanostní propsat mezi Romy a většinovou populací, vysoké zastoupení romských dětí ve vzdělávání s nižšími ambicemi, trendy k segregaci romských dětí
 ve školním, předškolním a částečně i středním vzdělávání a malá připravenost romských dětí na školu v důsledku malého zapojení romských dětí do předškolního vzdělávání. Vzdělávání je přitom nejen hodnotou samou o sobě, vedoucí k rozvoji potenciálu každého jedince, ale též ústředním nástrojem v boji s mezigenerační reprodukcí sociálního znevýhodnění.
Důležité strategické dokumenty a legislativní opatření v oblasti vzdělání:

· Strategie vzdělávací politiky ČR do roku 2020 (v přípravě)

· Operační program Výzkum, vývoj a vzdělávání (OP VVV) na období 2014 - 2020

· Strategie boje proti sociálnímu vyloučení na období 2011 – 2015; kapitola 4

· Plán opatření pro výkon rozsudku Evropského soudu pro lidská práva D. H. a ostatní proti České republice „Rovné příležitosti“ z roku 2012

· Zákon č. 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon) a provádějící vyhlášky

· Akční plán Dekády romské inkluze 2005 – 2015

Vize: Romské děti dosahují v průměru stejného vzdělání jako děti neromské. Vzdělanostní struktura Romů se přibližuje vzdělanostní struktuře neromské populace. Romské děti již nejsou nadreprezentovány ve vzdělávacích programech s nižšími vzdělávacími ambicemi. Nadané romské děti jsou podporovány státem a společností v ambicích po dosažení vyššího vzdělání.

Pro stanovení specifických cílů v oblasti vzdělávání Romů a směřování k vizi vzdělávání do roku 2020 jsou klíčové prolnutí a koherence navržených opatření s cíli jiných strategických dokumentů. Klíčové místo zde zajímá Strategie vzdělávací politiky ČR do roku 2020.
 Strategie vzdělávací politiky označuje jako jeden z cílů zvýšení spravedlnosti ve vzdělávání, chce směřovat ke stavu, kdy kvalitní výuka je dostupná pro každé dítě a pro každého mladého člověka v každé škole. Spravedlnost přitom není chápána jako formální rovnost, ale jako schopnost vzdělávacího systému vytvářet podmínky pro efektivní kompenzaci sociálních a jiných osobnostních znevýhodnění tak, aby všichni žáci a studenti dosáhli alespoň základní společné úrovně znalostí, dovedností a způsobilosti. Mezi důležitými intervencemi strategie je uvedeno zvyšování dostupnosti a kvality předškolního vzdělávání jako základu pro celoživotní učení, a na všech úrovních vzdělávací soustavy vytváření podmínek pro efektivní začleňování žáků a studentů do hlavního vzdělávacího proudu.

Zatímco Strategie vzdělávací politiky vytváří dobrý základ pro dosahování specifických cílů ve vzdělávání romských dětí, některé existující politické dokumenty obsahují specifické postupy, jak těchto cílů dosahovat. Klíčovou roli zde má Plán opatření pro výkon rozsudku Evropského soudu pro lidská práva ve věci D. H. a ostatní proti České republice „Rovné příležitosti“ z roku 2012. Tento plán obsahuje sérii osmi klíčových opatření (označených písmeny A – H) k odstranění segregace romských dětí do vzdělávacího proudu s nižšími vzdělávacími ambicemi.

Romská strategie 2020 navrhuje pokračovat v realizaci řady dílčích opatření, která se ukázala jako přínosná, resp. s převahou pozitivních dopadů (např. zřizování přípravných tříd, pozice asistentů pedagoga, stipendia pro romské žáky středních škol). Vedle toho je nutné důsledněji trvat na realizaci již schválených opatření v praxi, která se ukázala být v uplynulém období hlavní slabou stránkou dosahování pokroku.

5.1. Specifický cíl: zvýšení přístupu romských dětí ke kvalitnímu předškolnímu vzdělávání a péči
Zahraniční studie i domácí pozorovatelé označují za jeden z klíčových problémů ve vzdělávání romských dětí nedostatečnou participaci romských dětí na předškolním vzdělávání. To vede k nižší připravenosti těchto dětí na školní docházku a v nejhorším případě – v kombinaci s jinými negativními faktory – k selhávání dětí v hlavním vzdělávacím proudu. Malá participace romských dětí je dána jak obecnou menší dostupností standardního předškolního vzdělávání pro všechny děti, tak specifickými bariérami a okolnostmi, které odrazují romské rodiče od využití vhodných možností pro zařazení dětí do předškolního vzdělávání. Strategie boje proti sociálnímu vyloučení se oběma faktory zabývá v rámci priority 4.5.2.: Posílení dostupnosti, kvality a využívání předškolní péče. Navrhuje zde jednak vytvořit systém odstranění či refundace poplatků za mateřskou školu (školné, stravné) pro děti ze sociálně znevýhodněného prostředí, a to vytvořením dotačního titulu. Jiným opatřením je zavést nárokovost místa v mateřské škole v místě bydliště, dále zpřísnění zřizování přípravných tříd a zákaz zřizování přípravných tříd u základních škol praktických.
Opatření:

a) zvyšovat informovanost krajů a obcí o možnostech podpory pro zvýšení kapacit předškolních zařízení a informovanost romských rodičů o možnostech a přínosech umístění dítěte do školky
Gestor: Ministerstvo školství, mládeže a tělovýchovy

Spolugestor: Ministerstvem práce a sociálních věcí

Spolupráce: krajští koordinátoři

Nabídka ke spolupráci: kraje, obce

Termín: průběžně

Odůvodnění: Předškolní zařízení kapacitně nevyhovují. Umístit dítě do mateřské školy se stává stále problematičtějším. Počty odmítnutých žádostí se zvyšují, v posledních 4 letech o cca 10 000 odmítnutých žádostí ročně. Zatímco ve školním roce 2005/06 bylo neúspěšně vyřízeno 6 810 žádostí, ve školním roce 2012/13 to již bylo 58 939 žádostí. Na to reaguje jak Operační program Věda, výzkum a vzdělávání
, stejně tak Operační program Zaměstnanost
. Je proto žádoucí cíleně informovat obce o existujících možnostech ke zvýšení kapacit předškolních zařízení, např. vytvořením speciální webové stránky. Návazně je ovšem potřeba působit na romské rodiče, aby děti do školek posílali, a odstraňováním všech bariér, včetně vnitřních bariér na straně romských rodičů.
5.2. Specifický cíl: odstranění praxe nesprávného zařazování romských dětí do vzdělávání s nižšími vzdělávacími ambicemi

Od vynesení rozsudku v případě D. H. vs. Česká republika v roce 2007 splývá realizace opatření k odstranění zařazování romských dětí do vzdělávání s nižšími vzdělávacími ambicemi, konkrétně podle vzdělávacího programu pro základní školy s přílohou LMP, s opatřeními pro naplňování tohoto rozsudku. Aktualizovaná verze opatření byla přijata v prosinci roku 2012. Naplňování opatření však není samo ukotveno v usnesení vlády. Ministerstvo školství, mládeže a tělovýchovy jej tak může snadno měnit, jak ukazuje i signalizovaný ústup od zákazu zřizování přípravných tříd a mateřských škol u základních škol praktických.

Opatření:

a) naplňovat Plán opatření pro výkon rozsudku D. H. a ostatní vs. Česká republika z roku 2012
a o naplňování informovat vládu vždy do 31.12. kalendářního roku

Gestor: Ministerstvo školství, mládeže a tělovýchovy,

Spolupráce: Ministr vlády pro lidská práva, rovné příležitosti a legislativu

Termín: průběžně; každoročně do 31.12.

Odůvodnění: Naplňování Plánu opatření pro výkon rozsudku D.H. a ostatní vs. Česká republika z roku 2012 představuje klíčový nástroj k odstranění nadreprezentace romských dětí ve vzdělávacím proudu s nižšími ambicemi. Plán však není uložen usnesením vlády, ani není jeho naplňování sledováno na vládní úrovni. Proto se navrhuje uložit plnění tohoto plánu usnesením vlády.
b) vytvořit legislativní a další podmínky pro realizaci opatření z Plánu opatření pro výkon rozsudku D. H. a ostatní vs. Česká republika z roku 2012, spočívající v zákazu zřizování přípravných tříd a mateřských škol při základních školách praktických

Gestor: Ministerstvo školství, mládeže a tělovýchovy

Termín: do 31.12. 2015

Odůvodnění: Zatímco zřizování přípravných tříd a mateřských škol obecně působí jako nástroj inkluze, jejich zřizování při základních školách praktických má segregační dopady. Opatření k zamezení zřizování přípravných tříd a mateřských škol praktických je proto obsaženo jako úkol F (bod 1 a 2) Plánu a rovněž jako opatření 4.5.2.4. Strategie boje proti sociálnímu vyloučení. Přesto toto opatření není naplňováno. Proto se navrhuje uložit explicitně Ministerstvu školství, mládeže a tělovýchovy, aby vytvořilo předpoklady pro naplňování navrženého zákazu.

5.3. Specifický cíl: odstraňování segregace romských dětí ve vzdělávání, pomoc romským žákům při začlenění do hlavního vzdělávacího proudu

Příčiny segregačních trendů ve vzdělávání jsou multidimenzionální povahy, segregace je tak výsledkem působení mnoha faktorů, včetně rezidenční segregace. Desegregace je tak náročný úkol, vyžadující synergické působení řady opatření v různých oblastech. K odstranění segregace tak mohou pomoci jak opatření v oblasti bydlení, tak i dílčí opatření ve školství.

Opatření:

a) Podporovat průběžně nadále zřizování funkce asistenta pedagoga pro děti, žáky
a studenty se znevýhodněním, zajistit jejich vzdělávání

Gestor: Ministerstvo školství, mládeže a tělovýchovy

Termín: průběžně

Odůvodnění: Jako podpůrná opatření při udržení romských dětí ve školách hlavního vzdělávacího proudu se již osvědčila některá opatření, dnes považována za standardní, jako je například zaměstnávání asistentů pedagoga pro děti, žáky a studenty se sociálním znevýhodněním. V roce 2012 dotovalo MŠMT tuto činnost celkem částkou 93 166 987 Kč. V roce 2014 financuje MŠMT tento program prostřednictvím Rozvojového programu MŠMT „Podpora financování asistentů pedagoga pro děti, žáky a studenty se znevýhodněním“. Funkce asistenta pedagoga je využívána především školami s větším počtem romských dětí, a je užitečným nástrojem podporujícím začlenění těchto dětí do škol hlavního vzdělávacího proudu. Navrhuje se, aby tento program byl zachován a posílen, respektive aby se v budoucnosti v souvislosti s novelizací školského zákona převedlo financování asistentů pedagoga mezi personální náklady hrazené v rámci normativního financování regionálního školství, přičemž pro školy vzdělávající žáky se speciálními vzdělávacími potřebami by pozice asistenta pedagoga byla obligatorní.

5.4. Specifický cíl: podpora Romů při dosahování sekundárního a terciárního vzdělávání

Romští žáci a studenti čelí značným překážkám při dosahování sekundárního a terciárního vzdělání. Těmito překážkami se zabývá Strategie boje proti sociálnímu vyloučení (Priorita 4.5.4.: Posílení kvality profesní přípravy a podpora středního školství). Zde jsou navržena opatření, která zahrnují například prodloužení povinné školní docházky do získání minimálně výučního listu, zlepšení přípravy na volbu povolání na základních školách, vytvoření minimální závazné podpory studentům středních škol,
a další. Tato opatření budou nadále sledována v rámci naplňování Romské strategie 2020
. Bez zvláštních, zacílených pozitivních opatření, však nelze předpokládat rychlejší vyrovnávání propasti mezi vzdělanostní úrovní většiny a Romů.

Opatření:

a) nadále financovat dotační program Podpora sociálně znevýhodněných romských žáků středních škol a studentů vyšších odborných škol“ a rozšířit jej o komplementární systém podpory formou tutoringu, doučování a dalších aktivit
Gestor: Ministerstvo školství, mládeže a tělovýchovy

Termín: průběžně

Odůvodnění: Uvedený program je jedním z mála nástrojů cílené podpory romských žáků a studentů. Pokud by byl lépe nastaven, mohl by výrazně přispívat k rychlejšímu odstraňování vzdělanostní propasti mezi Romy a neromy. Podpora romských žáků středních a vyšších odborných škol je nyní však redukována spíše na finanční podporu, která sama v současné podobě není moc efektivní (řada dětí končí studium v prvním pololetí). Je proto potřeba doplnit tento program o komplementární, účinný systém podpory romských studentů po zahájení střední školy, jako je tutoring, doučování, vyrovnání znalostí ze základní školy a také psychologickou podporu ke zvýšení sebevědomí, že budou úspěšní. Současně je potřeba zvýšit motivaci samotných škol, pro které je současná podoba administrativní přítěží a současně, aby školy byly schopny nefinanční podporu poskytovat.
b) navýšit finanční prostředky na dotační titul Podpora sociálně znevýhodněných romských žáků středních škol a studentů vyšších odborných škol na částku 12 mil. Kč s účinností od roku 2016 (navýšení proti roku 2012 o 50%) a změnit jeho kritéria zvýšením podpory v nižších ročnících
Gestor: Ministerstvo školství, mládeže a tělovýchovy

Termín: 31.12. 2015

Odůvodnění: Jak ukazuje Zpráva o stavu romské menšiny v roce 2012, program Podpora sociálně znevýhodněných romských žáků středních škol a studentů vyšších odborných škol není příliš efektivní, což dokumentují především klesající počty podpořených romských žáků ve vyšších ročnících. Jednou z příčin je malá výše podpory, která je zejména v prvním ročníků nedostatečně vysoká a neumožňuje tak romským studentům překonat vstupní bariéry. Jelikož podpora řeší především příjmovou nedostatečnost, míjí se účinkem rovněž zamýšlená motivace zvýšením podpory ve vyšších ročnících.
c) zavést dotační titul Podpora nadaných romských studentů vysokých škol
Gestor: Ministerstvo školství, mládeže a tělovýchovy

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu

Termín: 31.12.2015

Odůvodnění: V EU patří ČR k zemím s nejvyšším vlivem sociálně-ekonomického statusu na získání vysokoškolského vzdělání. Například pokud má otec potenciálního vysokoškolského studenta sám VŠ vzdělání, je šance, že jeho potomek bude studovat, třikrát vyšší než by měl v případě, že by vzdělání otce vliv nemělo.
 Vysokoškolské vzdělání je přitom nejen zdrojem sociálního vzestupu a klíčem k zaměstnání, které zajišťuje vyšší výdělek a prestiž, ale také umožňuje významněji se podílet na rozhodovacích pozicích ve společnosti. Vyrovnání vzdělanostní propasti mezi Romy a neromskou populací ve vztahu k vyššímu a vysokoškolskému vzdělání je proto předpokladem emancipace Romů a může přispět ke zlepšení vztahu mezi většinou a menšinou. Vedle zvyšování počtu Romů se středním vzděláním je proto naléhavým úkolem pečovat o vznik romské vysokoškolsky vzdělané inteligence. Jde o postup, který je již uplatňován soukromými dárci s pozorovatelným efektem. Navrhuje se proto, aby Ministerstvo školství, mládeže a tělovýchovy zavedlo do roku 2016 systém podpory pro romské studenty VŠ jako zvláštní pozitivní opatření. Jako první krok bude potřebné zpracovat analýzu, a na jejím základě navrhnout, jak při vytvoření dotačního titulu postupovat. Finanční náklady na toto opatření činí při podpoře ve výši 60 000 Kč na jednoho studenta vysoké školy ročně a při počtu 50 studentů ročně částku 3 000 000 Kč ročně.

5.5. Specifický cíl: podpora doplnění vzdělání u dospělých Romů a celoživotní učení

Vzhledem k tomu, že část Romů nemá dostatečné vzdělání k uplatnění na trhu práce, je pro ně aktuální potřeba doplnění vzdělání. Realizační Plán koncepce romské integrace 2010​ – 2013 pamatoval na tuto potřebu úkolem: „Rozvíjet průběžně s využitím existujících dotačních programů síť poskytovatelů vzdělávacích aktivit pro dospělé sociálně vyloučené Romy v rámci podpory jejich celoživotního učení, s důrazem na rozvoj jejich klíčových kompetencí a funkční gramotnosti“. V této aktivitě je dobré pokračovat.

Opatření:

a) podporovat vzdělávací aktivity pro dospělé Romy a Romky, s důrazem na rozvoj klíčových kompetencí a funkční gramotnost
Gestor: Ministerstvo práce a sociálních věcí

Spolugestor: Ministerstvo školství, mládeže a tělovýchovy
Termín: Průběžně

Odůvodnění: Romové s nižším vzděláním trpí často dlouhodobou či opakovanou nezaměstnaností. Pro jejich opětovné zařazení na pracovní trh je potřebné doplnit či rozvinout jejich funkční gramotnost, posílit jejich kompetenci v práci s dnes běžnými komunikačními prostředky jako je práce s počítačem a internetem, zvyšování gramotnosti v oblasti českého jazyka a práce na komunikačních dovednostech.
b) podporovat vzdělávací aktivity pro osoby vracející se na pracovní trh po více než pěti letech přerušení práce z důvodu péče o děti či závislé osoby anebo odložení vstupu na pracovní trh z uvedených důvodů
Gestor: Ministerstvo školství, mládeže a tělovýchovy

Spolugestor: Ministerstvo práce a sociálních věcí

Termín: Průběžně

Odůvodnění: Romské rodiny jsou často početné, což má za následek, že převážně ženy zůstávají v roli pečovatelek po dlouhé období. To znesnadňuje jejich návrat na pracovní trh nebo vstup na něj. Vedle různých specifických rekvalifikačních kurzů je pro tuto kategorii osob žádoucí posílit i možnost oživení znalostí, které v minulosti získaly studiem, a to formou kurzu zaměřených na opakování všeobecných znalostí („opakování maturity“, opakování všeobecných znalostí). To může posílit jejich sebevědomí a sebedůvěru a usnadnit jim nalezení pracovního místa.

5.6. Výsledky a výstupy realizace jednotlivých opatření a aktivit (indikátory)

Otázky vzdělávání romských dětí budou i nadále pečlivě sledovány v rámci zpráv o stavu romské menšiny. Kancelář Rady vlády pro záležitosti romské menšiny vytvoří na základě dostupných zdrojů (Česká školní inspekce, veřejná ochránkyně práv, FRA, ČSÚ) soubor dostupných indikátorů (ukazatelů). Tyto indikátory budou, i v návaznosti na činnost Pracovní skupiny v rámci FRA, použity pro sledování pokroku.

6. Zvýšení zaměstnanosti a ekonomických aktivit Romů

Jedním z nezbytných předpokladů společenského vzestupu Romů je zlepšení jejich pozice na trhu práce. Dosažení tohoto cíle se však dlouhodobě nedaří, míra nezaměstnanosti Romů se od počátku transformace ekonomiky v ČR po roce 1989 zvyšuje a je nepřijatelně vysoká ve srovnání s většinovou populací. Otázka zaměstnanosti bude i v období 2014 – 2020 klíčová, protože český trh práce je ovlivňován nepříznivým vývojem ekonomiky. Zaměstnanost klesla v období 2008 – 2012 již o 112 000 míst
. Rychle roste počet nezaměstnaných, v září 2013 jich bylo registrováno již přes 550 000. Míra nezaměstnanosti dosáhla na konci roku 2013 8,2 % (596 833 nezaměstnaných osob). Rychle roste počet dlouhodobě nezaměstnaných (v období 2008 – 2012 číslo narostlo o více než 90%). Míra zaměstnanosti osob se základním vzděláním a bez vzdělání je výrazně pod průměrem EU 27 a klesá. To všechno jsou faktory, které ukazují, že Romové budou i nadále patřit mezi skupiny nejvíce vystavené riziku nezaměstnanosti.

Dlouhodobá a opakovaná nezaměstnanost znevýhodněných Romů vyplývá zejména

· z nesouladu mezi požadavky zaměstnavatelů a úrovní kvalifikace znevýhodněných Romů;

· z existence diskriminace na trhu práce, přičemž značná část Romů a Romek může čelit vícenásobné diskriminaci (např. romské ženy – matky, Romové a Romky ve věku 50+);

· z nedostatku pracovních příležitostí.

Širšími negativními dopady je vytlačování znevýhodněných Romů na sekundární trh práce, kde získávají nestabilní pracovní příležitosti často bez pracovního kontraktu. Výdaje státu spojené s nezaměstnanou skupinou následně snižují společenskou pozici Romů, vedou k jejich stigmatizaci a ohrožují celkovou společenskou soudržnost. Zaměstnanost je tak považována za klíč pro cestu z chudoby a sociálního vyloučení jak jednotlivých Romů, tak k překonání historicky vzniklého znevýhodnění romské menšiny jako celku.

Důležité strategické dokumenty a legislativní opatření:

· Strategie sociálního začleňování do roku 2020

· Strategie zaměstnanosti do roku 2020 (návrh)

· Strategie boje proti sociálnímu vyloučení na období 2011 – 2015

· Akční plán Dekády romské inkluze 2005 – 2015

· Zákon č. 435/2004 Sb., o zaměstnanosti, ve znění pozdějších předpisů
· Operační program Zaměstnanost 2014 - 2020
Vize: Romové mají stejné šance na zaměstnání jako příslušníci většinové populace se stejným vzděláním a praxí. Sociálně vyloučení Romové jsou zapojeni na trh práce. Existuje fungující sociální podnikání ve vztahu k cílové skupině, sociální podniky mají přístup k veřejným zakázkám.

Zvýšení zaměstnanosti osob žijících v tzv. sociálně vyloučených lokalitách se jako jednomu z klíčových témat věnuje Strategie boje proti sociálnímu vyloučení na období 2011 – 2015, a to v kapitole 5, v prioritách: Priorita 2: Komplexní programy na podporu zaměstnanosti osob ze sociálně vyloučených lokalit a Priorita 3: Podpora podnikatelských aktivit v sociálně vyloučených lokalitách. Při řešení dlouhodobé nezaměstnanosti či menší ochotě vstupu na otevřený trh práce sehrává roli i předluženost osob – nastoupí-li do zaměstnání, jsou dluhy sráženy ze mzdy; z pohledu předlužených je pak nástup do legálního zaměstnání krokem, který může zhoršit ekonomickou situaci rodiny.

Vedle specifického zacílení komplexní pomoci do těchto oblastí je však nutné vytvořit rovněž opatření zacílená na Romy, kteří žijí mimo území těchto lokalit („rozptýleně“), což jsou odhadem polovina až dvě třetiny romské populace. I mnozí Romové, žijící mimo uvedené oblasti, se potýkají na trhu práce s překážkami, nedůvěrou zaměstnavatelů a diskriminací; mohou patřit i do skupin, které jsou i z jiných důvodů na tru práce znevýhodněné (např. věkem, zdravotním stavem, rodinnými okolnostmi), což jejich šanci na nalezení a udržení zaměstnání dále snižuje. Navíc z hlediska rychlejšího vyrovnávání rozdílů mezi romskou menšinou a většinou je potřeba volit efektivní strategie a priority v situaci omezených dostupných finančních prostředků. Jednou z těchto priorit je výraznější podpora mladým Romům při nalezení prvního pracovního místa.
Níže navržené cíle a opatření nejsou zaměřené specificky na vyloučené lokality, resp. jejich obyvatele, ale na romskou menšinu jako celek.

6.1. Specifický cíl: Zajištění rovného a účinného přístupu k veřejným službám zaměstnanosti, k nástrojům aktivní politiky zaměstnanosti a k individuálnímu poradenství, přizpůsobenému potřebám romských klientů

K dosažení vyšší míry zaměstnanosti slouží nástroje aktivní politiky zaměstnanosti. Řadí se k nim jak nástroje zaměřené na podporu vytváření nových pracovních míst pro znevýhodněné osoby (společensky účelná pracovní místa, veřejně prospěšné práce, hmotná podpora v rámci investičních pobídek, chráněná pracovní místa), tak nástroje zaměřené na posilování znevýhodněných osob, resp. jejich šance na zaměstnání (rekvalifikace, poradenské aktivity). Podle dostupných odhadů krajských pracovišť Úřadu práce ČR však dochází k poklesu účasti romských uchazečů v aktivní politice zaměstnanosti. Do nástrojů aktivní politiky zaměstnanosti bylo v roce 2012 zařazeno 46,5% romských uchazečů, v roce 2011 se aktivní politiky zaměstnanosti účastnilo 69% romských uchazečů. Výrazný pokles byl zaznamenán v účasti v rekvalifikačních programech, do nichž bylo zapojeno 1,3% romských uchazečů (v roce 2011 to byla 4,5% uchazečů. Jedním z faktorů ovlivňujících tento stav je
i skutečnost, že aktivní politika zaměstnanosti napracuje se specifickou kategorií osob ohrožených rasovou diskriminací. Přitom právě ve vztahu k těmto osobám existuje silný mezinárodní závazek spočívající v povinnosti státu zajistit jejich rovné zacházení v praxi, a to i ve vztahu v přístupu zaměstnání a právu na práci.

Opatření:

a) zařadit osoby ohrožené rasovou diskriminací a příslušníky etnických menšin mezi cílové skupiny v rámci aktivní politiky zaměstnanosti, ze kterých budou přednostně podporováni uchazeči o zaměstnání:

Gestor: Ministerstvo práce a sociálních věcí

Termín: 31.12.2014

Odůvodnění:
V současné době nejsou Romové ani jiné etnické menšiny přednostně podporovanou cílovou skupinou z hlediska aktivní politiky zaměstnanosti, i když je to podle § 33 zákona o zaměstnanosti možné.
 Patří však ke skupinám, které jsou na pracovním trhu ohroženy, neboť jsou ohroženy výrazně rizikem rasové diskriminace a vícenásobné diskriminace (např. uchazeč o zaměstnání – absolventi bez praxe, kterým je Rom/Romka, uchazeč o zaměstnání do 25 let věku, kterým je Rom/Romka, uchazeči o zaměstnání nad 55 let, který je Rom/Romka, uchazeč o zaměstnání pečující o děti do 15 let – romská žena). Tento stav je dán především rozšířenými negativními představami o Romech a diskriminací na trhu práce. Situaci Romů je žádoucí výrazněji zohlednit v rámci nástrojů aktivní politiky zaměstnanosti. Přitom není nutné vytvářet specifickou cílovou skupinu pouze pro Romy, což by mohlo být problematické ve vztahu k ochraně citlivých osobních údajů a zákazu vést evidenci příslušníků národnostních menšin. Postačilo by, aby Úřad práce zařadil mezi prioritní skupiny v rámci politik zaměstnanosti žadatele ohrožené ve zvýšené míře rasovou diskriminací, kam by spadali např. i příslušníci jiných menšin, cizinci atd. Je žádoucí tuto možnost dostatečně využívat, a to zejména v regionech, ve kterých jsou prokazatelně vyšší počty nezaměstnaných Romů, kteří čelí vícečetnému znevýhodnění na trhu práce, mj. z důvodu diskriminace. Je nezbytné v rámci APZ pilotovat nástroje, které tato znevýhodnění reflektují a odstraňují.
b) napomáhat osobám ohroženým rasovou diskriminací a příslušníkům etnických menšin v překonávání specifických bariér a překážek na trhu práce, včetně specificky zaměřené podpory tohoto cíle z Operačního programu Zaměstnanost
Gestor: Ministerstvo práce a sociálních věcí

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu, Rada vlády pro záležitosti romské menšiny
Nabídka spolupráce: nestátní neziskové organizace, zaměstnavatelé, odbory, kraje, obce
Termín: průběžně
Odůvodnění: Specifické překážky a překážky na trhu práce, s nimiž se potýkají příslušníci některých etnických menšin, především tzv. viditelných menšin, spočívají mj. v časté nedůvěře jak na straně zaměstnavatele, tak na straně potenciálních zaměstnanců. Tato nedůvěra, i když nemusí jít přímo o diskriminaci, může působit v praxi jako velmi vážná překážka v přístupu na pracovní trh. Na tuto situaci je potřeba reagovat specifickými aktivitami (např. poradenství, trénink potenciálních zaměstnanců, aktivní vyhledávání vhodných pracovních příležitostí, budování sítí zaměstnavatelů podporujících etnickou diverzitu a společenskou odpovědnost firem,
 podpora specifického osvěta a vzdělávání zaměstnavatelů v záležitostech etnické diverzity a společenské odpovědnosti firem), přičemž základním zdrojem financování může být Operační program Zaměstnanost. Rada vlády pro záležitosti romské menšiny a Sekce pro lidská práva Úřadu vlády se budou podílet na formulaci těchto výzev.
c) zvýšit podporu vynakládanou na veřejně prospěšné práce, zejména v regionech s vyšší nezaměstnaností
Gestor: Ministerstvo práce a sociálních věcí

Termín: 31.12.2015

Odůvodnění: Podle názoru odborníků je pravděpodobné, že pro Romy v ekonomicky znevýhodněných oblastech zůstanou programy veřejně prospěšných prací
 jednou z mála příležitostí k nalezení zaměstnání a příjmu v místě bydliště.
 Veřejně prospěšné práce plní současně několik důležitých cílů, především zabraňují ztrátě pracovních schopností a návyků, směřují peníze do ekonomicky slabých společenství, způsobem, který je většinově akceptovatelnější než vyplácení dávek, nestigmatizuje příjemce a nabízí potřebné práce nebo služby. Proto by mělo být vynaloženo na podporu veřejně prospěšných prací více finančních prostředků. Současně by mělo být vyhodnoceno časové omezení, po které jsou poskytovány finanční prostředky na podporu veřejně prospěšných prací. V rámci navýšení prostředků na VPP bude žádoucí zjišťovat, kolik z podpořených uchazečů se po skončení dotace vrací do evidence, kolik z nich se stane u téhož zaměstnavatele kmenovým zaměstnancem, kolik z nich získá následně nedotované zaměstnání; souběžně s VPP je vhodné zajišťovat doprovodné služby, umožňující přechod na volný trh práce, či udržení znevýhodněného zaměstnance na pracovním místě.

6.2. Specifický cíl: Podpora první pracovní zkušenosti, celoživotního učení a rozvoje dovedností

Podle výsledků regionálního šetření Světové banky a UNDP je alarmující situace mezi mladými Romy ve věku 15 až 24 let, z nichž je 61% nezaměstnaných a 77% nemělo žádnou pracovní zkušenost.
I když tato data se týkají především obyvatel tzv. vyloučených lokalit, jsou alarmující. Získání pracovní praxe je přitom klíčové nejen pro další postup na trhu práce, ale i celkové perspektivy a postavení ve společnosti.
Opatření:

a) dát přednost v rámci aktivní politiky zaměstnanosti podpoře první pracovní příležitosti
u osob ohrožených rasovou diskriminací a podporovat v rámci Operačního programu zaměstnanost specifické aktivity směřující k poskytnutí první pracovní příležitosti příslušníkům etnických menšin
Gestor: Ministerstvo práce a sociálních věcí

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu

Termín: průběžně

Odůvodnění: U osob ohrožených rasovou diskriminací je ztíženo nalezení prvního pracovního místa, což bude mít negativní dopad na jejich celkovou pracovní kariéru, ale i na jejich důvěru ve většinovou společnost. Proto by tito mladí uchazeči o zaměstnání měli být prioritně podpořeni. Na vhodné formulaci výzev v rámci Operačního programu Zaměstnanost se bude podílet i ministr pro lidská práva, rovné příležitosti a legislativu, a to jak prostřednictvím Agentury pro sociální začleňování, tak i zapojením Rady vády pro záležitosti romské menšiny. První pracovní místo by ideálně mohlo být spojeno se zvyšováním kvalifikace u zaměstnavatele ve spolupráci s vybranými středními školami. Nešlo by o klasickou rekvalifikaci, ale o systém dalšího vzdělání při zaměstnání s finanční podporou zaměstnavatele (spojení nácviku praktických dovedností v zaměstnání s teoretickou přípravou k dosažení výučních listů). Bylo by vhodné tento přístup pilotně ověřit v rámci OP Zaměstnanost.
Opatření:

b) zmapovat situaci mladých Romů ve věku do 25 let ve vztahu k zaměstnání a navrhnout komplexní opatření k jejich efektivnější podpoře na trhu práce

Gestor: Ministerstvo práce a sociálních věcí

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu

Termín: do 31.12.2016

Odůvodnění: Jak již bylo uvedeno, podle výsledků regionálního šetření Světové banky a UNDP je mezi mladými Romy ve věku 15 až 24 let až 61% nezaměstnaných a 77% z nich nemělo žádnou pracovní zkušenost. Tato studie se vztahuje k Romům, kteří žijí v tzv. vyloučených lokalitách. K překonávání rozdílů mezi většinovou společností a Romy je však potřebné podchytit celou romskou menšinu, tedy i její část, která žije mezi většinovou populací. Prioritní soustředění na tzv. sociálně vyloučení lokality může nejen podávat zkreslující obraz o celku, ale nenabízí ani nástroje, jak „dosáhnout“ na mladé Romy a nabídnout jim účinnou pomoc při překovávání bariér. Přitom lze předpokládat, že takováto pomoc by mohla být ve svém důsledku efektivnější a mohly by výrazněji přispět k překování bariér mezi romskou většinou a menšinou. Tyto aktivity by měly být propojeny s naplňováním Doporučením Rady ze dne 26. dubna 2013 o zavedení záruk pro mladé lidi, které vyzývá členské státy, aby Romy považovaly za klíčovou cílovou skupinu, a to úměrně k velikosti a situaci jejich romské populace.

c) Rozšířit dotační titul Prevence sociálního vyloučení a komunitní práce tak, aby umožnil neziskovým organizacím žádat o dotace na 3 až 6 měsíční stáže mladých Romů, především absolventů středních a základních škol, přičemž dotace by kryla částečně jak náklady organizace, tak i zvýšené životní potřeby stážisty.

Gestor: Úřad vlády ČR
Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu

Termín: do 31.12.2015

Odůvodnění: Jednou z cest ke zlepšení šancí mladých Romů k nalezení práce je nabytí prvních pracovních zkušeností v přátelsky naladěném prostředí, reagujícím na specifické potřeby romského stážisty. Takovéto pracovní prostředí mohou poskytnout nestátní neziskové organizace dlouhodobě pracující s Romy. Bariérou k poskytování stáží však může být projektové financování, kdy placená stáž by znamenala přílišné zatížení a tím menší konkurenceschopnost projektu. Navrhuje se proto, aby stážisté byli odměňováni částkou, která by kryla jejich zvýšené finanční náklady související s výkonem stáže (až 5 000 Kč měsíčně) a současně, aby byly kompenzovány i náklady školitelů (částkou až 2 000 Kč měsíčně). Náklady na jeden měsíc stáže by tak činily až 7 000 Kč. Při trvání stáže v délce až 3 měsíců by se jednalo o částku maximálně 21 000 až 42 000 Kč. Stáž by přitom nebyla vázána na konkrétní projekt, stážista by mohl pracovat na několika projektech organizace. Dotační titul by byl nastaven tak, aby stáže poskytovaly především větší a stabilní organizace.

d) navýšit finanční prostředky na dotační program Prevence sociálního vyloučení a komunitní práce o částku 4 200 000 Kč každoročně za účelem umožnění financování stáží

Gestor: Úřad vlády ČR
Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu, Ministerstvo financí

Termín: od 31.12.2015 průběžně každoročně

Odůvodnění: Částka 4 200 000 Kč by mohla sloužit k financování 100 až 200 stáží romských absolventů středních škol, případně absolventů základních škol. To by za několik let mohlo ovlivnit pozitivně velmi nízkou zaměstnanost mladých Romů ve věkové kategorii 15 až 24 let.
6.3. Specifický cíl: Podpora osob samostatně výdělečně činných a podnikání
Sociální podnikání prostřednictvím samostatné podnikatelské aktivity a účasti na volném trhu řeší otázky zaměstnanosti, sociální soudržnosti a místního rozvoje. Svou činností podporuje solidární chování, sociální začleňování a růst sociálního kapitálu zejména na místní úrovni. Sociálnímu podnikání se věnuje i Strategie boje proti sociálnímu vyloučení. Otázka podpory tomuto typu podnikání bude řešena v rámci Operačního programu IROP, částečně i v Operačním programu Zaměstnanost. Vzhledem k tomu, že zaměstnanost romských žen je nižší i ve srovnání se zaměstnaností romských mužů, je vhodné, aby jejich situace byla při vytváření podmínek sociálního podnikání zohledněna.
Opatření:

a) Podporovat rozvoj sociálního podnikání se zaměřením na chudé oblasti, kde žije vyšší počet příslušníků romské menšiny

Gestor: Ministerstvo práce a sociálních věcí

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu

Nabídka ke spolupráci: kraje, obce, nestátní neziskové organizace a církve, jako subjekty využívající formu neziskového podnikání

Termín: průběžně

Odůvodnění: V oblastech s vysokou nezaměstnaností a nízkým počtem pracovních příležitostí vhodným doplňujícím nástrojem, který zvýší ekonomickou aktivitu osob znevýhodněných na trhu práce, může být sociální podnikání. Sociální podnikání je však v České republice na nízké úrovni a jak konstatuje operační program zaměstnanost, je stále na velmi nízké úrovni a není podpořeno téměř žádnými odpovídajícími finančními nástroji. V rámci realizace Operačního program zaměstnanost a Integrovaného operačního program proto bude oblasti sociálnímu podnikání věnována značná pozornost, která by mohla nastartovat jeho rozvoj. Z pohledu romské integrace je žádoucí, aby takto zaměřené podniky vznikaly především v oblastech s vyšší koncentrací nezaměstnaných Romů. Sociální podnik, který se rozvíjí na konceptu tzv. trojího prospěchu ekonomického, sociálního a environmentálního by se tak mohl stát nástrojem jak ekonomického rozvoje v zaostalých oblastech, tak i nástrojem sociálního začlenění. Na realizaci sociálního podnikání se bude podílet vedle ministerstva práce a sociálních věcí rovněž Agentura pro sociální začleňování, která již v této oblasti získala použitelný know-how.

b) při stanovení podmínek podpory pro sociální podnikání zohlednit specifickou situaci romských žen

Gestor: Ministerstvo práce a sociálních věcí

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu

Termín: průběžně

Odůvodnění: Romské ženy trpí na trhu práce vícenásobnou diskriminací. Jedním z možných řečení je proto samozaměstnávání (např. při poskytování služeb, včetně služeb v rámci romské komunity). K tomu je potřeba nastavit příznivé podmínky.

6.4. Výsledky a výstupy realizace jednotlivých opatření a aktivit (indikátory)

Indikátory pro oblast zaměstnanosti bude potřebné stanovit; v současné době jsou k dispozici jen informace (odhady), jak od úřadů práce, tak i od romských koordinátorů a od FRA. Takováto situace však není uspokojivá a nedává přehled o skutečném stavu.

7. Zajištění rovného přístupu Romů k důstojnému bydlení

Špatné bydlení, často ve vyloučených lokalitách či na „špatných adresách“, charakterizuje životní situaci značné části romské menšiny. Romové a romské rodiny, žijící mimo vyloučené lokality, často narážejí na obavy, předsudky a diskriminaci ze strany pronajímatelů nemovitostí. Tíživým, rozrůstajícím se fenoménem je paralelní segment drahého, nekvalitního bydlení na ubytovnách. Doplatek na bydlení je v současnosti nepřiměřeně využíván na úhradu předražených forem substandardního bydlení. Nastartovat celkové změny se, přes příklady dobré praxe na místní úrovni, zatím nedaří. Klíčovým elementem je přitom absence sociálního bydlení. Malá dostupnost bydlení poukazuje na význam a potřebnost komplexního řešení sociálního bydlení, jehož záměr je zpracován v Koncepci bydlení ČR do roku 2020. Vytvoření návrhu řešení však je opakovaně odkládáno a existují obavy z tendence založit koncepci bydlení pro chudé na podpoře soukromých ubytoven, což by bylo pro romskou menšinu devastující.

V souladu se stávající Koncepcí prevence a řešení problematiky bezdomovectví musí být cílem všech politik vedoucích k řešení bezdomovectví udržení nebo nalezení bydlení, nikoli přístřeší či ubytování.

V oblasti bydlení se však velmi zřetelně ukazuje, že bydlení Romů nelze řešit separátně, protože takové řešení by mělo segregační dopady. Jedinou cestou je zohledňování specifické situace Romů a jiných skupin s podobnými charakteristikami (např. větší rodiny), při tvorbě nástrojů podpory bydlení na obecné úrovni, tedy především adekvátního konceptu sociálního bydlení.

Pokud jde o situaci v ghettech a vyloučených lokalitách, rozpracovává ji detailně Strategie boje proti sociálnímu vyloučení v kapitole 2, a proto zde z důvodu prevence duplicit tuto situaci, na rozdíl od dřívějších koncepcí, nerozebíráme. Agentura přitom pilotně odzkoušela projekt Garantovaného bydlení a projekt Prostupného bydlení, jejichž výsledky by mohly být zobecněny.

Důležité strategické dokumenty a legislativní opatření:

· Strategie sociálního začleňování do roku 2020

· Strategie boje proti sociálnímu vyloučení na období 2011 – 2015 (kapitola 2)

· Koncepce prevence a řešení problematiky bezdomovectví do roku 2020
· Koncepce bydlení ČR do roku 2020
· Koncepce sociálního bydlení (v přípravě)
Vize: Romové mají stejný přístup k bydlení dostupnému na trhu jako většinová populace. Chudí a jinak znevýhodnění Romové mají přístup k fungujícímu segmentu sociálního bydlení. Žádná romská rodina s dětmi nežije trvale na ubytovně či v jiné formě dočasného a podstandardního bydlení.
Základní cíle podpory bydlení ve vztahu k Romům směřují do dvou oblastí, které mají částečně jiné cílové skupiny. Na jedné straně je potřeba zajistit rovný přístup Romů k sociálnímu bydlení a k tržnímu nájemnému bydlení. Zatímco u tržního bydlení jde především o odstranění diskriminace a rovněž pečlivé zvážení, jaká jednání lze za diskriminaci považovat, u sociálního bydlení předchází rovnému přístupu vůbec vytvoření samotného konceptu sociálního bydlení a jeho realizace, což však nemůže být řešeno primárně romskou strategií.

7.1. Specifický cíl: podpora nediskriminačního přístupu Romů k obecnímu / sociálnímu bydlení a k tržnímu nájemnímu bydlení

Opatření:
a) sledovat a vyhodnocovat bariéry a diskriminační okolnosti, které brání Romům v přístupu k sociálnímu bydlení a k tržnímu nájemnímu bydlení a dávat podněty k řešení kompetentním orgánům

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Nabídka ke spolupráci: Veřejný ochránce práv, Rada vlády pro záležitosti romské menšiny

Termín: Průběžně

Odůvodnění: Diskriminace na trhu bydlení z rasových důvodů se obtížně prokazuje, protože každá osoba má i jiné charakteristiky než rasu, které může diskriminující uvádět jako důvod odmítnutí; stejně tak zůstává spíše otevřenou otázkou, do jaké míry je legitimní, aby pronajímatel promítl do svých preferencí hledisko přepokládané finanční situace klienta a jeho stability. Diskriminaci i v přístupu k tržnímu bydlení je proto nutné věnovat velkou pozornost. Ideální je v tomto případě spolupráce veřejného ochránce práv, který dále spolupracuje se sítí inspekčních orgánů a může situaci řešit jak v rovině koncepční (vydání doporučení), tak často i v rovině individuální.

b) zohlednit při tvorbě koncepce sociálního bydlení situaci romských rodin, především rodin s vícero dětmi

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: Ministerstvo práce a sociálních věcí, Ministerstvo pro místní rozvoj

Termín: do 31. 12. 2014 (v rámci tvorby koncepce sociálního bydlení)

Odůvodnění: Při tvorbě koncepce sociálního bydlení, která by měla mít klíčovou roli, je nutné zohlednit nejlepší zájem dítěte. Koncept sociálního bydlení by měl poskytovat zvýšenou ochranu rodinám s dětmi, především rodinám početnějším. Bude-li sociální bydlení vytvořeno jako nárokové, je pak potřeba, aby ve vztahu k dětem vycházelo z jejich potřeb, tak aby jim zajišťovalo důstojné bydlení umožňující jejich rozvoj. Tento přístup, etnicky neutrální, by mohl mít velký pozitivní dopad na romské rodiny.

7.2. Reforma (eliminace) systému podstandardního bydlení (přístřeší, ubytoven)

Reforma, resp. odstranění segmentu podstandardního bydlení, které se výrazně rozvíjí již od 90. let, je palčivým problémem, který musí být řešen ve spolupráci všech kompetentních resortů a ve spolupráci s kraji a obcemi. Reforma, resp. nahrazení tohoto segmentu sociálním bydlením, je jedním z největších úkolů boje proti sociálnímu vyloučení. Tato otázka je natolik komplexní, že by měla být řešena samostatným koncepčním dokumentem a nově připravovanou legislativou (zákon o sociálním bydlení).
Opatření:
a) v rámci přípravy aktualizované Strategie boje proti sociálnímu vyloučení revidovat stávající testované nástroje z hlediska dodržování standardu ochrany lidských práv, zejména práv dětí

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: Ministerstvo práce a sociálních věcí, Ministerstvo pro místní rozvoj

Termín: 31. 12. 2015 (v rámci aktualizace Strategie boje proti sociálnímu vyloučení)

Odůvodnění: Klíčovým aktérem, který by měl propojovat boj se sociálním vyloučením na centrální a lokální úrovni, je Agentura pro sociální začleňování. Agentura v minulosti mj. podpořila zpracování studie podpory dostupnosti bydlení pro lidi akutně ohrožené sociálním vyloučením, přičemž částečně vycházela při své práci i ze závěrů této studie.
 To se týká především prosazování konceptů tzv. garantovaného bydlení a prostupného bydlení, které byly v několika případech vyzkoušeny. Výsledky tohoto testování by měly být vyhodnoceny a mělo by být zváženo, do jaké míry je nadále využívat. Přitom se ukazuje, že aplikace konceptu prostupného bydlení může být problematická. Systém prostupného bydlení byl některými obcemi zařazen do kontextu represivních opatření a nulové tolerance. Takto byl prezentován i některými médii, jako jakýsi prvek převýchovy lidí, kteří „nechtějí pracovat“. Tento koncept je žádoucí opustit anebo jej modifikovat směrem ke konceptům housing first.

7.3. Výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

Vytvoření systému sociálního bydlení v České republice a současně reforma segmentu nízkostandardních ubytoven, které slouží k trvalému bydlení, jsou úkoly, jež mají pro bydlení značné části Romů stěžejní význam. Současně však zde více než v jiných sektorech politik platí, že tento úkol nemůže být řešen primárně jako úkol romské integrace, ale že musí být řešen příslušnými resorty a především komplexně. Výstupy realizace výše navržených opatření proto jen doplňují a podporují nezbytné reformy. Dílčími indikátory plnění mohou být například přijetí příslušných strategických dokumentů, vytvoření studií a ustanovení pracovních skupin.

8. Zajištění rovného přístupu Romů k sociálním službám a ke zdravotní péči

Romové, zejména Romové bydlící ve vyloučených lokalitách, mají často ztížený přístup k sociálním službám. Situace v oblasti zdraví Romů sice není dramatická, přesto je podle výzkumů stav Romů žijících na vyloučených územích v porovnání s neromskou populací horší. Problémy v přístupu ke zdravotní péči u tzv. sociálně vyloučených Romů nebo Romů sociálním vyloučením ohrožených souvisejí s nízkou informovaností a povědomím o právech a povinnostech jako pojištěnce, případně pacienta. Např. výzkum FRA, ale rovněž pozitivní výsledky Dromu poukazují na to, že by bylo účelné zvýšit dostupnost programu sociálního zdravotního pomocníka. Přitom v roce 2012 působilo v rámci ČR pouze 8 zdravotně sociálních pomocníků, kteří zajišťovali podporu romským uživatelům v Jihomoravském, Olomouckém, Moravskoslezském a v Jihočeském kraji.
Aktivity k zajištění rovného přístupu Romů k sociálním službám a zdravotní péči na úrovni obcí by měly být propojeny především se Střednědobým plánem rozvoje sociálních služeb kraje.

Důležité strategické dokumenty a legislativní opatření
:

· Strategie sociálního začleňování do roku 2020

· Strategie boje proti sociálnímu vyloučení na období 2011 – 2015, kapitola 3 (sociální služby, rodina a zdraví)

· Zákon č. 108/2006 Sb., o sociálních službách, ve znění pozdějších předpisů
· Zákon č. 372/2011 Sb.,o zdravotních službách, ve znějí pozdějších předpisů
· Koncepce poskytování sociálních služeb (na centrální, regionální a místní úrovni)
Vize: Sociální služby jsou dostupné všem Romům, kteří je potřebují, jsou kvalitní a snadno dostupné. Sociální služby reagují na specifické potřeby romských klientů. Sociální služby, kde je to potřebné, jsou poskytovány v terénu. Zdravotní stav Romů a neromské populace nevykazuje žádné neodůvodněné rozdíly v neprospěch Romů.
8.1. Specifický cíl: zlepšení přístupu Romů k sociálním službám

Úkol zajištění rovného přístupu všech obyvatel, bez ohledu na jejich národnost, rasu a další charakteristiky a místo, kde žijí, k sociálním službám, je základním úkolem, který řeší jak Strategie sociálního začleňování, tak Strategie boje proti sociálnímu vyloučení (kapitola 3) a rovněž plány rozvoje sociálních služeb, které jsou vytvářeny na krajské úrovni. V rámci cíle zkvalitnění veřejných služeb a podmínek života pro obyvatele regionů se touto otázkou bude zabývat i Integrovaný regionální operační program na roky 2014 – 2020 (IROP). Sociální služby jsou často špatně dostupné pro obyvatelé chudinských čtvrtí a míst označovaných jako tzv. sociálně vyloučené lokality. Pokrytí sociálními službami, zejména službami sociální prevence a poradenství, je na území krajů a obcí s rozšířenou působností nedostatečné a někdy nekoncepční; někdy chybí dobře zpracované střednědobé plány rozvoje sociálních služeb. Plánování sociálních služeb je důležité rovněž na obecní úrovni, jeho nedostatky mohou vést k neřešení problému sociálního vyloučení.
V současné situaci, kdy je oblast poskytování sociálních služeb již pokryta relativně hustou sítí koncepčních dokumentů, se ukazuje jako efektivnější doplnit stávající strategie poukazem na romskou dimenzi, a tedy formování služeb tak, aby odpovídaly potřebám Romů.

Opatření:

a) při vytváření strategických dokumentů pro poskytování sociálních služeb na všech úrovních řízení zohledňovat situaci Romů, zejména těch, kteří žijí v tzv. sociálně vyloučených lokalitách, a monitorovat dostupnými metodami podíl Romů, kteří byli začleněni do prováděných opatření

Gestor: Ministerstvo práce a sociálních věcí

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu

Nabídka ke spolupráci: kraje, obce, nestátní neziskové organizace a církve, jako poskytovatelé sociálních služeb

Termín: průběžně

Odůvodnění: Jak bylo již uvedeno, je poskytování sociálních služeb a jejich dostupnost, zejména pro obyvatele tzv. sociálně vyloučených lokalit, tématem řady koncepčních dokumentů a stávajících opatření. Z hlediska efektivní pomoci Romům, a to jak Romům žijícím v tzv. sociálně vyloučených lokalitách, tak Romům, kteří žijí integrovaně, je důležitá kvalita a dostupnost těchto služeb ve všech regionech. Současně je důležité, aby bylo zajištěno, že Romové skutečně na poskytování sociálních služeb v roli recipientů přiměřeně své početnosti participují. Jinými slovy, podíl Romů na využívání sociálních služeb je indikátorem jejich efektivnosti ve vztahu k cílové skupině romské integrace.

b) zvyšovat dostupnost sociálních služeb na celém území státu, především s ohledem na existenci chudých oblastí a tzv. sociálně vyloučených lokalit s vyšším zastoupením romských obyvatel

Gestor: Ministerstvo práce a sociálních věcí

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu

Nabídka ke spolupráci: kraje, obce, nestátní neziskové organizace a církve jako poskytovatelé sociálních služeb

Termín: Průběžně

Odůvodnění:

Vzhledem k tomu, že značná část Romů (odhadem jedna třetina až jedna polovina) žije v chudých oblastech a v tzv. sociálně vyloučených lokalitách, má pro zlepšení celkové situace romské menšiny podstatný význam zvyšování dostupnosti sociálních služeb v těchto oblastech. Zvyšovat dostupnost služeb je jedním z cílů Integrovaného regionálního operačního programu (IROP) (prioritní osa 2 Zkvalitnění veřejných služeb a podmínek života pro obyvatele regionů, investiční priorita 9a: Investice do zdravotnické a sociální infrastruktury, které přispívají k vnitrostátnímu, regionálnímu a místnímu rozvoji, snižování nerovností, specifický cíl 2.1: Rozvoj dostupné, kvalitní a udržitelné sítě služeb vedoucích k sociálnímu začlenění osob sociálně vyloučených či sociálním vyloučením ohrožených). Na realizaci opatření se bude vedle Ministerstva práce a sociálních věcí podílet ministr pro lidská práva, rovné příležitosti a legislativu, a to prostřednictvím činnosti Agentury pro sociální začleňování.
c) při realizaci komplexních programů rozvoje sociálních služeb v tzv. sociálně vyloučených lokalitách dbát na to, aby mezi příjemci pomoci byli přiměřeně zastoupeni příslušníci romské menšiny, a to i s ohledem na cíl zmenšovat rozdíly mezi většinovou populací a romskou menšinou

Gestor: Ministerstvo práce a sociálních věcí

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu

Nabídka ke spolupráci: kraje, obce, nestátní neziskové organizace a církve jako poskytovatelé sociálních služeb

Termín: Průběžně

Odůvodnění:

Vzhledem k tomu, že značná část Romů (odhadem jedna třetina až jedna polovina) žije v chudých oblastech a v tzv. sociálně vyloučených lokalitách, má pro zlepšení celkové situace romské menšiny podstatný význam zvyšování dostupnosti sociálních služeb v těchto oblastech. Aby však rozvoj služeb v těchto oblastech vedl i k naplňování specifického cíle romské integrace, jímž je zmenšování rozdílu mezi většinou a romskou menšinou, je potřeba zajistit, aby mezi cílovou skupinou byli v každém projektu, programu či činnosti přiměřeně (vzhledem ke složení obyvatelstva dané lokality) zastoupeni Romové. Toto procento by mělo odpovídat přinejmenším podílu Romů mezi obyvateli daného místa; vyšší zastoupení Romů by přitom mohlo vést k rychlejšímu stírání rozdílů. Programy a projekty by proto měly ve všech fázích (příprava, realizace, vyhodnocení) počítat s touto potřebou.
8.2. Podpora sociálních a dalších služeb, odpovídajících potřebám klientů (terénní práce v romských lokalitách, komunitní práce, nízkoprahové služby)

I když obecně platí, že potřeby romských klientů odpovídají potřebám jiných klientů v obdobné sociální a životní situaci, mohou se vyskytnout specifika, která mohou, v závislosti na dané skupině či lokalitě, odrážet romská specifika a potřeby. Například u romských klientů se může častěji vyskytnout nedůvěra vůči sociálním pracovníkům většinové společnosti (zejména v reakci na předchozí špatné zkušenosti), nedůvěra vůči dalším institucím většinové společnosti, potřeba překovávání některých tradičních postojů, jako je například nižší ohodnocení významu vzdělání či stereotypní představy o roli a společenském postavení žen.

Opatření:

a) cíleně podporovat poskytování sociálních a dalších služeb, které budou odpovídat potřebám klientů, včetně možných zvláštních potřeb některých skupin Romů, informování dalších subjektů o specifikách potřeb těchto klientů, kde je objektivně zjištěna (terénní práce v romských lokalitách, komunitní práce, nízkoprahové služby)

Gestor: Ministerstvo práce a sociálních věcí

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu

Nabídka ke spolupráci: kraje, obce, nestátní neziskové organizace a církve jako poskytovatelé sociálních služeb

Termín: Průběžně

Odůvodnění: Klíčovým nástrojem sociální pomoci jsou pro oblast sociálního začleňování sociální služby, zejména služby sociální prevence. Situace některých romských klientů (případně skupin) se může v některých směrech odchylovat od potřeb klientů z většinové populace (např. v důsledku přetrvávání některých tradic, zvyků). Trendem by měl být posun klienta od terénní formy služeb k ambulantním formám, které vyžadují jeho větší odpovědnost a spolupráci. Je proto žádoucí, aby poskytovatelé sociálních služeb si byli možných specifik některých romských klientů vědomi a byli na ně připraveni.
b) realizovat nadále programy Podpora terénní práce a Prevence sociálního vyloučení a komunitní práce a zajistit jim odpovídající finanční podporu

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: vedoucí Úřadu vlády ČR, Ministr financí

Nabídka ke spolupráci: kraje, obce, nestátní neziskové organizace a církve jako poskytovatelé terénních služeb a organizátoři komunitní práce

Termín: Průběžně

Odůvodnění: Opomíjenou formou práce s vyloučenými romskými komunitami je komunitní práce, která má vysoký potenciál ke změně díky své citlivosti k etnickým specifikům, k rodinným vazbám, tradicím a zvyklostem Romů. Realizaci komunitní práce umožňuje jako jeden z mála programů program Prevence sociálního vyloučení a podpora komunitní práce
, jehož poskytovatelem je Úřad vlády ve spolupráci s Radou vlády pro záležitosti romské menšiny. Účelem programu je aktivizovat prostřednictvím neziskového sektoru zapojení občanů, a zejména Romů, do aktivit, které napomáhají prevenci sociálního vyloučení, kde toto hrozí (např. chudé lokality, vysoká nezaměstnanost) a podpořit komunitní práci zejména v tzv. sociálně vyloučených lokalitách. Další program, Podpora terénní práce, je rovněž administrován Úřadem vlády ve spolupráci s Radou vlády pro záležitosti romské menšiny. Cílem je podpořit obce v zaměstnávání terénního pracovníka nebo terénního sociálního pracovníka pracujícího s romskou menšinou, kterého zaměstnává přímo obec nebo příspěvková organizace obce. Příjemci dotací jsou obce. Oba programy byly v uplynulých letech necitlivě a výrazně zkráceny. Je proto žádoucí věnovat těmto programům náležitou podporu, včetně podpory finanční.
8.3. Rovný přístup Romů ke zdravotní péči poskytované na základě všeobecného zdravotního pojištění

Problémy se zajištěním přiměřené zdravotní péče se týkají především Romů, kteří žijí v sociálně vyloučených lokalitách; příležitostně se mohou vyskytnout i problémy v poskytování zdravotní péče související s diskriminací či předsudky. Předchozí Koncepce romské integrace věnovala zdravotní péči ve vztahu k sociálně vyloučeným Romům značnou pozornost (kapitola 10 oblast Zdravotní péče). Strategie boje proti sociálnímu vyloučení zahrnuje jako jednu z priorit Zlepšení dostupnosti zdravotní péče a prevence, konkrétním opatřením je zavedení pozice zdravotně-sociálního pomocníka v rámci terénních programů. Vzhledem k tomu, že horší zdravotní stav Romů a specifické problémy souvisí především s chudobou a životem v tzv. sociálně vyloučených lokalitách, měly by do budoucna být zdravotní problémy obyvatel sociálně vyloučených lokalit rozpracovány primárně ve Strategii boje proti sociálnímu vyloučení a v koncepčních dokumentech Ministerstva zdravotnictví.

Opatření:

a) rozpracovat v rámci aktualizace Strategie boje proti sociálnímu vyloučení problematiku dostupnosti zdravotní péče pro obyvatele tzv. sociálně vyloučených lokalit

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: Ministr zdravotnictví

Termín: 31. 12. 2015 (při aktualizaci Strategie boje proti sociálnímu vyloučení)

Odůvodnění: Vážnější problémy se zajištěním přiměřené zdravotní péče se týkají především obyvatel tzv. sociálně vyloučených lokalit, včetně Romů. Dostupnost zdravotní péče má přitom vždy i územní dimenzi. Proto se navrhuje řešit tuto problematiku primárně v rámci Strategie boje proti sociálnímu vyloučení.

b) přijmout opatření, která v co největší míře zajistí, že klienti zdravotnických zařízení nebudou diskriminováni či znevýhodněni na základě příslušnosti k romské menšině

Gestor: Ministerstvo zdravotnictví

Termín: Průběžně

Odůvodnění: Garantem jak dostupnosti zdravotní péče, tak i jejího poskytování, které je prosto diskriminace, je především Ministerstvo zdravotnictví. Ministerstvo může samo zvážit, jaká opatření přijme, aby předešlo možným diskriminačním praktikám. V úvahu přitom připadají jak opatření osvěty ve vztahu k pacientům, tak i ve vztahu k poskytovatelům zdravotní péče. Ve vztahu k poskytovatelům zdravotní péče lze zvážit i přísnější nastavení systému sankcí.

c) zajistit systematické vzdělávání zdravotnických pracovníků na všech pozicích pro práci s etnickými menšinami a osobami s odlišnou sociální a kulturní zkušeností

Gestor: Ministerstvo zdravotnictví

Spolugestor: Ministerstvo školství, mládeže a tělovýchovy

Termín: Průběžně

Odůvodnění:
Pro reálné zlepšení efektivního přístupu příslušníků etnických menšin ke zdravotní péči má význam především kvalifikovaný a kulturně senzitivní zdravotnický personál. Proto je důležité vzdělávání zdravotnických pracovníků
, do něhož by měly být včleněny mj., poznatky a praktické zkušenosti práce s etnickými menšinami, včetně menšiny romské. V rámci minimalizace případných nedorozumění a konfliktních situací vyplývajících z kulturní odlišnosti by měl být kladen v průběhu výuky větší důraz na vztah zdravotnických pracovníků k příslušníkům menšin, dále na pravidla vzájemné komunikace, která významně ovlivňuje kvalitu zdravotní péče.

d) podporovat prevenci onemocnění a zdravý životní styl ve vztahu k menšinám a Romům, provádět výzkumy a šetření zaměřená na zdravotní situaci Romů ve srovnání s většinovým obyvatelstvem

Gestor: Ministerstvo zdravotnictví

Termín: Průběžně

Odůvodnění: Dostupné studie poukazují na horší zdravotní stav Romů žijících na území vyloučených lokalit v porovnání s neromy a rovněž na problémy zanedbané prevence. Vedle těchto problémů, které jsou dány především chudobou, nedostatkem osvěty a odlišným životným stylem, který se ve vyloučených lokalitách projevuje, je důležité rovněž poznat, zda existují specifické zdravotní problémy, které jsou spjaty s etnicitou případně kulturními návyky Romů i v životním prostředí mimo ghetta. Při prevenci je důležité propojení sociální a zdravotní sféry, kdy by terénní týmy pracovníků měli k dispozici i kolegu ze zdravotnictví, jež by dotčeným rodinám předával informace.
e) rozvíjet komunitně zaměřené terénní programy zaměřené na etnické menšiny, jejichž cílem bude je více zapojit do systému zdravotní péče a působit v roli prostředníka mezi příslušníky menšin, kde je to potřebné, a zdravotnickými zařízeními
Gestor: Ministerstvo zdravotnictví ve spolupráci s Ministerstvem práce a sociálních věcí

Termín: Průběžně

Odůvodnění: Významná bariéra v šíření programu zdravotně sociální pomoci, který je v současné době realizován zejména střediskem DROM, je jeho problematické financování a absence systémového ukotvení. Zaměření programu se od jeho zahájení v roce 2006 z důrazu na osvětu, změnu postojů uživatelů ke zdraví a ke zdravotnickým službám k důrazu na podporu uživatelů k překonávání bariér a systémových znevýhodnění, kterým jsou při využívání těchto služeb nuceni čelit. Program je však realizován v nedostatečném měřítku.
8.4. Výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

Opatření a aktivity navržené v této části k zvýšení dostupnosti sociálních služeb pro Romy a jejich přístupu ke zdravotní péči nemají ambici pokrýt tuto oblast systematicky, neboť tak již činí jiné strategie. Navržená opatření je jen doplňují a posilují. Dílčím indikátorem naplnění těchto opatření může být zejména rozsah finanční podpory a výše prostředků na jednotlivé dotační tituly. Skutečné monitorování míry úspěšnosti sociálních intervencí formou sociální práce s Romy v romském prostředí by však především vyžadovalo sledovat systematičtějšími metodami podíl Romů, kteří byli klienty sociální práce, a srovnání jejich úspěšnosti s jinou populací.

Horizontální strategické cíle

Tato strategie rozpracovává podrobně dva horizontální cíle, a to zajištění rovného zacházení a ochrany před diskriminací a bezpečné soužití. Je však důležité upozornit, že vedle toho pracuje i s horizontálními principy, jak jsou popsány výše, mezi něž patří především zásada genderové rovnosti, nejlepšího zájmu dítěte a desegregace. Tyto zásady musejí být respektovány ve všech fázích tvorby romské strategie i při jejich realizaci.

9. Zajištění rovného zacházení s Romy a jejich ochrany před diskriminací

Rovné zacházení a zákaz diskriminace jsou jedním ze základních principů českého i mezinárodního práva.
 Zvláštní význam v něm má zákaz diskriminace na základě rasy
, neboť rasa je pokládána za jeden z nejpřísněji posuzovaných důvodů diskriminace. Rozdílné zacházení na základě rasy či etnického původu nemůže být téměř v žádném případě odůvodněno a ospravedlněno v současné demokratické společnosti založené na principech pluralismu a respektu k jiným kulturám.
 Romové jako skupina jsou díky své viditelné odlišnosti jednou z nejčastějších obětí diskriminace nejen v České republice, ale i v jiných evropských zemích.
 Podle výzkumu FRA / UNDP 2012 přes 60% českých Romů pocítilo v daném roce diskriminaci na základě svého etnického původu.
 Tento výzkum ukázal i neuspokojivou situaci Romů v dalších touto strategií řešených oblastech, způsobenou často právě jejich diskriminací na základě etnického původu, resp. nerovným přístupem k uvedeným základním právům a veřejným statkům, které jsou rovněž zajištěny národními i mezinárodními dokumenty.

Vedle specifických opatření k zajištění rovného přístupu Romů k těmto právům je třeba vyvinout efektivní mechanismy ochrany před samotnou diskriminací jako takovou, aby se Romové a další zranitelné skupiny mohli domoci svých práv. Rovněž je nutné zajistit, aby právní předpisy a jejich interpretace a aplikace zajistily skutečné rovné zacházení a rovné příležitostnosti a nevedly naopak k přímé či nepřímé diskriminaci. Konečně právní regulace musí být doprovázena společenským klimatem naplňujícím principy respektu k důstojnosti jednotlivce a jinakosti rozličných kultur a společenství, otevřenosti k jejich vzájemnému poznávání a k pochopení, že různorodá společnost rovných jedinců je přínosem a obohacením pro všechny své členy. Tímto bude zajištěno rovné zacházení s Romy a jejich rovný přístup k právům a veřejným statkům.

9.1. Specifický cíl: soulad právních předpisů a jejich provádění se zákazem diskriminace

Cílem je nejen teoretické, ale i praktické naplnění zákazu diskriminace při výkonu veřejné moci a principu rovnosti v důstojnosti a v právech a rovného zacházení v přístupu k základním právům a svobodám podle Listiny základních práv a svobod ve vztahu k Romům a jiným znevýhodněným skupinám.

Opatření:

a) monitorování legislativního i nelegislativního procesu z hlediska dodržování zákazu diskriminace při výkonu veřejné moci státem se specifickým zřetelem k situaci Romů

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: Veřejný ochránce práv

Termín: průběžně
Odůvodnění: Ministr pro lidská práva bude na základě Legislativních pravidel vlády a Jednacího řádu vlády se svým odborným týmem vyhodnocovat legislativní a nelegislativní návrhy vlády z hlediska souladu s principem rovného zacházení a zákazem diskriminace a posuzovat oprávněnost případného navrhovaného odlišného zacházení s určitými skupinami, přitom bude systematicky analyzovat dopady legislativních a jiných opatření na Romy a jiné znevýhodněné skupiny. Ministr pro lidská práva bude odborně spolupracovat i s veřejným ochráncem práv jako národním antidiskriminačním tělesem. V případě rozporu návrhu s uvedenými principy upozorní navrhovatele na rozpor a navrhne řešení problému v souladu s nimi. Případné rozpory budou řešeny podle uvedených procesních předpisů vlády.

b) monitorování legislativních i nelegislativních aktivit územně samosprávných celků z hlediska dodržování zákazu diskriminace při výkonu samostatné i přenesené působnosti

Gestor: Ministr vnitra, další věcně příslušní ministři, krajské úřady, Magistrát hl. m. Prahy a magistráty statutárních měst, Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: Veřejný ochránce práv

Termín: průběžně
Odůvodnění: Ministerstvo vnitra a další příslušné subjekty budou podle obecního
 a krajského
 zřízení a zákona o hl. městě Praze
 vyhodnocovat legislativní a nelegislativní kroky územně samosprávných celků z hlediska souladu s principem rovného zacházení a zákazem diskriminace a posuzovat oprávněnost případného navrhovaného odlišného zacházení s určitými skupinami včetně Romů. Ministr pro lidská práva, rovné příležitosti a legislativu jim v tom bude metodicky a odborně pomáhat. Za tímto účelem bude spolupracovat s veřejným ochráncem práv. V případě rozporu návrhů s uvedenými principy budou Ministerstvo vnitra či další příslušné subjekty postupovat podle obecního a krajského zřízení a zákona o hl. m. Praze, tj. pozastaví účinnost aktu nebo upozorní vydavatele příslušného aktu na jeho možný rozpor se zákazem diskriminace a účinnost pozastaví poté, co tento rozpor sám neodstraní. Pokud vydavatel nesjedná ve stanovené lhůtě nápravu, učiní tak příslušné orgány samy, pokud jsou k tomu zákonem oprávněny, nebo podají soudu či Ústavnímu soudu návrh na jeho zrušení.

c) zkoumání dopadu vládních politik na národnostní a etnické menšiny, především Romy, a jiné skupiny ohrožené diskriminací a sběr relevantních dat.

Gestor: příslušní vykonavatelé a gestoři vládních politik, Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: Veřejný ochránce práv

Termín: průběžně

Odůvodnění: Zkoumání dopadu vládních politických opatření na stanovené skupiny obyvatel bude probíhat skrze sledování diskriminačních znaků (rasa/etnicita/národnost, pohlaví, věk, zdravotní postižení, případně další) u osob, kterých se budou dané politiky týkat. Sledování bude probíhat dvěma základními způsoby. Půjde jednak o přímou identifikaci daných znaků na základě sdělení dotčené osoby (sebeidentifikace). Tato sebeidentifikace může být následně adresná, tj. na základě případného souhlasu dotčené osoby dojde k její plné identifikaci a její kompletní osobní údaje budou nadále zpracovávány a využívány, anebo neadresná, kdy nebude zjišťován a zpracováván jiný údaj než daný diskriminační znak (rasa, pohlaví, věk apod.). Obecně je vhodnější, aby sběr byl prováděn anonymně, neboť diskriminace se řídí především skupinovou a nikoliv individuální identitou osoby a tudíž její plná identifikace není pro výzkum diskriminace nutná. Druhým způsobem bude nepřímá identifikace na základě kvalifikovaného odhadu osobou, která bude pomoci pozorování a případně jinak získaných informací určovat s maximální možnou mírou pravděpodobnosti hodnotu daného diskriminačního znaku (rasy, pohlaví, věku apod.). Zatímco první způsob bude ukazovat subjektivní vnímání daného diskriminačního znaku nositelem, druhý ukáže jeho objektivní vnímání ze strany ostatní společnosti. Oba způsoby i přes rozdílný přístup a rozdílné výsledky mohou být pro analýzu diskriminace přínosné. Při rasové či jiné diskriminaci může být totiž stejně (či dokonce i více) důležité, že oběť je považována za člena dané skupiny diskriminující osobou, než že se za ni sama považuje, neboť diskriminující osoba nezná subjektivní názor oběti a často jej ani znát nechce a naopak se řídí svým subjektivním názorem vycházejícím z objektivního vnímání oběti jako člena určité skupiny. Speciální pozornost by měla být věnována v koncepci sledovaným oblastem a strategickým cílům (zaměstnanost, vzdělávání, bydlení, zdravotní služby, sociální pomoc).

d) sledování a vyhodnocování soudní antidiskriminační judikatury a správního rozhodování ve věcech zákazu diskriminace, případně jiné formy kontroly a sledování jeho dodržování v praxi a publikace nejvýznamnějších rozhodnutí či dalších zjištění

Gestor: Ministerstvo spravedlnosti, Ministerstvo práce a sociálních věcí, Ministerstvo školství, mládeže a tělovýchovy, Ministerstvo zdravotnictví, Ministerstvo průmyslu a obchodu, Ministerstvo vnitra, ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: Veřejný ochránce práv

Termín: průběžně

Odůvodnění: Soudní ochrana je klíčovým prvkem efektivního zajištění ochrany před diskriminací a ochrany jejích obětí. Proto je velmi vhodné sledovat judikaturu soudů a správní rozhodování v otázkách diskriminace a vyhodnocovat tak její efektivnost především z hlediska ochrany práv obětí diskriminace za účelem provedení případných zákonných změn, zlepšení vzdělávání soudců či státních úředníků či přijetí jiných opatření. Sledování bude provádět Ministerstvo spravedlnosti pomoci soudních rejstříků a další ministerstva budou sledovat rozhodnutí orgánů ve své působnosti. Pokud k rozhodování ve správních řízeních nejsou oprávněna přímo ministerstva či jiné ústřední orgány státní správy a ve věci rozhodují např. kraje, či se kontrola nad dodržováním zákonných pravidel provádí jiným způsobem, jako např. státní kontrolou, mohou ministerstva sledovat dodržování zákazu diskriminace alespoň skrze svá kontrolní oprávnění, případně analýzu kontrolních zpráv podřízených orgánů, a takto získávat potřebné informace o rozsahu fenoménu diskriminace. Jednotlivá rozhodnutí bude následně odborně vyhodnocovat ministr pro lidská práva, rovné příležitosti a legislativu a bude navrhovat případné legislativní změny či předkládat jiná doporučení ke zlepšení ochrany před diskriminací. Veřejný ochránce práv mu bude při této činnosti poskytovat poradenství a zprostředkovávat zkušenosti ze své činnosti. Nejvýznamnější rozhodnutí budou následně publikována na webových stránkách ministra pro lidská práva a veřejného ochránce práv.

9.2. Výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

a) Výsledkem opatření bude maximální zajištění souladu vládních politik a opatření se zákazem diskriminace a zajištění rovného uplatňování základních práv a svobod v ČR ve vztahu k Romům a dalším ohroženým skupinám.

Výstupy budou vládní legislativní a nelegislativní opatření v souladu s uvedenými principy.

Indikátory budou zhodnocení jednotlivých opatření z hlediska dodržování zákazu diskriminace a zajištění rovného přístupu k základním právům a povinnostem ze strany ministra pro lidská práva a zohlednění těchto zhodnocení gestory jednotlivých opatření. Indikátorem budou do určité míry i případné rozpory ministra pro lidská práva a gestory jednotlivých opatření v této otázce.

b) Výsledkem opatření bude maximální zajištění souladu politik a opatření územně samosprávných celků se zákazem diskriminace a zajištění rovného uplatňování základních práv a svobod v ČR.

Výstupy budou legislativní a nelegislativní opatření územně samosprávných celků v souladu s uvedenými principy.

Indikátory budou zhodnocení jednotlivých opatření z hlediska dodržování zákazu diskriminace a zajištění rovného přístupu k základním právům ze strany příslušných orgánů a zohlednění těchto zhodnocení gestory jednotlivých opatření na základě příslušných zákonů. Indikátory budou i počty příslušných řízení ohledně rozporu opatření s uvedenými principy jako součástí základních práv a svobod upravených ústavním pořádkem a případná rozhodnutí Ústavního soudu o souladu opatření s ústavním pořádkem.

c) Výsledkem opatření bude zajištění, aby žádné opatření veřejné moci nemělo za následek přímou či nepřímou diskriminaci Romů a dalších ohrožených skupin a byl skutečně zajištěn rovný přístup všech osob k základním právům a svobodám.

Výstupy budou taková opatření, která budou zajišťovat rovný přístup všech osob k základním právům a svobodám, ať již na základě obecného rovného přístupu, anebo na základě případných pozitivních opatření ve prospěch znevýhodněných skupin.
Indikátory budou získané soubory dat o dopadu opatření na jednotlivé skupiny a jejich analýzy, spolu s návrhy řešení případných diskriminačních dopadů a pozitivních opatření k zajištění rovného přístupu v problematických oblastech. Indikátory budou rovněž vytvořené odborné metodiky pro sběr dat a uplatňování pozitivních opatření v jednotlivých sektorech.

d) Výsledkem opatření bude zajištění vazby mezi textem antidiskriminačních předpisů a jejich uplatňováním v praxi tak, aby ochrana před diskriminací upravená v antidiskriminačních předpisech byla i v praxi reálná a účinná. Výsledkem bude rovněž větší informovanost veřejnosti o rozhodování státních orgánů v případech diskriminace, na základě čehož bude moci každý informovaně zvolit vlastní cestu ochrany svých práv.

Výstupy budou analýzy rozhodování soudů a správních orgánů ve věci ochrany před diskriminací a na jejich základě navržená a přijatá opatření k zajištění efektivní ochrany před diskriminací. Výstupy budou i zveřejněná hlavní rozhodnutí státních orgánů o případech diskriminace.

Indikátory budou provedené každoroční statistiky a analýzy soudního a správního rozhodování ve věcech diskriminace podle jednotlivých důvodů a také počty zveřejněných rozhodnutí.

9.3. Specifický cíl: pomoc a ochrana obětí diskriminace

Cílem je zajištění efektivní ochrany a pomoci obětem diskriminace, včetně obětí rasové diskriminace při řešení případů diskriminace soudními, případně mimosoudními prostředky a zároveň předcházení těmto sporům.

Opatření:

a) Vytvoření systému přístupné bezplatné či finančně dostupné právní pomoci

Gestor: Ministerstvo spravedlnosti

Termín: do 31. 12. 2015

Odůvodnění: Systém právní pomoci v ČR v současné době neumožňuje především chudším a sociálně slabým osobám, mezi něž náleží značná část Romů, získat efektivní a účinné právní poradenství pří řešení sporů a problémů. Právní pomoc je poskytována pouze v řízeních před soudem na základě žádosti účastníka řízení, případně subsidiárně Českou advokátní komorou. Důvodem jsou vždy majetkové poměry žadatele. Pokud však žadatel nevede spor před soudem, nemá v současnosti žádnou právní oporu v přístupu k bezplatné právní pomoci či k pomoci za jeho situaci přiměřené náklady. Tuto činnost v současnosti vykonávají především nestátní neziskové organizace jako různé typy sociálních služeb. Určité základní bezplatné právní poradenství poskytuje v krajích i Česká advokátní komora. Tato řešení však nedokážou pokrýt poptávku po právním poradenství a pomoci. Přitom právě v počátcích problému je řešení sporu většinou nejefektivnější a také nejrychlejší a včasná právní rada proto může zabránit pozdějším nákladným a dlouholetým sporům. Právní pomoc je navíc součástí účinné ochrany práv, jak ostatně předpokládá i Listina základních práv a svobod.

b) Umožnění podávání žaloby ve veřejném zájmu na ochranu před diskriminací subjektům zřízeným na ochranu před diskriminací a zastupujícím jejich oběti (tzv. actio popularis), rozšíření přesunu důkazního břemene na všechny důvody a oblasti upravené antidiskriminačním zákonem a osvobození antidiskriminačních žalob od soudních poplatků.

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu, Ministerstvo spravedlnosti

Termín: do 30. 6. 2015

Odůvodnění: Evropské právo předpokládá, že všechny oběti diskriminace budou mít k dispozici efektivní ochranu svých práv. Kromě výše uvedené dostupné právní pomoci to předpokládá i přístup k soudům jako hlavním orgánům ochrany před diskriminací a možnost domoci se jejich rozhodnutí ve věci. Podle občanského soudního řádu mohou již dnes oběti diskriminace zastupovat organizace zřízené na jejich ochranu (nejčastěji zapsané spolky). Tyto subjekty, kterým se během času podařilo nashromáždit cenné zkušenosti v boji proti diskriminaci a ochraně obětí, však v současnosti mohou pouze zastupovat jednotlivé oběti a vést řízení s jejich souhlasem a jejich jménem, případně podat podnět správním orgánům k zahájení řízení.
 V mnohých případech přitom oběti z různých důvodů (neznalost, obavy apod.) případy diskriminace neřeší, nepodávají žaloby ani nepodnikají jiné kroky na svou ochranu. Právě díky své zkušenosti by přitom uvedené organizace mohly vystoupit samostatně na jejich ochranu a podat případnou žalobu ve veřejném zájmu, která by zajistila především ukončení diskriminačního jednání a napravení jeho případných následků. Navíc jelikož je diskriminační jednání založeno na kolektivním, nikoliv individuálním posuzování, má ve většině případů obětí, ať již skutečných či potenciálních, vícero (např. členové etnické skupiny, věkové skupiny, příslušníci daného pohlaví, osoby s určitým zdravotním postižením apod.). Je pak i praktičtější, aby jejich zájmy společně zastupoval jeden subjekt, jak je tomu i v mnohých dalších evropských státech.

Typickou součástí antidiskriminačního práva je tzv. přesun důkazního břemene.
 To spočívá v tom, že žalující oběť diskriminace musí v soudním řízení prokázat skutečnosti, ze kterých je možné dovodit, že došlo k znevýhodňujícímu jednání. Žalobce tedy musí prokázat, že k napadanému jednání skutečně objektivně došlo. Nemusí však již prokazovat, že toto jednání bylo skutečně diskriminační, tj. že bylo motivováno diskriminačním úmyslem žalovaného, neboť je obecně velmi těžko prokazatelné, jaké jsou subjektivní motivy něčího jednání, které jsou přitom právě v případě diskriminace jako jednání motivovaného zakázanými důvody klíčové. Proto se v případě podnětu na diskriminační jednání jeho diskriminační motiv presumuje a je pak na žalovaném, který nejlépe zná skutečné motivy svého jednání, aby prokázal, že nebyly diskriminační, tj. že jeho rozdílný přístup byl motivován legitimními a jinými než zakázanými důvody.
 Tento procesní institut je proto pro úspěšné řešení diskriminačních sporů a účinnou ochranu práv obětí diskriminace klíčový. Současná právní úprava ovšem upravuje přesun důkazního břemene pouze v některých oblastech diskriminace a u některých diskriminačních důvodů.
 V jiných oblastech se tudíž přesun důkazního břemene neuplatní, čímž se možnost účinné ochrany oběti diskriminace výrazně zeslabuje. Vzniká tím rovněž neodůvodněné rozlišování mezi jednotlivými případy diskriminace. Proto by úprava občanského řízení soudního měla být upravena tak, aby se přesun důkazního břemene uplatnil ve všech případech diskriminačních sporů.

Další bariérou přístupu k pomoci jsou i soudní poplatky, které v případě antidiskriminačních žalob činí v současnosti min. 2.000 Kč, při požadování náhrady nemajetkové újmy v penězích nad 200.000 Kč pak 1% z požadované částky. Soudní poplatky v této výši mohou představovat značnou bariéru v přístupu ke spravedlnosti, a to přesto, že účastník může požádat o jejich odpuštění ze sociálních důvodů (v poslední době však se zpřísněnými podmínkami). Mnoho možných obětí diskriminace ovšem nemusí osvobození získat. Soudní poplatek spolu s ostatními náklady řízení (mimo vlastního zastoupení) mohou proto odrazovat od podání žaloby. Diskriminace je přitom často rovněž významný zásah do lidské důstojnosti podobně jako újma na zdraví či usmrcení osoby blízké, které jsou přitom od soudního poplatku osvobozeny. Proto by antidiskriminační žaloby měly být od soudního poplatku plně osvobozeny.

c) vzdělávání soudců, státních zástupců, advokátů, zapsaných mediátorů a státních úředníků v antidiskriminačním právu

Gestor: Ministerstvo spravedlnosti, Ministerstvo práce a sociálních věcí, Ministerstvo školství, mládeže a tělovýchovy, Ministerstvo zdravotnictví, Ministerstvo průmyslu a obchodu, ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: Veřejný ochránce práv

Termín: průběžně

Odůvodnění: Antidiskriminační právo je v ČR stále relativně novou oblastí práva. S tím souvisí dosud poměrně nízký počet antidiskriminačních sporů a malá možnost soudců a dalších subjektů získat praktické zkušenosti s uplatňováním antidiskriminačního práva. Důvodem přitom rozhodně není, že by diskriminace nebyla v ČR problémem. Důvodem je spíše specifická situace obětí diskriminace, které si často nejsou vědomy svých práv nebo je neumějí hájit, a proto se na soudy či jiné orgány neobracejí. Organizace, které by jim mohly pomoci, nemají kapacity na vedení většího množství sporů. Zkušenosti s antidiskriminačním právem z podobných důvodů nemají ani advokáti a tudíž ani oni nemohou většinou poskytnout kvalifikovanou pomoc. Antidiskriminační právo přitom má některá specifika na rozdíl od tradičních hmotně i procesněprávních postupů, např. v oblasti důkazního břemene či hodnocení faktů a prokazování diskriminace. Zároveň k této otázce existuje četná zahraniční judikatura národních či mezinárodních soudů, jejíž znalost je pro úspěšné vedení a správné rozhodnutí soudního sporu klíčová. V ČR však většina osob, které jsou do ochrany před diskriminací zapojeny, tato specifika nezná a neorientuje se dostatečně v uplatňování této ochrany.

d) rozšíření oprávnění a posílení kapacit veřejného ochránce práv jako orgánu pro rovné zacházení a ochranu před diskriminací

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: Veřejný ochránce práv

Termín: do 30. 6. 2015

Odůvodnění: Veřejný ochránce práv jako národní orgán ochrany před diskriminací má při prosazování práva na rovné zacházení především poskytovat metodickou pomoc obětem diskriminace při podávání návrhů na zahájení řízení z důvodů diskriminace, provádět výzkum, zveřejňovat zprávy a vydávat doporučení k otázkám souvisejícím s diskriminací a zajišťovat výměnu dostupných informací s příslušnými evropskými subjekty. Zejména poskytování metodické pomoci je klíčové pro praktickou ochranu obětí diskriminace, aby věděly, jak mají svá práva uplatňovat. Za tímto účelem by ochránce měl být dostatečně personálně a materiálně vybaven, aby tuto pomoc mohl poskytovat co nejvíce žadatelům. Posílení kapacit ochránce bude nutné i k vykonávání systémových a preventivních úkolů podle této koncepce směřujících především k předcházení diskriminaci a zajištění rovného přístupu. Pro efektivní uplatňování svých zjištění v oblasti diskriminace by bylo rovněž vhodné umožnit ochránci podávat návrh Ústavnímu soudu na zrušení zákona či jeho ustanovení pro rozpor s ústavním pořádkem. Byť v současnosti má ochránce v těchto řízeních postavení vedlejšího účastníka a může se tedy k věcem vyjadřovat a předkládat Ústavnímu soudu stanoviska a doporučení, nemůže dané řízení sám zahájit, jakkoliv by sám k tomu shledal důvod. Pro zajištění efektivní ochrany (nejen) před diskriminujícími předpisy je proto vhodné, aby ochránce mohl přímo podat daný návrh a tak mohl přímo reagovat na svá zjištění z praxe.

9.4. Výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

a) Výsledkem opatření bude zajištění právní pomoci všem skupinám obyvatelstva včetně obětí diskriminace.

Výstupem bude síť poskytovatelů právní pomoci rozprostřená pokud možno rovnoměrně po celém území státu. Ideální by byl minimálně jeden poskytovatel pomoci na základní úrovni odborného poradenství v každém okresním městě. Systém by byl financován státní podporou ať již formou dotací, veřejných zakázek či úhrad za jednotlivé úkony.

Indikátory budou počty poskytovatelů právní pomoci v jednotlivých regionech ČR, počty žádostí o právní pomoc a způsob jejich vyřízení a počty případů poskytnuté právní pomoci v jednotlivých soudních a správních řízeních.

b) Výsledkem opatření bude možnost subjektů pomáhajících obětem diskriminace podávat žaloby ve veřejném zájmu na obranu jejich práv, rozšíření přesunu důkazního břemene na všechny důvody a oblasti upravené antidiskriminačním zákonem a úplně zrušení soudních poplatků u antidiskriminačních žalob.

Výstupem bude návrh zákona měnící antidiskriminační zákon a občanský soudní řád a opravňující subjekty pomáhající obětem diskriminace podávat žaloby ve veřejném zájmu proti subjektům podezřelým z diskriminačního jednání a vystupovat před soudem jako plnoprávný účastník v roli žalobce a vykonávat všechna procesní oprávnění s tím spojená. Výstupem bude dále novela občanského soudního řádu rozšiřující přesun důkazního břemene na všechny důvody a oblasti upravené antidiskriminačním zákonem. Výstupem bude rovněž návrh zákona novelizujícího zákon o soudních poplatcích a rušícího soudní poplatky za antidiskriminační žaloby.

Indikátory budou počty podaných antidiskriminačních žalob se zřetelem na žaloby podané ve veřejném zájmu, počty ukončených řízení a jejich výsledky.

c) Výsledkem opatření budou vědomosti soudců, státní zástupců, advokátů, zapsaných mediátorů a státních úředníků o antidiskriminačním právu, jeho specifikách, praktickém uplatňování a efektivním zajištění ochrany před diskriminací.

Výstupem bude školení pro soudce, státní zástupce, advokáty, zapsané mediátory a státní úředníky o antidiskriminačním právu a jeho praktickém uplatňování. Školení budou provádět odborníci z úřadu ministra pro lidská práva za spolupráce Kanceláře veřejného ochránce práv a především nestátních organizací zabývajících se ochranou před diskriminací. Školení bude probíhat v rámci stávajících vzdělávacích struktur, tj. např. Justiční akademie, České advokátní komory, Institutu veřejné správy apod. a bude poskytováno v takové míře, aby byly vyškoleny co největší počty osob.

Indikátory budou počty provedených školení v jednotlivých profesích a počty vyškolených vykonavatelů veřejné moci.

d) Výsledkem a výstupem opatření bude personální a materiální posílení Kanceláře veřejného ochránce práv tak, aby mohl efektivně vykonávat svou činnost jako národní orgán pro rovné zacházení a boj s diskriminací.

Indikátory budou počty nově přijatých zaměstnanců Kanceláře veřejného ochránce práv, počty přijatých stížností na diskriminaci a způsob jejich vyřízení a počty dalších výstupů Kanceláře v oblasti výkonu působnosti ochránce jako antidiskriminačního orgánu (doporučení, stanoviska, výzkumy apod.).

9.5. Specifický cíl: tolerantní společnost respektující svou diversitu a umožňující rozvoj všem svým složkám

Cílem je zvýšení tolerance a vzájemného respektu mezi jednotlivými skupinami v české společnosti skrze osvětu a vzdělávání a zodpovědný přístup relevantních aktérů.

Opatření:

a) Vzdělávání žáků a studentů k větší toleranci a respektu k odlišnosti

Gestor: Ministerstvo školství, mládeže a tělovýchovy

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu, veřejný ochránce práv

Termín: průběžně

Odůvodnění: Princip rovného zacházení musí vedle právních předpisů vycházet i ze společenského klimatu a společností uznávaných a prosazovaných hodnot. Pro zajištění skutečného rovného zacházení a ochrany před diskriminací ve společnosti je nutné, aby tento princip uznávalo a aktivně prosazovalo co nejvíce osob ve svém každodenním konání. Proto je nutné ve společnosti šířit ideje rovného a nediskriminačního zacházení, tolerance k odlišnosti a přístupnosti k ní. Tyto principy by se měly stát aktivní součástí vzdělávání, jak ostatně i sám školský zákon předpokládá. Do školského vzdělávání by tedy měly být více zapojeny kurzy občanské výchovy, které by byly zaměřeny na otázku lidských práv a základních principů právního státu, mezi které patří i zákaz diskriminace, dále seznamující se současnými společenskými otázkami a problémy (postavení menšin, jejich začleňování do společnosti, situace ČR v Evropě z hlediska migrace, každodenní život s odlišností, vztahy většiny a menšin apod.) a umožňující žákům a studentům získat otevřený a kritický náhled na svět a seznámit je s možnostmi, jak mohou věci veřejné sami aktivně ovlivnit.

b) Veřejné kampaně proti nenávisti a na podporu snášenlivosti a tolerance

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Termín: průběžně

Odůvodnění: Vzdělávání žáků a studentů bude doplněno kampaněmi pro širokou veřejnost se stejnými cíli rozšířit mezi širokou veřejnost respekt k rovnému zacházení a toleranci k odlišným společenským skupinám. Kampaně se budou zaměřovat nejen na rizika a nepřijatelnost rasismu a extremismu, ale i na život a problémy etnických, náboženských a dalších menšin (senioři, osoby se zdravotním postižením). Přímý kontakt tak často může pomáhat předcházet či bořit generalizující předsudky. Kampaně budou probíhat podle předchozích vzorů v gesci ministra pro lidská práva.

c) Spolupráce s médii na vytváření tolerantní společnosti respektující rovná práva všech

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu, Ministerstvo kultury, Ministerstvo školství, mládeže a tělovýchovy

Termín: průběžně

Odůvodnění: Média jsou ve svých formách klíčová pro formování společenských názorů a nálad. Vedle vzdělání získaného v dětství a mládí jsou tak hlavním zdrojem názorů na společnost a společenské dění. Proto je role médií v šíření tolerance, vzájemného respektu a boje proti nesnášenlivosti klíčová. Média výběrem zpráv a jejich podáním mohou výrazně ovlivnit vnímání menšin ze strany většiny a boření či naopak prohlubování stereotypů (nepřizpůsobiví Romové, nebezpeční cizinci, důchodci jako přítěž společnosti apod.). Pro vytváření tolerantní společnosti je žádoucí, aby média vystupovala a informovala veřejnost o pravé povaze života menšin a jejich přínosu pro společnost jako celek.

Je ovšem nutno mít na paměti, že média jsou nástrojem jiného základního práva – svobody projevu. Média tedy nemohou být předmětem státní regulace za jakkoliv vhodným, důležitým či bohulibým účelem. Média jsou součástí svobodné společnosti a jako soukromé právnické osoby jsou nositeli svobody projevu a dalších základních práv a povinnosti či omezení jim mohou být ukládána pouze z legitimních důvodů a s maximálním respektem k jejich právům a svobodám. Dialog představitelů státu s médii by tedy měl být veden v obecném zákonném rámci skrze vzájemnou komunikaci, nabízení podpory a inspirace, předkládaní doporučení a pomáhání s jejich realizací. Příkladem tohoto postupu je dialog Ministra vlády pro lidská práva s médii nad prezentací a informování o menšinách, spolupráce při vypracování etických kodexů, spolupráce s nestátními organizacemi zabývajícími se problematikou menšin apod. Zároveň bude provedena analýza právní regulace mediálního prostředí a její účinnosti vzhledem k podpoře menšin a ochraně před rasismem a diskriminací.
9.6. Výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

a) Výsledkem opatření bude vstřícnost a otevřenost mladých lidí vůči menšinám a jinakosti a jejich připravenost žít v dnešním globálním světě.

Výstupem budou kurzy a výukové moduly připravené seznámit žáky s otázkou tolerance k jinakosti a s životem menšinových komunit. Tyto moduly budou vhodně začleněny do stávajících vzdělávacích programů, např. formou školení, jednotlivých kurzů či kurzovních bloků. Téma výchovy k toleranci a rovnému zacházení bude akcentováno i v jednotlivých předmětech jako občanská výchova, společenské vědy apod. Kurzy budou vznikat ve spolupráci s odborníky z občanského i akademického sektoru, kteří v nich pak budou fungovat např. jako lektoři.

Indikátory budou počty jednotlivých kurzů, počty jejich absolventů na jednotlivých školách, počty přednášek a seminářů a počet lektorů, se kterými bude navázána spolupráce.

b) Výsledkem opatření bude širší tolerance ve společnosti vůči menšinám a jinakosti a připravenost k jejich úspěšnému začlenění.

Výstupem budou jednotlivé aktivity kampaně a její výstupy jako letáky, televizní spoty, školení, veřejné akce apod.

Indikátory budou počty jednotlivých akcí kampaně, počty jejich účastníků a počty potenciálně oslovených osob.

c) Výsledkem opatření budou média objektivně informující o postavení menšin ve společnosti a poskytující dostatečné informace o jejich životě.

Výstupem budou vzájemná setkání a navázání spolupráce mezi představiteli státu (konkrétně ministr pro lidská práva) a jednotlivými médii, mediálními asociacemi (Syndikát novinářů), mediálními radami (Rada ČT, ČRo, ČTK, Rada pro rozhlasové a televizní vysílání) a dalšími subjekty ohledně zobrazování menšin v médiích. Dalším výstupem bude zavedení určitých standardů pro informování o menšinách, aplikace doporučení, úpravy v etických kodexech apod.

Indikátory budou počty vzájemných kontaktů mezi státem a médii, počty přijatých samoregulačních opatření a počty publikovaných mediálních příspěvků v souladu s těmito standardy.

10. Bezpečné soužití

Události posledních let, zejména protiromské demonstrace v mnoha městech v roce 2013, posunuly téma bezpečného soužití dále do popředí. Podle názoru části romských aktivistů a Romů samotných dokonce jde o téma ústřední, které zastiňuje dosud prioritní témata (např. boj proti sociálnímu vyloučení či vzdělávání romských dětí). Bezpečnost tak nově určuje zorný úhel pohledu na situaci Romů a na vztahy s majoritní populací. Takovýto posun v nazírání je logický. Pokud romské rodiny nemají pocit elementárního bezpečí a bojí se vyjít z domu, stěží mohou řešit další životní otázky, jako je vzdělávání dětí či zaměstnání.

Bezpečné soužití má tři základní aspekty. Prvním je pravicový extremismus a rasově motivovaná trestná činnost, která zasahuje Romy zvnějšku, druhým je podpora části veřejnosti („běžní občané“) akcím pravicových extremistů. Třetím je kriminalita a další rizikové formy chování jako výsledek adaptace tzv. sociálně vyloučených Romů na specifické podmínky prostředí, v němž žijí.

Vytvoření podmínek pro bezpečné soužití vyžaduje řadu provázaných opatření. Jen v roce 2013 se zabývala vláda dvěma materiály, které reagovaly na protiromské nepokoje. Jeden je z dílny Ministerstva vnitra, další zpracovala Agentura pro sociální začleňování (viz níže). Byla přijata i řada specifických opatření, například zvýšení počtu asistentů prevence kriminality. Spojení mezi sociálním napětím a extremismem se zabývá i Koncepce boje proti extremismu na rok 2013, která považuje za prioritní úkol zaměřit se na témata, která extremisté nejvíce využívají, a pracovat na oboustranně výhodném sociálním začlenění ohrožených skupin, zejména menšin.

Předkládaná romská strategie úkoly, obsažené ve výše uvedených koncepčních dokumentech, neopakuje. Plnění těchto úkolů, pokud napomáhají romské integraci, však bude monitorováno jako součást naplňování romské strategie.

Důležité strategické dokumenty a legislativní opatření v oblasti bezpečnosti:

· Koncepce boje proti extremismu na rok 2013 (MV)

· Strategie prevence kriminality na léta 2012 až 2015

· Strategie pro práci Policie ČR ve vztahu k menšinám pro období let 2013 – 2014

· Souhrn návrhu opatření ke snižování bezpečnostních rizik v sociálně vyloučených lokalitách (MV)

· Návrh opatření pro řešení sociálních nepokojů (ASZ)

Vize: Policie ani další složky nemusí ve vztahu k bezpečnosti Romů plnit žádné mimořádné úkoly. Do zajištění bezpečnosti komunit, zejména z hlediska prevence drobné kriminality, jsou zapojeni Romové.
10.1. Specifický cíl: Ochrana Romů před extremismem a rasově motivovanou trestnou činností

Extremismus je společensky nebezpečným jevem, ohrožujícím sociální soudržnost společnosti a přinášejícím bezpečnostní rizika pro příslušníky romské menšiny. Specifickým a rozšířeným tématem českých pravicových extremistů je anticiganismus jako zvláštní forma rasismu orientovaná proti romské menšině. Extremistická hnutí útočí na Romy na svých veřejných akcích, prostřednictvím webových stránek či stranických tiskovin či narušováním romských pietních akcí, kde tato hnutí zpochybňují genocidu českých a moravských Romů. Stálou prioritou v oblasti snížení bezpečnostních rizik, vyplývajících z extremismu ve vztahu k Romům, je potírání rasově motivované trestné činnosti, omezení její bagatelizace a zlepšení jejího rozeznávání.

Ucelený komplex opatření, jejichž cílem je marginalizace extremismu v české společnosti a nastavení mantinelů jeho existence v rámci demokratických mechanismů, je obsažen v Koncepci boje proti extremismu. Koncepce boje proti extremismu je každoročně aktualizována. Koncepce boje proti extremismu za rok 2013 je, podobně jako koncepce předchozí, postavena na pěti pilířích:

· Komunikací proti demagogii
· Vědomostí proti totalitářům
· Jednotná protiextremistická platforma
· Odbornost a imunita
· Efektivně a korektně proti násilí
V každé z těchto oblastí je realizována řada aktivit, které cílí na ochranu zranitelných skupin a jedinců před rasově motivovaným násilím. Například v oblasti „Komunikací proti demagogii“ je jako trvalý úkol uloženo korektně informovat o pachatelích z hlediska národnosti, resp. etnicity. Koncepce deklaruje zásadu nulové tolerance vůči násilnostem ze strany extremistů. Velká pozornost je věnována vzdělávání v oblasti shromažďovacího práva ve vztahu k obcím i vzdělávání antikonfliktních týmů. V rámci organizačních opatření je kladen důraz na spolupráci policistů po linii boje proti extremismu a styčných důstojníků pro menšiny. Koncepce boje proti extremismu směřuje k naplnění cílů, kterých je nutné v oblasti zajištění ochrany Romů před extremismem dosáhnout, je jen nutné podpořit důslednou realizaci této koncepce v praxi.

Opatření:
a) věnovat při tvorbě a naplňování koncepce boje proti extremismu pozornost anticiganismu jako zvláštní formě rasismu a jeho projevům
Gestor: Ministerstvo vnitra

Termín: průběžně

Odůvodnění: Jednou ze specifik situace v české společnosti i extremistické scény je zaměření agrese a nenávisti vůči příslušníkům romské menšiny, kteří se často jako první stávají „obětními beránky“. Anticiganismus jako specifická forma rasismu má přitom široké podhoubí v tradičních předsudcích vůči příslušníkům romské menšiny. Projevy slovní agrese vůči Romům někdy zaznívají i od politiků, což se oprávněně stává předmětem kritiky mezinárodních organizací. Je proto žádoucí, aby tomuto fenoménu byla věnována trvalá pozornost, jak při vzdělávání, tak postihu a koncepční činnosti. Cílem by mělo být jak snížení výskytu projevů anticiganismu, tak i snížení vysoké hranice jeho tolerance ve společnosti.

10.2. Specifický cíl: Prevence kriminality ve vyloučených romských lokalitách a ve vztahu k romské menšině

Bezpečnostní rizika pro romskou menšinu přináší i výskyt kriminality a dalších rizikových forem chování v tzv. sociálně vyloučených romských lokalitách. Živnou půdou pro jejich šíření je prostředí a vysoká koncentrace obyvatel, kteří se snadno stávají obětí dealerů drog, lichvářů či poskytovatelů nelegální práce, kteří zneužívají jejich krizovou situaci, nízké právní povědomí a nedostatek možností legální obživy. Prostředí, kde se kriminalita a další rizikové formy chování stávají normou, je nebezpečné z hlediska výchovy dětí a mládeže, které mohou přejímat a uplatňovat tyto vzorce chování ve svém budoucím životě.
Východiskem při řešení kriminality a rizikových forem chování je podpora preventivních opatření a jejich upřednostnění před využíváním represivních postupů. Podmínkou účinné prevence je multidisciplinární spolupráce a dialog mezi klíčovými subjekty, jako jsou policie, místní samospráva, vzdělávací instituce, instituce sociální práce a obyvatelé ohrožených lokalit. V oblasti prevence kriminality je nutné především snížit výskyt kriminality a dalších rizikových forem chování v sociálně vyloučených lokalitách a odhalovat latentní kriminalitu, identifikovat její aktéry a včas intervenovat do jejich situace.

Klíčovou prioritou je důsledný import práva a spravedlnosti do prostředí sociálního vyloučení a zlepšení vztahu mezi policií a obyvateli tzv. sociálně vyloučených romských lokalit, aby obyvatelé získali důvěru a naučili se využívat institucionální pomoc při ochraně svých práv garantovaných zákonem. Bezpečnostní politika by rovněž měla směřovat k nekompromisnímu potírání těch subjektů, které zneužívají situace sociálně vyloučených romských domácností k vlastnímu obohacení (lichvářů, dealerů drog, poskytovatelů nelegální práce atd.). Je důležité působit na postoje dětí žijících ve vyloučeném prostředí, nabízet jim alternativy způsobu života.
Opatření k prevenci kriminality v sociálně vyloučených romských lokalitách jsou obsažena především ve Strategii prevence kriminality na léta 2012 - 2015 a dále ve Strategii pro práci Policie České republiky ve vztahu k menšinám.

Strategie prevence kriminality v České republice na léta 2012 až 2015 byla přijata usnesením vlády č. 925/2011. Jednou z významných priorit Strategie je prevence kriminality a zvýšení bezpečí v sociálně vyloučených komunitách, podpora sociální integrace Romů a prevence xenofobiích a extremistických postojů. Odpovědnost za vytváření koncepce a koordinaci preventivní politiky má meziresortní orgán Republikový výbor pro prevenci kriminality, v němž je zastoupena rovněž Rada vlády pro záležitosti romské menšiny.

Nástrojem podpory preventivních opatření je Program prevence kriminality v krajích a obcích, jehož cílem je zvyšování pocitu bezpečí, eliminace kriminálně rizikových jevů a ochrana lokálních komunit před kriminalitou. Projekty jsou zaměřeny na vzdělávání a přípravu asistentů prevence kriminality a strážníků obecních policií i příslušníků Policie ČR na práci v sociálně vyloučených lokalitách, rozšíření terénní sociální práce, na prevenci recidivy a na pomoc při vykonávání trestu obecně prospěšných prací, zvyšování finanční gramotnosti a prevenci lichvy. Cílem projektů je působit proti vžitým diskriminačním a xenofobiím stereotypům, odstranit nebo zmírnit sociální vyloučení a podpořit soužití majority s menšinami a snížit tak zástupné motivy některých extremistických postojů a projevů.

V letech 2009 - 2013 pokračovala realizace Programu prevence kriminality „Úsvit“ v sociálně vyloučených lokalitách. Hlavním dílčím projektem je Asistent prevence kriminality, který je plošně realizován v celé ČR. Asistent je vybrán z řad nezaměstnaných a obtížně zaměstnatelných obyvatel - často z řad Romů - a po zaškolení je zaměstnán v rámci obecní policie. Podílí se na dodržování veřejného pořádku. Projekt Asistent prevence kriminality fungoval v roce 2013 celkem v 67 obcích, kde působilo celkem 148 asistentů.

Opatření:
a) v rámci koncepčních materiálů a při realizaci podpůrných opatření v oblasti prevence kriminality cílit na zvyšování bezpečnosti Romů, zejména Romů žijících ve vyloučených lokalitách, jako zvláště zranitelné skupiny obyvatel

Gestor: Ministerstvo vnitra

Termín: průběžně

Odůvodnění: Romové, zejména Romové žijící ve vyloučených lokalitách představují zvláště zranitelnou skupinu obyvatel; je proto potřebné nadále věnovat prevenci kriminality v těchto místech stálou pozornost

b) nadále rozvíjet program asistent prevence kriminality, průběžně jej vyhodnocovat a zvyšovat podíl Romů a Romek zapojených do programu

Gestor: Ministerstvo vnitra

Termín: průběžně

Odůvodnění: Program asistent prevence kriminality je jednoduchým a efektivním nástrojem prevence kriminality, jehož velkou předností je přímé zapojení příslušníků romské menšiny do prevence a zvyšování zaměstnanosti u těžko zaměstnatelných osob. Je proto žádoucí program nadále rozvíjet, a to i po ukončení současného projektu z OP LZZ, který končí k 30. červnu 2014.

c) ustavit při Radě vlády pro záležitosti romské menšiny pracovní skupinu pro bezpečnost

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Termín: do 31. 12. 2014

Odůvodnění: Rada vlády pro záležitosti romské menšiny nemá v současné době specifický pracovní orgán zaměřený na bezpečnost. Vzhledem k vývoji posledních let je však ustavení takového orgánu žádoucí. Rada by tak mohla flexibilněji a lépe komunikovat se stávajícími orgány a grémii pověřenými zajišťováním bezpečnosti, jako je Republikový výbor prevence kriminality nebo Policie ČR.

Strukturální strategické cíle

11. Podpora integrace Romů na místní úrovni, boj proti sociálnímu vyloučení

Integrace Romů probíhá především na místní úrovni. Na místní úrovni Romové žijí svůj život převážnou měrou – zde bydlí, zde chodí děti do škol, zde zpravidla pracují či hledají práci a pomoc v případě nesnází. Na místní úrovni se také nejvýrazněji projevují problémy prostorové segregace, sociálního vyloučení či sousedského soužití a interetnického napětí. Jsou to především obce, které nesou, v souladu se zákonnou úpravou,
 odpovědnost za vytváření podmínek pro rozvoj sociální péče a pro uspokojování potřeb svých občanů, především potřeby bydlení, ochrany a rozvoje zdraví, dopravy a spojů, potřeby informací, výchovy a vzdělávání, celkového kulturního rozvoje a ochrany veřejného pořádku. Významné pravomoci svěřuje v přenesené působnosti obcím zákon č. 273/2001 Sb., o právech příslušníků národnostních menšin, ve znění pozdějších předpisů. V souladu s ním krajský úřad řídí a koordinuje ve svém správním obvodu plnění úkolů na úseku státní politiky napomáhající integraci příslušníků romské komunity do společnosti; obecní úřad obce s rozšířenou působností ve svém správním obvodu plní úkoly napomáhající výkonu práv příslušníků romské komunity a integraci příslušníků romské komunity do společnosti.

Strategie romské integrace staví kraje a obce do role realizátorů opatření; bez zapojení krajů a obcí by zůstala romská strategie z větší části pouze dokumentem pro archiv.

Obdobně jako v předchozích romských koncepcích, a v souladu s právním řádem, obcím a krajům nicméně v rámci naplňování Romské strategie 2020 nejsou, na rozdíl od jednotlivých resortů, kladeny závazné opatření a úkoly. Strategie se soustřeďuje na účinnou podporu krajům a obcím při integraci romské menšiny. Podpora krajům a obcím zahrnuje několik dimenzí. Jde především o dimenzi podpory koncepční a strategické práce na úrovni krajů a obcí, podporu při zajišťování struktur pro romskou integraci, pomoc při zajištění financování opatření na podporu romské integrace a pomoc při řešení problémů.

Nejvýraznějším systémovým krokem vlády pro pomoc samosprávám v uplynulém období bylo vytvoření Agentury pro sociální začleňování v romských lokalitách, která svoji činnost rozvíjí od roku 2008. Posláním Agentury je podporovat obce při začleňování obyvatel tzv. sociálně vyloučených lokalit. Agentura pomáhá obcím a městům při mapování a poznávání problémů sociálně vyloučených lokalit a jejich obyvatel, při přípravě a nastavování dlouhodobějších procesů pro jejich řešení a při získávání financí na tyto postupy. Propojuje přitom místní subjekty (města a obce a jejich úřady, ale také neziskové organizace, školy a školská zařízení, úřady práce, zaměstnavatele, policii a veřejnost), aby při sociálním začleňování spolupracovaly; spolupracuje s ministerstvy, přenáší informace z komunální úrovně směrem ke státní správě, podílí se na formování státní politiky sociálního začleňování a její koordinaci. V současné chvíli Agentura spolupracuje s 26 městy a obcemi z celé České republiky.

Agenturu lze výstižně definovat jako řešitele sociálního problému, který se nejviditelněji projevuje vznikem tzv. sociálně vyloučených lokalit s převahou romského obyvatelstva. Přestože Agentura definuje cílovou skupinu šířeji jako obyvatele sociálně vyloučených lokalit, zřetelně se zaměřuje primárně na podporu sociálně vyloučených Romů a svým působením napomáhá integraci romské menšiny v rovině sociální a ekonomické.
V období 2014-2020 budou intervence na lokální úrovni, zaměřené do tzv. sociálně vyloučených lokalit financovány především v rámci IROP, z prostředků EFRR, jak zachycuje níže uvedená tabulka. Pro zajištění synergií a komplexního řešení situace sociálně vyloučených lokalit či regionů bude pomoc financovaná z IROP byla doplněna s aktivitami financovanými:

· z OP Zaměstnanost (zejména vazba na prioritní osu č. 2 Sociální začleňování a boj s chudobou)

· a s aktivitami financovanými z OP Výzkum, vývoj a vzdělávání (podpora inkluzívního vzdělávání, prioritní osa č. 4 OP VVV).

Tabulka č. 1. Opatření pro řešení specifických potřeb zeměpisných oblastí/cílových skupin nejvíce postižených chudobou

	Cílová skupina/územní oblast
	Hlavní typy plánovaných opatření, jakožto součást integrovaného přístupu
	Prioritní osa
	Fond
	Investiční priorita

	Sociálně vyloučené lokality
	Sociální bydlení
	2
	EFRR
	9a

	Sociálně vyloučené lokality
	Sociální podnikání
	2
	EFRR
	9c

	Sociálně vyloučené lokality
	Aktivity k rozvoji a zkvalitnění kapacit pro předškolní vzdělávání
	2
	EFRR
	10

Důležité strategické dokumenty a legislativní opatření v oblasti integrace Romů na místní úrovni:

· Strategie sociálního začleňování do roku 2020

· Strategie boje proti sociálnímu vyloučení 2011 – 2015

· Zákon č. 273/2001 Sb., o právech příslušníků národnostních menšin ve znění pozdějších předpisů

· Zákon č. 128/2000 Sb., o obcích a Zákon č. 129/200 Sb., o krajích

· Integrovaný regionální operační program

· Příručka pro obce

Vize: Na úrovni krajů a obcí existují místní strategické plány pro integraci romské menšiny, anebo strategické plány pro sociální začleňování, zohledňující situaci romské menšiny. Realizací těchto plánů dochází k zajištění rovného přístupu Romů v místě ke vzdělávání, bydlení, zdravotní péči, zaměstnání, sociálním službám a bezpečí. Jsou realizována opaření pro prevenci sociálního vyloučení a s tím spojených sociálně patologických jevů. Kraje a obce podporují rozvoj občasné společnosti a dobré sousedské soužití.

Cílem níže uvedených opatření není duplikovat, resp. duplicitně popisovat aktivity, které budou realizovány v rámci IROP, v rámci činnosti Agentury a strategie boje se sociálním vyloučením. Spíše zde jde o zdůraznění a doplnění romské komponenty v oblasti boje se sociálním vyloučením.

11.1. Specifický cíl: při zohlednění pravomocí krajů a obcí podporovat kraje a obce, aby vypracovaly strategie a plány nebo soubory místních politických opatření v rámci širších politik sociálního začleňování, které by obsahovaly základní podmínky, kritéria a měřitelné cíle v oblasti integrace Romů a podpořit je při zajištění náležitého financování; podporovat kraje a obce v institucionálním a personálním zajišťování romské integrace

Pro romskou integraci je klíčová především situace v krajích a obcích, tedy v terénu. Koncepce romské integrace 2010 - 2013 proto předpokládala posílení činnosti pracovníků obecních úřadů s rozšířenou působností, kteří zajišťují integraci příslušníků romských komunit ve svém obvodu, které označovala jako „romští poradci“, cíl však z úsporných důvodů nebyl realizován.

Opatření:

a) Provést analýzu potřeb obcí ohledně zaměstnávání romských poradců
Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu,

Spolupráce: krajští koordinátoři

Termín: 31. 12. 2015

Odůvodnění: Jak je uvedeno výše, předcházející romská koncepce počítala s vytvořením dotačního programu Podpora romských poradců pro obce s rozšířenou působností, s předpokládanými výdaji na opatření ve výši 60 milionů Kč ročně. Dotace měla sloužit k zabezpečení potřeb pracovní pozice romských poradců, příjemcem dotace měly být obce s rozšířenou působností. Výše dotace měla odpovídat výši úvazku pracovníka, která by měla být odvozena z výsledků analýzy potřeb romských komunit ve spádové oblasti. Součástí podpory rovněž měly být finance na zajištění vzdělávacích potřeb a metodické podpory romských poradců. Jednalo se tak o analogický program s dotačním titulem Podpora terénní práce, s jehož administrací má Úřad vlády již zkušenosti. Posílení a rozšíření počtu romských poradců je potřeba vyhodnotit i v kontextu nedostatečného počtu sociálních pracovníků v obcích, což je fenomén, jímž se zabývá Strategie sociálního začleňování do roku 2020. Ze zjištění MPSV vyplývá, že v únoru roku 2013 v obcích s rozšířenou působností působilo 1617 sociálních pracovníků (včetně kurátorů a kromě pracovníků OSPOD). Jejich počet přitom pozvolna klesá v souvislosti s rušením sociálních oddělení či jejich slučováním s jinými. Součástí analýzy bude i vyhodnocení činnosti stávajících poradců.
b) V návaznosti na provedenou analýzu navrhnout nástroje k systémovému posílení kapacit obcí pro integraci romské menšiny

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu,

Spolupráce: krajští koordinátoři

Termín: 31. 12. 2016

Odůvodnění: Podle názoru řady odborníků, včetně některých romských krajských koordinátorů, je nejvhodnějším systémovým řešením vytvoření funkce romské poradce na obcích (alespoň obcích s rozšířenou působností), podobně jako existoval systém romských poradců na okresních úřadech. Toto řešení předpokládá změnu zákona o obcích. Na základě provedené analýzy bude navržena tato, případně jiná alternativa posílení kapacit obcí pro integraci romské menšiny na místní úrovni, která je z pohledu i z pohledu romských koordinátorů klíčová.
11.2. Specifický cíl: podporovat kraje a obce při zapojování představitelů romské občanské společnosti do tvorby strategických plánů a provádění aktivit na místní úrovni

Zapojení menšin do politik, které se jich týkají, je jedním z principů integrace obecně, ale i dobré demokratické správy. Táto zásada, ačkoli má oporu v mezinárodním právu, však není vždy v praxi respektována.

a) Při vytváření lokálních partnerství
 v rámci působení Agentury pro sociální začleňování systematicky zahrnovat do partnerství rovněž místní představitele romské občanské společnosti a výbory zřizované podle zákona o právech příslušníků národnostních menšin, kde jsou zřízeny, a umožnit jim tak podílet se na tvorbě strategických plánů.

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: Rada vlády pro národnostní menšiny, Rada vlády pro záležitosti romské menšiny, krajští koordinátoři

Termín: průběžně

Odůvodnění: Agentura pracuje přímo s obcemi (obecní a městské úřady, magistráty), institucemi působícími na území obce (ostatní úřady, školy, policie, nestátní neziskové organizace, zaměstnavatelé) a s veřejností a (pouze) nepřímo s obyvateli sociálně vyloučených lokalit. Takovéto nastavení se nejenže setkává s nepochopením Romů, ale rovněž Romy symbolicky vylučuje z procesu rozhodování o záležitostech, které se jich týkají. Zahrnutí Romů, resp. obyvatel dotčených lokalit,
 jakkoli může být v praxi velmi obtížné, je požadováno doporučeními řady mezinárodních organizací, včetně nejnovějšího Doporučení EU (bod 3.2.) Navrhuje se proto, aby Agentura vždy usilovala o přímé zapojení představitelů místní romské občanské společnosti a místních obyvatel do lokálních partnerství. V tomto ohledu může spolupracovat s Radou vlády pro záležitosti romské menšiny a Radou vlády pro národnostní menšiny, které mají informace o místních představitelích romské občanské společnosti.

12. Vytvoření funkční sítě pro implementaci strategie

Vytvoření funkční sítě pro implementaci Strategie romské integrace je jedním z klíčových předpokladů její úspěšné realizace. V České republice byla vytvořena struktura pro implementaci romské koncepce již na konci 90. let, a to ustavením Meziresortní komise pro záležitosti romské menšiny, která se později transformovala v Radu vlády pro záležitosti romské menšiny. Návazně v roce 1999 byla vytvořena funkce zmocněnce/zmocněnkyně vlády pro lidská práva, který v praktické rovině sehrával roli klíčového úředníka odpovědného za naplňování koncepce. Zmocněnec byl zpravidla výkonným místopředsedou Rady. V letech 2007-2010 tuto funkci plnil převážně ministr pro lidská práva, případně zmocněnec vlády pro lidská práva. Od konce ledna 2014 plní tuto funkci ministr pro lidská práva, rovné příležitosti a legislativu. Existující struktura i její slabiny jsou popsány výše v části 2.5 v oddílu Institucionální zajištění romské integrace.

Pro vytvoření funkční sítě pro implementaci romské strategie je potřebné jak posílit vlastní koordinační centrum v působnosti ministra pro lidská práva a rovné příležitosti, jejímž jádrem kancelář Rady, tak vytvořit či zpřesnit vazby mezi klíčovými aktéry, k nimž patří Agentura, krajští koordinátoři, kraje, obce.

12.1. Specifický cíl: posílení klíčových činitelů odpovědných za koordinaci romské integrace na centrální a místní úrovni

Opatření:
a) zajistit lepší funkčnost Rady vlády pro záležitosti romské menšiny, zejména zajištěním její kontinuální práce při změně vlády

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Termín: 31. 12. 2014

Odůvodnění: Současný statut Rady se ukázal v praxi jako málo funkční, protože nezajišťuje kontinuitu její činnosti v případě mimořádných politických situací, jako jsou předčasné volby do Poslanecké sněmovny či ustavení přechodné vlády. Rada by přitom měla fungovat kontinuálně, již např. proto, že podává vedoucímu Úřadu vlády návrhy na rozdělení dotací u dotačních programů poskytovaných Úřadem vlády.

c) posílit kancelář Rady o dvě funkční místa tak, aby byl zajištěn efektivnější výkon funkce tajemníků jednotlivých výboru Rady
Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: vedoucí Úřadu vlády

Termín: 31. 12. 2014

Odůvodnění: Kancelář Rady vlády pro záležitosti romské menšiny je personálně poddimenzovaná a nemůže tak plnit všechny potřebné úkoly. To má mimo jiné negativní dopady jak na fungování Rady, tak zejména na spolupráci s občanskou společností a se zástupci Romů. Doporučení Rady EU přitom klade velký důraz na zapojení Romů do vytváření a monitorování politik, přičemž ukládá národnímu kontaktnímu místu, aby usnadňovalo účast a zapojení romské občanské společnosti do těchto procesů (bod 3.2, 3.9). Česká republika má v současné době pro toto zapojování vytvořené struktury (Rada a její výbory, komise), ty však nefungují tak efektivně, jak by mohly. Je potřeba zohlednit, že spolupráce s romskou občanskou veřejností má svá specifika a liší se například od spolupráce se zástupci profesních či stavovských sdružení. Především je zde silná pluralita postojů. Občanská romská společnost formuluje své postoje a představy především z hlediska cílů, nikoli z hlediska technických postupů pro jejich dosažení, s ohledem na platnou legislativu. Toto je úkolem kanceláře Rady vlády pro záležitosti romské menšiny. Poddimenzovanost kanceláře pak někdy způsobuje, že podněty ze strany romské občanské veřejnosti nejsou dostatečně zpracovány a předloženy Radě a následně vládě, případně nejsou aktérům vysvětleny dostatečně důvody, proč návrhy nejsou realizovatelné.

d) zajišťovat metodické vedení romských koordinátorů a začlenění krajských koordinátorů do struktur krajských úřadů

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu
Termín: průběžně

Odůvodnění: Úřad vlády zajišťuje prostřednictvím dotačního programu Podpora koordinátorů pro romské záležitosti finanční podporu pro zřizování míst krajských koordinátorů. Především s krajskými koordinátory spolupracuje kancelář Rady při rozdělování dotací na další dotační programy Úřadu vlády (Podpora terénní práce, Prevence sociálního vyloučení a komunitní práce a Podpora krajských koordinátorů pro romské záležitosti), monitorování situace v krajích, na přípravě výroční zprávy o stavu romské menšiny a řešení konkrétních úkolů. Zajištění systematického metodického vedení romských koordinátorů je však dlouhodobě zanedbané, a to zejména z kapacitních důvodů. Tuto situaci je potřeba zlepšit.

12.2. Specifický cíl: efektivnější spolupráce klíčových aktérů na místní úrovni

Opatření:
a) zlepšit spolupráci mezi Radou vlády pro záležitosti romské menšiny a Agenturou pro sociální začleňování a vytvořit kompaktní síť lokálních pracovníků na úrovni krajů a obcí, která bude integrovat jak romské poradce, tak lokální konzultanty Agentury

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Termín: do 31. 12. 2014

Odůvodnění: Při spolupráci mezi Radou vlády pro záležitosti romské menšiny a Agenturou pro sociální začleňování zatím nebylo dosaženo optimálního nastavení.
 Kritickým problémem je nedostatek koordinace aktivit na regionální a místní úrovni, což mj. může snižovat kredibilitu zástupců obou aktérů. Vizí, k níž je potřeba směřovat, je vytvoření propojené akční sítě na lokální a místní úrovni, kde Agentura působí.

b) pokračovat v řešení problémů tzv. sociálně vyloučených lokalit prostřednictvím Agentury, ve spolupráci s Radou vlády pro záležitosti romské menšiny a místními neziskovými organizacemi
Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Termín: průběžně

Odůvodnění: Agentura je v současné době jedním z klíčových aktérů v řešení problémů tzv. sociálně vyloučených lokalit. Do budoucna je však žádoucí posílit její spolupráci s Radou tak, aby bylo dosaženo větší synergie. Důležité je také posílit spolupráci i s místními neziskovými organizacemi, které v daných lokalitách dlouhodobě pracují a kteří dobře znají lokalitu i její obyvatele.
12.3. Specifický cíl: výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

Výsledkem realizace výše uvedených opatření bude vytvoření funkčnější sítě pro implementaci Strategie romské integrace do roku 2020, která zjistí lepší spolupráci všech zúčastněných. Dojde k efektivnějšímu přenosu informací z centra na lokální úroveň a bude sníženo riziko třecích ploch mezi aktéry na lokální úrovni.

13. Podpora participace Romů

Jednou ze Zásad dlouhodobé koncepce romské integrace je upřednostnění opatření zacílených na aktivaci samotných příslušníků romských komunit před opatřeními založenými na pasivním přijímání pomoci a zajištění spoluúčasti Romů na jejím vytváření a realizaci.

Nutnost participace Romů je zdůrazňována jak Radou Evropy, tak i EU. Podle Evropské komise je potřeba, aby při navrhování, provádění a monitorování vnitrostátních strategií vnitrostátní, regionální a místní orgány soustavně vedly dialog s romskou občanskou společností. Opakovaně přitom zdůraznila, že zapojení občanské společnosti by se při vypracovávání strategií nemělo omezovat na pouhé konzultace. Občanská společnost musí při provádění a monitorování vnitrostátních strategií hrát aktivní úlohu; pro úspěch a udržitelnost integrovaných místních akčních plánů má zásadní význam budování kapacit v základních strukturách občanské společnosti na místní úrovni, zejména mezi Romy.

Česká republika má v současné době vytvořeny struktury pro participaci Romů po dvou liniích. Jednou je linie národnostně menšinová, která se odvíjí od Listiny základních práv a svobod a zákona o právech příslušníků národnostních menšin. Jde o Radu vlády pro národnostní menšiny na centrální úrovni, kde má romská menšina 2 zástupce, a dále výbory pro národnostní menšiny na úrovni krajů a obcí. Druhou linii tvoří Rada vlády pro záležitosti romské menšiny jako specifický orgán pro Romy, na Radu však navazuje pouze fragmentární expertní síť tvořená romskými koordinátory a dále tzv. romskými poradci, případně terénními pracovníky. Koordinátoři, poradci a terénní pracovníci jsou však zaměstnanci – profesionálové, a nepředstavují tak romskou občanskou společnost (jakkoli s ní mohou úzce spolupracovat).

S výjimkou Rady vlády pro záležitosti romské menšiny tak není na regionální a místní úrovni rozvíjena systematicky síť, resp. sítě, zastupující Romy. Není ani nastaven systém podpory kapacit romských organizací občanské společnosti. Aktéři romské občanské společnosti jsou podporováni pouze v rámci realizace konkrétních projektů; což však nemusí být pro podporu kapacit dostačující. Navíc realizace projektů, nevíce v oblasti sociálních služeb či terénní práce, kam jdou silnější zdroje nežli do podpory kultury či jazyka, vyžaduje vysokou profesionalitu aktérů, což může Romy dále z těchto organizací vytěsňovat. Jen málo programů umožňuje všestrannější činnost na místní úrovni.

Cílem by mělo být vytvořit podporu spoluúčasti Romů na rozhodování, která bude navazovat na obě linie, jak specificky romskou, tak národnostně menšinovou, které jsou komplementární na úrovni centrální. Na úrovni krajské a místní by měla podoba podpory odpovídat místním podmínkám, potřebám a zvyklostem. Pokud jsou však zřizovány výbory, komise či jiná tělesa s širším národnostně menšinovým mandátem, je nutné usilovat, aby v nich Romové byli zastoupení. To je úkol, pro něhož naplnění může vláda vytvořit podmínky, realizovat jej však mohou jen Romové samotní.

Důležité strategické dokumenty a legislativní opatření v oblasti participace Romů:

· Listina základních práv a svobod, čl. 24 a 25

· Zákon č. 273/2001 Sb., o právech příslušníků národnostních menšin

Vize: Romové jsou zapojeni do politického a veřejného života na všech stupních; jejich zastoupení odpovídá přibližně jejich početnosti. Na centrální, krajské a místní úrovni jsou vytvořeny podmínky pro to, aby romské organizace občanské společnosti mohly smysluplně přispívat k dialogu a účinně se podílet na rozvoji, provádění a monitorování procesu integrace Romů.
13.1. Specifický cíl: sledovat zastoupení Romů v zákonodárných, exekutivních a poradních pozicích a průběžně podporovat vhodnými prostředky vyšší zastoupení Romů a Romek na všech exekutivních pozicích v rámci veřejné správy

Opatření:

a) průběžně sledovat a vyhodnocovat zastoupení Romů a Romek v zákonodárných, exekutivních a poradních pozicích

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu a všichni členové vlády

Termín: průběžně

Odůvodnění: Kancelář Rady vlády pro záležitosti romské menšiny a sekretariát Rady vlády pro národnostní menšiny pravidelně mapují zastoupení příslušníků národnostních menšin v zákonodárných a exekutivních pozicích; sledují rovněž tvorbu výborů pro národnostní menšiny na všech stupních, a to především prostřednictvím Výboru Rady vlády pro národnostní menšiny pro spolupráci s orgány samosprávy. Tuto činnost je potřeba rozvinout.
b) podporovat vhodnými prostředky vyšší zastoupení Romů a Romek na všech exekutivních pozicích v rámci veřejné správy

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu a všichni členové vlády

Termín: průběžně

Odůvodnění: Jelikož je zastoupení Romů na vyšších pozicích nedostatečné, navrhuje se, aby všichni členové vlády na svých pozicích zohledňovali ve své činnosti potřebu zvýšit participaci Romů a hledali pro naplnění tohoto úkolu vhodné prostředky. V návaznosti na přijetí nového zákona o státní službě bude například žádoucí provádět informační a osvětové aktivity, které seznámí s možností ucházet se o zaměstnání ve státní službě. Širší okruh potenciálních romských uchazečů například z řad středoškolských studentů bude možné oslovit například na středních školách s vyšším počtem romských studentů.

13.2. Specifický cíl: podpořit tvorbu kapacit organizací romské občanské společnosti, aby se mohly smysluplně zapojit do dialogu a podílet se na tvorbě, provádění a monitorování procesu integrace Romů

a) zpracovat analýzu možností podpory organizací romské občanské společnosti

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Termín: 31. 12. 2015

Odůvodnění: V současné době nejsou organizace romské menšiny podporovány v zásadě jinak než formou realizace konkrétních projektů, navíc financování je dostupné především pro realizaci sociálních služeb. To však neposkytuje dostatek prostředků na samotný rozvoj organizací. Je proto důležité pokusit se tento stav změnit. Prvním krokem by měla být analýza, která především zjistí názory organizací samotných a ověří další vstupné hypotézy. Návazně by měly být zpracovány varianty podpory s finanční rozvahou.

14. Účinná mezinárodní a unijní spolupráce

Česká republika je zapojena jak do spolupráce v rámci EU, tak do širší mezinárodní spolupráce, která probíhá především na platformě Rady Evropy (CAHROM, ECRI, komisař Rady Evropy pro lidská práva), OBSE a mezinárodní iniciativy Dekáda romské inkluze (v letech 2005 - 2015), která je platformou 11 zemí s vyšším podílem Romů a zahrnuje rovněž země procesu rozšíření (kromě Islandu, Kosova a Turecka). Dekáda slouží jako platforma pro politickou koordinaci, výměnu zkušeností a sdílení informací mezi zúčastněnými členskými státy EU a zeměmi procesu rozšíření, a zároveň podporuje účast občanské společnosti na vnitrostátní a místní úrovni a propojení s ostatními mezinárodními iniciativami.

Potenciál mezinárodní spolupráce však nebyl v posledních letech vždy plně využíván, především z důvodů nedostatečné programové angažovanosti České republiky v mezinárodní spolupráci v oblasti lidských a menšinových práv, ideového hájení „suverenity“ a upřednostňování řešení na národní úrovni, což byl postoj hájený ČR v posledních letech stereotypně zejména na unijní úrovni. Předkládaná Strategie navrhuje mnohem iniciativnější, pozitivní zapojení do této spolupráce. Mezinárodní spolupráce bude využita nejen pro výměnu dobrých praxí, ale i pro řešení koncepčních a odborných otázek společného zájmu, jako je například otázka monitoringu situace Romů. Význam mezinárodní spolupráce v této oblasti je klíčový, neboť romská menšina je menšinou panevropskou. V neposlední řade se posílenou mezinárodní a unijní spoluprací otevře i větší prostor pro samotné Romy, aby spolupracovali mezinárodně na věcech společného zájmu, jako je poznání kultury a historie Romů, rozvoj a kodifikace romštiny, prohlubování národního vědomí a etnická emancipace.

Důležité strategické dokumenty a legislativní opatření v zahraniční spolupráci:

· Koncepce zahraniční politiky České republiky

· Doporučení Rady ze dne 9. prosince 2013 o účinných opatřeních v oblasti integrace Romů v členských státech
Vize: Česká republika řeší otázky romské integrace aktivně a iniciativně na platformách mezinárodní a unijní spolupráce; je inspirátorkou dobrých praxí a otevírá prostor pro mezinárodní spolupráci Romů.
14.1. Specifický cíl: Rozvíjení mezinárodní a regionální spolupráce při integraci Romů

Opatření:
a)
zajišťovat průběžně v rámci rozpočtu Úřadu vlády financování Dekády romské inkluze, mezinárodní spolupráci v romské oblasti a aktivit na úrovni EU, a to minimálně na dosavadní úrovni

Gestor: Úřad vlády

Spolupráce: Ministr pro lidská práva, rovné příležitosti a legislativu

Termín: průběžně

Odůvodnění: Úřad vlády od roku 2005 zajišťuje finanční krytí spolupráce v rámci Dekády romské inkluze 2005 – 2015. Dekáda je významnou iniciativní platformou 11 zemí s vyšším podílem Romů, jako neformální uskupení se stává průkopníkem a inkubátorem nových postupu (např. vytváření akčních plánů, pravidelný monitoring, spolupráce s neziskovým sektorem a samotnými Romy). V roce 2014 se jedná o částku 300 tis. Kč, pro rok 2015 o částku 400 tis. Kč. Vzhledem k vyšším nárokům na monitorování opatření však bude žádoucí tyto finanční prostředky navýšit. Specifická výše bude zapracována do státního rozpočtu.

b)
posílit bilaterální spolupráci se sousedními zeměmi a zeměmi v regionu a spolupráci v rámci regionálních iniciativ, rovněž s ohledem na kandidátské země EU

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: Ministerstvo zahraničních věcí

Termín: Průběžně

Odůvodnění: V Evropě žije celkem 12 milionů Romů, čímž jsou Romové největší evropskou národnostní menšinou. Od většiny národnostních menšin se Romové liší tím, že nemají domovský stát. Romové v mnoha evropských zemích mají stejné životní postavení, vzniklé historickým i současným vývojem, podstatná část romské menšiny je značně mobilní. Část Romů se hlásí k představě jednoho romského národa. Významný díl romské menšiny žijící v České republice má kořeny na Slovensku, mezi oběma zeměmi existuje migrace v rámci rodinných vazeb a volného pohybu osob v EU. Problémy, které Slovensko a další blízké země v regionu (např. Maďarsko) řeší, jsou velmi podobné, např. v oblastech vzdělávání, zaměstnanosti, bydlení či boje proti anticiganismu. Je proto prospěšné využívat intenzivněji možnosti bilaterální a regionální spolupráce.

Je důležité spolupracovat rovněž se zeměmi, které usilují o vstup do EU. Dekáda romské inkluze, která zahrnuje všechny země procesu rozšíření kromě Islandu, Kosova a Turecka, je bránou pro politickou koordinaci, výměnu zkušeností a sdílení informací mezi zúčastněnými členskými státy EU a zeměmi v procesu rozšíření, a zároveň podporuje účast občanské společnosti na vnitrostátní a místní úrovni a propojení s ostatními mezinárodními iniciativami. Česká republika, která byla do této platformy zapojena od počátku, by měla tuto platformu a navazující iniciativy využívat.

14.2. Specifický cíl: Efektivnější spolupráce v rámci EU a koordinace unijní agendy

Opatření:

a) zajistit přesun výkonu funkce národního kontaktního místa EU pro integraci Romů ze Sekce pro evropské záležitosti Úřadu vlády na Sekci pro lidská práva Úřadu vlády
Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu v součinnosti se státním tajemníkem pro evropské záležitosti

Spolupráce: vedoucí Úřadu vlády

Termín: do 31. 3. 2014

Odůvodnění: S cílem lepší a efektivnější spolupráce navrhla EU vytvořit v členských zemích v roce 2011 systém národních kontaktních míst pro romskou integraci. Kontaktní místa byla ustavena v říjnu 2012. Kontaktní místa se stávají klíčovými spoluaktéry při formulování politik v dané oblasti. Kontaktní místa musí mít formální autoritu a pravomoc koordinovat postupy mezi ministerstvy a různými vládními úrovněmi a zajišťovat, aby se otázka začleňování Romů stala součástí všech příslušných veřejných politik; měla by přispívat k definování a provádění příslušných politik a být zapojena do strategického plánování, pokud jde o využívání fondů EU. Měla by rovněž usnadňovat dialog a kontakty mezi všemi zúčastněnými stranami a prozkoumat možnost synergií se všemi iniciativami v této oblasti. Jde tedy o úkoly, které jsou v České republice svěřeny Radě vlády pro záležitosti romské menšiny. V současnosti vykonává funkci národního kontaktního místa pracovník zařazený do Sekce pro evropské záležitosti Úřadu vlády. Toto zařazení vede k oddělení vlastní agendy romské integrace od její integrální komponenty, unijní dimenze. Pro efektivní fungování národního kontaktního místa je proto potřebné přesunout jej do útvaru, který zajišťuje činnost Rady vlády pro záležitosti romské menšiny.
b) posílit národní kontaktní místo pro integraci Romů o dvě funkční pracovní místa

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: vedoucí úřadu vlády ČR

Termín: do 31. 3. 2014

Odůvodnění: Doporučení vyzývá členské státy, aby poskytly národním kontaktním místům přiměřený mandát a rovněž zdroje. Současně bude EU monitorovat naplnění Doporučení, s tím, že členské státy do 16. ledna 2016 oznámí Evropské komisi veškerá opatření přijatá v souladu s tímto doporučením, následně budou členské státy koncem každého roku pravidelně informovat Komisi o všech přijatých opatřeních spolu s informacemi o pokroku. Současný personální stav Kanceláře Rady vlády pro záležitosti romské menšiny je však poddimenzovaný; je proto žádoucí kapacitně zajistit plnění těchto úkolů. Funkční místa by měla být vytvořena pro vysokoškolsky vzdělané úředníky, orientované na analytickou a koncepční činnost.

c) zajišťovat efektivní spolupráci v romských záležitostech v rámci Vládního výboru pro EU a jeho pracovních skupin

Gestor: Ministr pro lidská práva, rovné příležitosti a legislativu

Spolupráce: státní tajemník pro evropské záležitosti, vedoucí Úřadu vlády

Termín: průběžně

Odůvodnění: Po přesunu národního kontaktního místa pro integraci Romů bude žádoucí zajistit organizačně, kapacitně i technicky fungování resortní koordinační skupiny pro lidská práva a návazně i zapojení do Vládního výboru pro EU a jeho pracovních grémií (především Výbor pro EU na pracovní úrovni), což předpokládá dobrou spolupráci všech zúčastněných. Je potřeba zajistit, aby se tohoto procesu mohli, tam, kde to je možné, účastnit i představitelé romské občanské společnosti.

14.3. Výsledky a výstupy realizace jednotlivých opatření (aktivit), indikátory

Výsledkem realizace souboru výše uvedených opatření bude posílená a účinnější mezinárodní spolupráce, lepší provázanost a koordinace politik na úrovni mezinárodní, regionální, evropské, unijní a národní. Koherentním, transparentním a otevřeným vystupováním na mezinárodní (globální), regionální, unijní a národní úrovni bude posílena pozice České republiky jako země usilující o prosazování romské integrace. Vzhledem k tomu, že se jedná o soubor úzce propojených opatření, navrhuje se sledovat výstupy na úrovni dvou specifických cílů. Indikátorem specifického cíle Rozvíjení mezinárodní spolupráce je účast zástupců ČR na jednání mezinárodních fór, aktivní vystoupení na fórech a příprava společných iniciativ s dalšími dotčenými zeměmi, zejména zeměmi z regionu (například země V 4). Indikátory naplňování specifického cíle Efektivnější spolupráce a koordinace v rámci EU bude realizace přesunu kontaktního místa, personální zajištění, participace kontaktního místa na jednáních, aktivní role ČR při unijních jednáních, příprava iniciativ.

15. Poznání podporující interetnické soužití

Doporučení Rady EU vyzývá členské státy, aby opíraly své politiky romské integrace o kvalitativní i kvantitativní údaje o situaci Romů a využívaly ukazatele nebo metody empirického sociálního výzkumu pro srovnání situace Romů a neromského obyvatelstva a měření dosaženého pokroku (bod 3.4 a 3.5). V ČR byla sice provedena řada lokálně zaměřených studií, například i v souvislosti s činností Agentury pro sociální začleňování, není však k dispozici dostatek aktuálních kvalitních šetření, výzkumů a analýz, které by pokrývaly celé území České republiky a mohly být východiskem pro formulování cílů politik romské integrace. Proto je žádoucí takovýto výzkum všemi dostupnými cestami podpořit.
15.1. Specifický cíl: Podpora provádění empirických výzkumů a šetření zaměřených na situaci romského a neromského obyvatelstva a stanovení indikátorů měření pokroku

Jak je uvedeno výše, politiky romské integrace by měly vycházet z relevantních údajů o situaci Romů a neromského obyvatelstva a pokrok by měl být měřen.

Opatření:
a) podporovat provádění výzkumů a šetření zaměřených na srovnání situace romského a neromského obyvatelstva a vytvořit indikátory měření pokroku

Gestor: Ministerstvo práce a sociálních věcí, Ministr pro lidská práva, rovné příležitosti a legislativu, Český statistický úřad

Spolupráce: Ministerstvo školství, mládeže a tělovýchovy, Technologická agentura ČR

Nabídka ke spolupráci: univerzity a akademická pracoviště

Termín: průběžně

Odůvodnění: Pro měření pokroku při integraci Romů mají klíčový význam jak poznání startovací čáry, tak i ukazatele pro měření pokroku (ukazatele rozdílu). Takovéto ukazatele však zatím neexistují a jejich tvorba může být odborně náročná, např. i proto, že při běžně prováděných statistických šetřeních je vzorek zahrnuté romské populace příliš malý. Na druhé straně se dostupné výzkumy (např. výzkum FRA / UNDP 2011) soustřeďují na vyloučené lokality; sem směřuje i největší současný probíhající výzkum Analýza sociálně vyloučených lokalit v ČR (GAC spol. s. r. o.). Závažnost této otázky byla rozpoznána rovněž Evropskou komisí, která proto iniciovala vytvoření příslušné pracovní skupiny při FRA (viz výše bod 1.2) Je proto potřeba se touto otázkou zabývat a nalézt co nejlepší a nejefektivnější řešení tohoto úkolů, bez kterého nelze vytvářet efektivní romské strategie a ani naplnit závazky vůči Unii.

15.2. Specifický cíl: Podpora provádění výzkumu interetnických vztahů

Vedle provádění empirických šetření, která by měla především zmapovat celkovou situaci Romů v ČR v oblasti sociální, ekonomické a kulturní, je potřebné rozvíjet i teoretický rámec pro pochopení otázek interetnického soužití a vysvětlení jevů a fenoménů, s nimiž je dnešní společnost konfrontována. Toho lze dosáhnout především podporou základního a aplikovaného výzkumu.

Opatření:
a) podporovat výzkum interetnických vztahů

Gestor: Ministerstvo školství, mládeže a tělovýchovy

Nabídka ke spolupráci: Grantová agentura ČR, Technologická agentura ČR, Akademie věd ČR, vysoké školy a další akademická pracoviště

Termín: průběžně

Odůvodnění: V současné době není věnována výzkumu vztahů mezi romskou menšinou a většinovou společností dostatečná pozornost. Tvorbu politik ve vztahu k romské menšině - nikoli pouze k její části žijící v podmínkách sociálního vyloučení - tak nelze opřít o výsledky kvalitně povedených šetření. K dispozici jsou převážně jen strohé výzkumy veřejného mínění, které jsou užitečné, nejdou však do hloubky problému. Stejně tak chybí hlubší vhled do odhalení mechanismů vzniku interetnických konfliktů, zkoumání postojů většinové populace a Romů a mechanismů kolektivní akce. Anticiganismus je víceméně nepopsaným fenoménem. Málo jsou poznány i otázky tvorby romské identity, například u mladých lidí. Přitom např. v USA byla po druhé světové válce věnována sociálnímu výzkumu velká federální podpora, která přispěla k uskutečnění desegregace. Proto je nutné vytvořit podněty pro oživení sociálního bádání v této oblasti.
16. Implementace strategie

16.1. Implementační struktura a systém řízení implementace strategie

Implementační struktura Strategie bude navazovat na již ustavený mechanismus implementace předchozích koncepcí romské integrace. Klíčovými aktéry v procesu implementace budou:

Na centrální úrovni:

· Vláda ČR

· Klíčová ministerstva: financí; práce a sociálních věcí; školství, mládeže a tělovýchovy; kultury; pro místní rozvoj,

· Ministr pro lidská práva, rovné příležitosti a legislativu – jako ústřední koordinační orgán z titulu předsedy a současně realizátor opatření,

· Rada vlády pro záležitosti romské menšiny – jako koordinační orgán zajišťující participaci Romů a vysokých státních úředníků z dotčených resortů,

· Výbor pro spolupráci se samosprávami a pro koncepci romské integrace Rady vlády pro záležitosti romské menšiny,

· Pracovní skupiny Výboru,

· Agentura pro sociální začleňování,

· Monitorovací výbor Agentury,

· Nestátní neziskové organizace působící v oblastech romské emancipace a integrace na centrální úrovni,

· Další subjekty z akademické obce, vysokých škol, církví, odbory, mezinárodní organizace, Evropská unie.

Na regionální a místní úrovni:

· Kraje, obce,

· Krajští koordinátoři pro romské záležitosti,

· Romští koordinátoři (poradci) na obcích, kde jsou ustaveni,

· Agentura, v lokalitách, kde působí,

· Nestátní neziskové organizace působící v oblastech romské emancipace a integrace na místní úrovni,

Úkoly směřující k naplňování strategie budou uloženy rozhodnutím vlády, a budou tak závazné pro ministerstva a jim podřízené organizace. Ve vztahu ke krajům, obcím, nestátním neziskovým organizacím, romské občanské veřejnosti a dalším nestátním subjektům (akademie, vysoké školy, církve, odbory), mezinárodním organizacím bude naplňování strategie realizováno prostřednictvím spolupráce na principu sdílených cílů a dobrovolnosti; za využití nabídek - pobídek ke spolupráci (např. prostřednictvím dotací).

Ústředním koordinátorem naplňování strategie je na vládní úrovni ministr pro lidská práva, rovné příležitosti a legislativu, který je současně předsedou Rady vlády pro záležitosti romské menšiny a jemuž podléhá i Agentura pro sociální začleňování.

Struktura pro řízení a realizaci Strategie romské integrace 2020

[image: image4.png]Ministr pro lidsks préva, rovné

itosti a legislativu Ministerstva

Kreje

Vefejnj ochrénce

prav

kanceldf Rady
viady CR pro
_“ 28letitosti romské
Krajsti mensiny
koordindtori
(pienesend
plsobnost]

Odbor pro socidlni
zatlefiovéni

LokalIni konzultant
(v rémci lokélniho
partnerstvi)

Obce

Rométf poradci

16.2. Plán realizace aktivit

Strategie je připravena na období do 31. 12. 2020, a z tohoto nastavení vychází plán realizace aktivit. U opatření a aktivit, která budou financována z ESI fondů, je však nutné počítat s případnými přesahy za rok 2020.
U jednotlivých opatření jsou již v rámci Strategie vždy uváděni gestoři a termíny plnění. Pouze tam, kde jsou ukládány úkoly nové, které nevyplývají z jiných akčních plánů, jsou tyto úkoly zahrnuty do Akčního plánu k realizaci Strategie, který je přílohou č. 1 této Strategie. Předkladatel tak zvolil obdobný postup jako při Koncepci romské integrace 2010 – 2013. Předpokládá se, že Akční plán bude na základě každoročního vyhodnocování průběžně aktualizován, aby tak byla možnost vypustit úkoly již splněné a doplnit je úkoly aktuálními

16.3. Časový harmonogram

Jak je uvedeno výše, předpokládaná role realizace aktivit je od schválení Strategie do 31. 12. 2020, s případnými přesahy u projektů financovaných z fondů EU. Časový harmonogram má tyto klíčové milníky:

· Do 30. 6. 2014 předložení Strategie vládě ke schválení

· 2014-2015 Realizace aktivit na základě Romské strategie 2020 a jejího Akčního plánu a každoroční vyhodnocování jejich plnění ve vztahu k vládě a Evropské komisi

· Do 31.12.2015 V souvislosti se zpracováním aktualizované Strategie boje proti sociálnímu vyloučení bude provedena harmonizace obou strategií

· Do 31.12.2016 Romská strategie bude aktualizována tak, aby plně odpovídala Doporučení EU, včetně navazujících dokumentů a ujednání (např. v pracovní skupině FRA)

· 2015-2020 Realizace aktivit na základě Romské strategie 2020 a jejího akčního plánu a každoroční vyhodnocování ve vztahu k vládě a k Evropské komisi

· 31. 12. 2020 Celkové vyhodnocení naplňování Romské strategie 2020 je předloženo vládě ČR s návrhem dalších opatření

16.4. Rozpočet a zdroje financování

Integrace Romů je komplexní proces, který probíhá na mnoha úrovních (mezinárodní, unijní, centrální, krajská, místní); na integraci se podílejí vedle veřejných institucí i soukromé subjekty, např. církve, nestátní neziskové organizace, a dále EU a mezinárodní organizace. Této komplexnosti odpovídá i vícezdrojový systém financování. Předložená strategie se zabývá financováním romské integrace z národní centrální úrovně a z unijních prostředků, především ESIF. Přitom reflektuje potřebu zmapování dalších zdrojů financování, které by mělo být provedeno do roku 2015.

Pro zachycení finančních toků na centrální úrovni, které směřují k romské integraci, je nezbytné vrátit se k povaze intervencí, jak jsou popsány v bodě 3.1 výše, a které můžeme s jistým zjednodušením rozdělit na:

a) opatření obecné povahy, která jsou relevantní pro Romy,

b) opatření, která jsou zacílená na Romy

c) pozitivní opatření.

Zpráva o situaci romské menšiny sleduje každoročně finanční prostředky, které jsou věnovány na romskou integraci převážně formou dotací, a které spadají do kategorie b) a c). Přehled těchto finančních částek je uveden v tabulce níže. Tyto prostředky se pohybují řádově v částce kolem 100 mil. Kč ročně, realizace Romské strategie 2020 předpokládá jejich mírné posílení, řádově o 50 %. Jde zejména o podporu lidských kapacit, dotačních titulů a o zavedení některých nových dotačních titulů (např. podpora studia romistiky, podpora romských studentů VŠ).

Tabulka č.2: Finanční prostředky ze státního rozpočtu na podporu romské integrace (opatření cílená na Romy a pozitivní opatření) v letech 2008 – 2013
	
	2008
	2009
	2010
	2011
	2012
	2013

	MŠMT
	25.519.400
	55.147.700,-
	17.149.400,-
	21.733.000,-
	23.642.672,-
	16.957.392,-

	MK
	20.525.760
	43.287.524,-
	17.364.935-
	19.937.350,-
	16.281.305,-
	17.311.498,-

	MMR
	0
	1.704.000,-
	2.894.642,-
	1.403.405,-
	869.000,-
	0

	ÚV ČR
	71.648.530
	55.244.054,-
	49.302.221,-
	41.955.523,-
	35.674.328,-
	28.800.841,-

	Celkem
	117.693.690
	155.383.278,-
	86.711.198,-
	85.029.278,-
	76.467.305,-
	63.069.731,-

Finanční prostředky, které jsou vynakládány na podporu integrace romské menšiny jako součást obecných politik podpory zaměstnanosti a boje proti nezaměstnanosti, podpory bydlení či prevence kriminality (kategorie a) jsou řádově mnohem vyšší. Jejich vyčíslení je však obtížné; není možné určit, kolik prostředků bylo použito právě pro příslušníky romské menšiny.

Významným zdrojem financování v období 2007-2013 bylo financování projektů z ESF, z operačního programu Lidské zdroje a zaměstnanost, priority 3.2. Podpora sociální integrace příslušníků romských lokalit a z dalších fondů, zejména IROP. Romská strategie 2020 počítá s tím, že vedle národních finančních zdrojů bude i v období 2014 – 2020 významným zdrojem Evropský sociální fond, který je hlavním finančním nástrojem EU pro investice do začleňování Romů v oblasti zaměstnanosti, vzdělávání a sociálního začlenění. Jako doplňkový nástroj k ostatním evropským strukturálním a investičním fondům zahrnuje nařízení Evropského parlamentu a Rady (EU) č. 1304/2013 pro programové období 2014–2020 investiční prioritu v rámci Evropského sociálního fondu, zaměřenou na socioekonomickou integraci marginalizovaných skupin, jako jsou Romové. Na tuto investiční prioritu bylo vyčleněno v každém členském státě nejméně 20 % celkových prostředků z Evropského sociálního fondu.

Výčet operačních programů a priorit, z nichž bude především financována romská integrace, je uveden v části 1.6 výše. Celkový finanční výhled financování z ESI fondů zachycuje níže uvedená tabulka:
Tabulka č. 3: [Bude dopracována ve spolupráci s řídícími orgány OP]
Strategie vychází z toho, že zůstane zachován dosavadní systém financování, který je však potřebné upravit tak, aby bylo sledování a vykazování prostředků věnovaných na romskou integraci snadnější, což se týká jak prostředků ze státního rozpočtu, tak finančních prostředků z fondů EU. Bude proto potřebné zvážit, zda - vedle již existujících závazných ukazatelů státního rozpočtu na základě zákona o právech příslušníků národnostních menšin - by do budoucna jednotlivými ministerstvy neměly být sledovány rovněž finanční prostředky, které jdou na integraci Romů jako součást širších, obecných politik.

16.5. Systém monitorování a evaluace realizace strategie

Úkoly, které plní jednotliví aktéři v procesu monitorování a evaluace Romské strategie 2020 jsou dány především Statutem Rady vlády pro záležitosti romské menšiny.

Klíčovými aktéry v procesu monitorování a evaluace naplňování strategie na centrální úrovni jsou:

· Vláda ČR

· ministr pro lidská práva, rovné příležitosti a legislativu

· Rada vlády pro záležitosti romské menšiny

· Výbor pro spolupráci se samosprávami a pro koncepci romské integrace Rady vlády pro záležitosti romské menšiny

· Pracovní skupiny Výboru

· Monitorovací výbor Agentury pro sociální začleňování
Klíčovými aktéry v rámci tohoto procesu jsou na regionální a místní úrovni:

· Krajští koordinátoři pro romské záležitosti

· Romští koordinátoři (poradci) na obcích a terénní pracovníci
· Lokální konzultanti Agentury, v obcích a místech, kde Agentura působí

Ministr pro lidská práva, rovné příležitosti a legislativu zajišťuje prostřednictvím kanceláře Rady, ve spolupráci s Výborem pro spolupráci se samosprávami a pro koncepci romské integrace, kontinuální monitoring situace romské menšiny a naplňování cílů strategie. Při tomto úkolu spolupracuje s Agenturou, především využívá poznatky z terénu, které Agentura při své činnosti získala.
Základní monitorovací a evaluační cyklus je jednoroční a je vždy završen tím, že vláda projedná Zprávu o naplňování Strategie romské integrace 2020 v uplynulém roce a Zprávu o stavu romské menšiny za uplynulý kalendářní rok, která analyzuje situaci romské menšiny a ukazuje vývoj situace romské menšiny v širším národním i nadnárodním kontextu. Monitorování a evaluace vycházejí z již ustavených a ověřených postupů, současně však bude docházet k rozšiřování a zkvalitňování sběru a vyhodnocení dat. K posílení systému monitorování a evaluace tak, aby přinášel přesnější a více vypovídající informace, je potřeba výrazně posílit sběr dat a zajistit zpracování vstupních analýz kvalifikovanými subjekty, především výzkumnými pracovišti a kvalifikovanými neziskovými subjekty.

Kancelář shromáždí vždy počátkem kalendářního roku podklady od všech resortů, krajů a dalších aktérů, včetně neziskových organizací a zástupců Romů o naplňování romské strategie v uplynulém roce. Po analýze a doplnění podkladů zpracuje kancelář souhrnnou Zpráva o plnění Strategie romské integrace 2020 v příslušném roce. Po konzultacích s příslušnými aktéry bude zpráva projednána Výborem a následně Radou vlády pro záležitosti romské menšiny. Poté je postoupena do standardního meziresortního připomínkového řízení a předložena vládě k projednání ministrem pro lidská práva, rovné příležitosti a legislativu. Následně je postoupena Evropské komisi.

V tomto procesu bude navržena aktualizace Akčního plánu ke strategii, případně i strategie samotné, pokud to bude žádoucí. Vedle každoroční Zprávy o naplňování Romské strategie 2020 bude vládě předkládána jako doposud Zpráva o stavu romské menšiny za uplynulý kalendářní rok.
Jak ukazuje níže uvedený diagram, bude v procesu monitoringu evaluace sledováno, nejen to, zda jsou opatření plněna, ale také vyhodnocováno, zda opatření přispěla k naplnění definované vize, globálních, strategických a specifických cílů.

Schéma metody monitorování:

[image: image5]
Pro monitorování a evaluaci využití finančních prostředku z ESI fondů pro financování opatření podporujících romskou integraci bude důležité zapojení jak kanceláře Rady, tak i dalších subjektů do monitorování využití fondů.

· Úřad vlády – Sekce pro lidská práva, která je řízena ministrem pro lidská práva, rovné příležitosti a legislativu je, spolu s veřejným ochráncem práv, gestorem realizace obecné předběžné podmínky nediskriminace a rovných příležitostí (Existence administrativní kapacity pro implementaci a aplikaci evropského antidiskriminačního práva a politiky v oblasti ESI fondů) a současně gestorem horizontálního principu nediskriminace a rovných příležitostí podle čl. 7 odst. 2 Nařízení 1303/2013 ve vztahu ke všem ESI fondům a programům. Z tohoto titulu bude zástupce Úřadu vlády – Sekce pro lidská práva zván na platformy programů a následně na Monitorovací výbory jednotlivých programů. Zároveň je pověřený zástupce Úřadu vlády – Sekce pro lidská práva členem Rady pro ESI fondy. V rámci plnění tohoto úkolu bude ve spolupráci s kanceláří vyhodnocovat nejen, zda realizace programů není vůči romské menšině diskriminační, ale také zda podporuje integraci Romů.

· Pracovní skupina pro záležitosti romské menšiny při OP Zaměstnanost. Skupina byla založena roku 2005 s cílem zvýšení účinnosti projektů řešících situaci romské menšiny v ČR v rámci Evropského sociálního fondu prostřednictvím zlepšení koordinace a sdílení zkušeností mezi jednotlivými resorty i neziskovým sektorem. V současné době je Skupina poradním orgánem Monitorovacího výboru Operačního programu Lidské zdroje a zaměstnanost (OP LZZ). Členové Skupiny se vzájemně informují o prováděné pomoci v sociálně vyloučených komunitách v rámci jednotlivých operačních programů (OP LZZ, OP Praha Adaptabilita, OP Vzdělávání pro konkurenceschopnost, Integrovaného Operačního programu) a tyto aktivity koordinují. Skupina bude pokračovat ve své činnosti v programovém období 2014 – 2020. Na práci skupiny se podílejí jak pracovníci kanceláře jako kontaktního místa pro Romy, tak zástupce občanské části Rady vlády pro záležitosti romské menšiny.
· Účast zástupců Rady vlády pro záležitosti romské menšiny a Agentury pro sociální začleňování v monitorovacích výborech relevantních operačních programů (Program OP Zaměstnanost, PP VVV a IROP) a v dalších grémiích a spolupráce s Řídícími orgány, která umožní spolupodílení se na tvorbě jednotlivých výzev.

16.6. Systém řízení rizik a předpoklady realizace strategie

Vzhledem k tomu, že Romská strategie zasahuje do širokého spektra sociálního života a vyžaduje pro svoji realizaci souhru mnoha vládních a nestátních aktérů, jsou i předpoklady její realizace velmi komplexní. Předpoklady realizace strategie, respektive jejich naplnění či nenaplnění na straně jedné odpovídají rizikům realizace strategie na straně druhé. Přitom ne vždy lze ve smyslu řízení rizik navrhnout vhodné opatření na úrovni strategie samotné. Níže jsou přehledně shrnuty klíčové předpoklady a rizika realizace strategie.

Tabulka č. 4: Předpoklady realizace Romské strategie 2020 a řízení rizik

	
	Předpoklady
	Rizika
	Řízení rizik/opatření

	1.
	Na vládní úrovni je silná politická vůle prosazovat romskou integraci
	Absence politické vůle prosazovat romskou integraci na centrální úrovni
	Dílčí opatření: Dobrá komunikační strategie při prosazování Strategie, systematické poukazování na výrazná politická rizika spjata s nečinností

	2.
	Na regionální a místní úrovni, zejména v oblastech s koncentrací vyloučených lokalit, existuje politická vůle situaci řešit
	Absence politické vůle na regionální a místní úrovni prosazovat romskou integraci; preference pro „místní řešení“ problémů vytěsňováním sociálně slabých do jiných míst a regionů
	Kombinace podpory z centra, posílení struktur implementace Strategie

	3.
	Dostatečné a účinné zahrnutí Romů do mainstreamových politik, včetně opatření financovaných z fondů EU
	Nedostatečné zahrnutí Romů do mainstreamových politik z důvodu upřednostnění jiných skupin, problémů s monitoringem, obav z dopadů inkluze, apod.
	Spolupráce Odboru lidských práv a ochrany menšin prostřednictvím Kanceláře Rady vlády pro záležitosti romské menšiny na vytváření a implementaci programů formou spolupráce s institucemi zajišťujícími uplatňování horizontálního principu nediskriminace.

	4.
	Dostatečná alokace finančních prostředků
	Nedostatečná, neexplicitní alokace finančních prostředků
	Dílčí opatření: Dobrá komunikační strategie při prosazování opatření, systematické poukazování na výrazná politická rizika spjatá s nedostatečnou alokací finančních prostředků, ovlivnění využití fondů EU (viz výše).

	5.
	Dostatečně silné implementační struktury
	Oslabování implementačních struktur v důsledku rozpočtových omezení, reorganizace apod.
	Usilovat o maximální ukotvení a stabilitu struktur, včetně legislativních opatření, zlepšit nastavení spolupráce Rady vlády pro záležitosti romské menšiny a Agentury pro sociální začleňování

17. Postup tvorby strategie

17.1. Autoři strategie a zúčastněné strany

Strategie byla připravena, podobně jako předchozí Koncepce romské integrace, Odborem lidských práv a ochrany menšin Úřadu vlády – Kanceláří Rady vlády pro záležitosti romské menšiny, ve spolupráci s experty a s dalšími zainteresovanými subjekty. Klíčovou roli měl v procesu tvorby Strategie Výbor pro spolupráci se samosprávami a tvorbu koncepce romské integrace jako stálý specializovaný orgán Rady vlády pro záležitosti romské menšiny.

17.2. Popis postupu tvorby strategie

Dne 7. 2. 2013 byla ustanovena Pracovní skupina pro přípravu koncepce Výboru pro spolupráci se samosprávami a koncepci romské integrace. Členy Pracovní skupiny pro přípravu Koncepce byli nejen zástupci Rady vlády pro záležitosti romské menšiny a Výboru, ale i experti v oblastech důležitých pro integraci Romů. Skupina vytvořila tematické podskupiny zaměřené na níže uvedené dimenze romské integrace:

· vzdělávání;

· zaměstnanost;

· bydlení a prostorová segregace;

· diskriminace, rovnost romských žen a mužů;

· rozvoj romské kultury a jazyka;

· zdraví a sociální témata;

· institucionální zabezpečení romské integrace a participace Romů na řešení romských záležitostí;

· bezpečnost;

· monitorování naplňování Koncepce.

V první polovině roku 2013 proběhlo několik zasedání pracovních skupin:

· 28. března 2013 skupina zaměřená na rozvoj romské kultury a jazyka;

· 4. dubna 2013 skupina zaměřená na oblast vzdělávání;

· 12. dubna 2013 skupina zaměřená na oblast sociální a zdraví;

· 14. května 2013 skupina zaměřená na oblast bydlení;

· 13. června 2013 skupina zaměřená na oblast zaměstnanosti;

· 14. června 2013 skupina zaměřená na institucionální zabezpečení romské integrace.

Výstupy z jednání pracovních skupin byly zpracovány písemně a poté sloužily jako podklad pro vytváření vlastní koncepce pracovníky kanceláře Rady a Odboru lidských práv a ochrany menšin. Návrh Strategie byl ve druhém čtvrtletí roku 2014 konzultován s krajskými koordinátory a se širší odbornou veřejností a zástupci Romů, mj. prostřednictvím kulatých stolů, které se uskutečnily …….[doplnit].
 Návrh Strategie byl rovněž zveřejněn na webových stránkách Rady k připomínkám široké veřejnosti.

Následně byl návrh projednán standardním procesem v připomínkovém řízení ve dnech …….[doplnit]

Materiál byl schválen vládou dne [doplnit]

Seznam použitých zkratek

APZ – aktivní politika zaměstnanosti

ASZ, Agentura – Agentura pro sociální začleňování (funguje jako jeden z odborů Úřadu vlády)

ESIF – Evropské strukturální a investiční fondy

ESF – Evropský sociální fond

FRA – Agentura EU pro základní práva (European Union Agency for Fundamental Rights)

IOP – Integrovaný operační program

IPRM – Integrovaný plán rozvoje města

Kancelář – Kancelář Rady vlády pro záležitosti romské menšiny

MK – Ministerstvo kultury

MLP – Ministr pro lidská práva / Ministr pro lidská práva, rovné příležitosti a legislativu

MMR – Ministerstvo pro místní rozvoj

MPSV – Ministerstvo práce a sociálních věcí

MŠ – mateřská škola

MŠMT – Ministerstvo školství, mládeže a tělovýchovy

MV – Ministerstvo vnitra

MZd – Ministerstvo zdravotnictví

NNO – nevládní neziskové organizace

OPLZZ – Operační program Lidské zdroje a zaměstnanost

OP Z – Operační program zaměstnanost (2014 - 2020)

OP VVV – Operační program Výzkum, vývoj, vzdělávání (2014 – 2020)

OP PPR – Operační program Praha – pól růstu (2014 – 2020)

ROP – Regionální operační program

RVKPP – Rada vlády pro koordinaci protidrogové politiky

RVP ZV – rámcový vzdělávací program pro základní vzdělávání

RVP ZV LMP – rámcový vzdělávací program pro základní vzdělávání žáků s lehkým mentálním postižením

SŠ – střední škola

VŠ – vysoká škola

Seznam použité literatury

Baršová, Andrea, Podivné spojenectví: Rada Evropy a vznik Evropského fóra Romů a Travellerů, Mezinárodní vztahy, vol. 45, 2010, č. 3, s. 7-29, dostupné z http://www.mezinarodnivztahy.com/article/view/374
Council of Europe, Estimates on Roma Population in European Countries, http://hub.coe.int/web/coe-portal/roma.

Council of Europe, Recommendation CM/Rec(2012)9 of the Committee of Ministers to member States as an effective tool for promoting respect for human rights and social inclusion of Roma.
Doporučení Rady ze dne 9. prosince 2013 o účinných opatřeních v oblasti integrace Romů v členských státech, Úř. věst. C 378, 24.12.2013, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2013:378:0001:0007:CS:PDF

Martin Lux, Martina Mikeszová, Petr Sunega, Podpora dostupnosti bydlení pro lidi akutně ohrožené sociálním vyloučením - mezinárodní perspektiva a návrhy opatření v ČR, Sociologický ústav AV ČR, 2010.

Ministerstvo práce a sociálních věcí, Koncepce prevence a řešení problematiky bezdomovectví do roku 2020. Praha, listopad 2013.

Ministerstvo vnitra, Souhrn návrhu opatření ke snižování bezpečnostních rizik v sociálně vyloučených lokalitách, materiál předložený vládě pro informaci dne 30. října 2013 (čj. 1172/13)

Jakob Hurrele et al. Monitorovací zpráva občanské společnosti o plnění národní strategie integrace Romů a akčního plánu Dekády v České republice v roce 2012. Decade of Roma Inclusion Secretariat Foundation, 2013.

Sdělení Komise Evropskému parlamentu, Radě, Evropskému hospodářskému a sociálnímu výboru a výboru regionů. Další kroky v provádění vnitrostátních strategií integrace Romů. COM (2013) 454 final

Why an European Roma Institute?, Non-paper, October 21, 2014

Zpráva sdružení ROMEA o stavu romské menšiny za rok 2012, viz http://www.romea.cz/dokumenty/ROMEA-zprava-2012.pdf
Zpráva o situaci romské menšiny v roce 2012, schválena usnesením vlády č. 831 ze dne 27. listopadu 2013, http://www.vlada.cz/assets/ppov/zalezitosti-romske-komunity/dokumenty/III_Zprava_pripominky_1_11_2013.pdf.
Zpracovatelé strategie

Zpracovatelem Strategie romské integrace je Odbor lidských práv a ochrany menšin Úřadu vlády, Kancelář Rady vlády pro záležitosti romské menšiny ve spolupráci s Pracovní skupinou pro přípravu koncepce, ustavené Výborem pro spolupráci se samosprávami a koncepci romské integrace Rady vlády pro záležitosti romské menšiny.

Přílohy

1. Akční plán ke Strategii romské integrace do roku 2020

Příloha č. 1

AKČNÍ PLÁN KE STRATEGII ROMSKÉ INTEGRACE 2014 – 2020

/tabulka bude zkompletována po diskusích o výše uvedené strategii, bude obsahovat identická opatření, jen řazeny přehledně dle resortů/
ÚKOLY PRO JEDNOTLIVÉ RESORTY

1. Ministr vlády pro lidská práva

2. Ministerstvo kultury

3. Ministerstvo školství, mládeže a tělovýchovy

4. Ministerstvo práce a sociálních věcí

5. Ministerstvo financí

6. Ministerstvo vnitra

7. Ministerstvo zdravotnictví

8. Ministerstvo pro místní rozvoj

9. Ministerstvo zahraničních věcí

NÁVRHY PRO DALŠÍ SUBJEKTY

10. Kraje

11. Obce

12. Veřejný ochránce práv

13. Mediální rady České televize a rozhlasu

14. Akademie věd ČR, Grantová agentura ČR, Technologická agentura ČR, vysoké školy
Rovina lidskoprávní lidskoprávníí

Rovina národnostní národnostní

Rovina socioekonomická

� Usnesení vlády ČR ze dne 29. října 1997 č. 686 ke Zprávě o situaci romské komunity v ČR a k současné situaci v romské komunitě.

� Usnesení vlády ČR ze dne 14. června 2000 č. 599.

� Viz Ministerstvo vnitra, Souhrn návrhu opatření ke snižování bezpečnostních rizik v sociálně vyloučených lokalitách, materiál předložený vládě ČR pro informaci dne 30. října 2013 (čj. 1172/13).

� Toto uvádí s odkazem na další zdroje OP Zaměstnanost, upozorňuje však současně, že přesná data neexistují.

� Diskurz, jehož klíčovým pojmem byla „vyloučená romské lokalita“, a který se u nás zformoval přibližně před deseti lety, je tak nahrazen diskurzem, který operuje s pojmem „vyloučená lokalita“. Toto má dopady pro praxi i pro stanovení finančních priorit, zejména ve vztahu k novému programovému období EU. Určitý ideový konflikt je zřejmý. Ukázal se například při tvorbě zadání největší současné studie „Analýzy sociálně vyloučených lokalit“. Romští členové, stejně jako předseda příslušné pracovní skupiny, která se na MPSV realizací analýzy zabývá, označili za méně vhodné vypustit z názvu dokumentace, že se jedná o analýzu sociálně vyloučených romských lokalit. Toto nebylo reflektováno, vyhlašovatel se přiklonil k obecnějšímu trendu, který směřoval k tomu, že by se mělo jednat o analýzu sociálně vyloučených lokalit, bez označení romských.

� Například nevíme, jaká je celková nezaměstnanost romské populace, její vzdělanostní složení apod. Neznáme-li tuto „startovací čáru“, je obtížené formulovat cíle, jichž chceme dosáhnout. Tato situace je velkou výzvou nejen pro státní správu, ale též pro statistiky a akademickou obec.

� Například bod 16 Závěrečných doporučení Výboru OSN pro odstranění rasové diskriminace ze září 2012, dostupné na � HYPERLINK "http://www.vlada.cz/assets/ppov/rlp/dokumenty/zpravy-plneni-mezin-umluv/Zaverecna-doporuceni-Vyboru-pro-odstraneni-rasove-diskriminace_1.doc" �http://www.vlada.cz/assets/ppov/rlp/dokumenty/zpravy-plneni-mezin-umluv/Zaverecna-doporuceni-Vyboru-pro-odstraneni-rasove-diskriminace_1.doc�

� Témata byla definována v roce 2013 na základě analýzy výstupů monitorovacích orgánů Rady Evropy. Jsou jimi: sociální vyloučení a diskriminace Romů, 2. xenofobní a netolerantní postoje k Romům, i ze strany médií a v politice a 3. hospodářská kriminalita (praní špinavých peněz, korupce). Identifikace témat byla prvním krokem třífázového procesu přijatého v rámci pokračující reformy monitoringu ze strany Rady Evropy, následovat by měl dialog o přijatých opatřeních završený určením možných oblastí spolupráce členského státu s orgány Rady Evropy.

� Z těchto údajů vycházejí ve své práci shodně Rada Evropy, Evropská komise a Agentura EU pro základní práva. Viz. � HYPERLINK "http://hub.coe.int/web/coe-portal/roma" �http://hub.coe.int/web/coe-portal/roma�, � HYPERLINK "http://ec.europa.eu/justice/discrimination/roma/index_en.htm" �http://ec.europa.eu/justice/discrimination/roma/index_en.htm�, � HYPERLINK "http://fra.europa.eu/en/theme/roma" �http://fra.europa.eu/en/theme/roma�.

� Rada Evropy, Estimates on Roma Population in European Countries, � HYPERLINK "http://hub.coe.int/web/coe-portal/roma" �http://hub.coe.int/web/coe-portal/roma�.

� Sdělení Komise Evropskému parlamentu, Radě, Evropskému hospodářskému a sociálnímu výboru a Výboru regionů ze dne 5. dubna 2011, Rámec EU pro vnitrostátní strategie integrace Romů do roku 2020. Viz. � HYPERLINK "http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2011:258:0006:0009:CS:PDF" �http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2011:258:0006:0009:CS:PDF�

� Této pracovní skupiny se účastní deset členských zemí EU, včetně České republiky a odborníci z mezinárodních organizací.

� Doporučení Rady ze dne 9. prosince 2013 o účinných opatřeních v oblasti integrace Romů v členských státech, Úř. věst. C 378, 24.12.2013, � HYPERLINK "http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2013:378:0001:0007:CS:PDF" �http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2013:378:0001:0007:CS:PDF�

� Strategie Evropa 2020 má pět základních cílů: 1) zvýšení míry zaměstnanosti; 2) navýšení investic do výzkumu a vývoje; 3) snížení energetické náročnosti ekonomiky; 4) zvýšení počtu vysokoškolsky vzdělaných lidí a snížení počtu žáků předčasně opouštějících vzdělávací systém; 5) podpora sociálního začleňování prostřednictvím snižování chudoby nejméně o 20 mil. lidí.

� Nařízení Evropského parlamentu a Rady EU č. 1304/2014 o Evropském sociálním fondu, čl. 4 odst. 2.

� Česká republika se rozhodla tuto předběžnou podmínku neuplatňovat, což souvisí s tím, že nezvolila pro příslušné operační programy, např. OP Zaměstnanost, IROP, investiční prioritu socioekonomická integrace marginalizovaných společenství, jako jsou Romové. ČR vede dále v této věci s EK dialog.

� Sdružuje organizace jako Rada Evropy, Rozvojová banka Rady Evropy, Světová banka, Organizace spojených národů, UNICEF, Agentura EU pro základní práva (FRA) a nadace Open Society Foundations.

� Cílem projektu ROMACT zahájeného v říjnu 2013 ve zhruba 40 obcích v 5 členských státech je vybudovat politickou vůli a trvalou politickou angažovanost na místní úrovni v oblasti posilování demokratické účasti a posilování pravomocí místních romských komunit, s ohledem na pomoc při přípravě a provádění projektů s podporou fondů EU a vnitrostátních fondů.

� Program ROMED, který je financován prostřednictvím programu celoživotního učení a byl zahájen v roce 2011, dosud vyškolil téměř 1 300 mediátorů v oblasti školství, kultury a zdravotnictví. Pro období 2013–2014 se mediace zaměřuje na navazování kontaktů s místními orgány (obce, školy atd.).

� Rada Evropy přitom nejednou podporuje inovativní přístupy, jako tomu bylo například u iniciativy zřízení Evropského fóra Romů a Travellerů (viz. Andrea Baršová, Podivné spojenectví: Rada Evropy a vznik Evropského fóra Romů a Travellerů,Mezinárodní vztahy, vol. 45, 2010, č. 3, s. 7-29, dostupné z � HYPERLINK "http://www.mezinarodnivztahy.com/article/view/374" �http://www.mezinarodnivztahy.com/article/view/374�.

� Recommendation CM/Rec(2012)9 of the Committee of Ministers to member States as an effective tool for promoting respect for human rights and social inclusion of Roma.

� Why an European Roma Institute?, Non-paper, October 21, 2014

� Mezi tyto znaky patří zejména zpravidla tmavší pleť ve srovnání s většinovou populací. Nicméně tento znak jednak není v žádném případě určující či nezbytný, navíc jej Romové sdílejí s řadou dalších národů.

� Rada Evropy, Estimates on Roma population in European Countries, � HYPERLINK "http://hub.coe.int/web/coe-portal/roma" �http://hub.coe.int/web/coe-portal/roma�.

� Toto uvádí s odkazem na další zdroje OP Zaměstnanost, upozorňuje však současně, že přesná data neexistují.

� Ovšem uváděné dělení je spíše metodickou pomůckou. Ve skutečnosti se tyto kategorie prolínají a mnohé integrované rodiny mohou být ohroženy zejména chudobou a diskriminací.

� Příslušníkem národnostní menšiny je občan České republiky, který se hlásí k jiné než české národnosti a projevuje přání být považován za příslušníka národnostní menšiny spolu s dalšími, kteří se hlásí ke stejné národnosti. (Zákon č. 273/2001 Sb., o právech příslušníků národnostních menšin)

� Národnostní menšina je společenství občanů České republiky žijících na území současné České republiky, kteří se odlišují od ostatních občanů zpravidla společným etnickým původem, jazykem, kulturou a tradicemi, tvoří početní menšinu obyvatelstva a zároveň projevují vůli být považováni za národnostní menšinu za účelem společného úsilí o zachování a rozvoj vlastní svébytnosti, jazyka a kultury a zároveň za účelem vyjádření a ochrany zájmů jejich společenství, které se historicky utvořilo. (Zákon č. 273/2001 Sb., o právech příslušníků národnostních menšin)

� Viz. zásada č. 4, Zásady dlouhodobé koncepce romské integrace do roku 2025, Příloha k usnesení vlády ze dne 12. dubna 2006, č. 393, � HYPERLINK "http://www.vlada.cz/scripts/detail.php?id=20283" �http://www.vlada.cz/scripts/detail.php?id=20283�

� Viz. Strategie sociálního začleňování 2014 - 2020.

� Zákon č. 108/2006 Sb., o sociálních službách, ve znění pozdějších předpisů.

� Usnesení vlády ze dne 12. dubna 2006 č. 393, � HYPERLINK "http://ec.europa.eu/justice/discrimination/files/roma_cz_strategy_perspectives_cs.pdf" �http://ec.europa.eu/justice/discrimination/files/roma_cz_strategy_perspectives_cs.pdf�

�Národní program reforem obsahuje priority a cíle vlády ČR v rámci naplňování strategie Evropa 2020; tvoří se na deset let s naplánovanou každoroční aktualizací. Představuje hlavní dokument monitorující naplňování cílů strategie „Evropa 2020.“

� Dohoda o partnerství na programové období 2014 – 2020. Dohoda stanovuje cíle a priority pro efektivní využívání Evropských strukturálních a investičních fondů (ESIF) za účelem naplňování strategie Evropa 2020 na základě vydefinovaných národních priorit.

� Ve vztahu k těmto oblastem podepsal Úřad vlády s MPSV Memorandum o spolupráci při přípravě a budoucí realizaci Operačního programu Zaměstnanost, podle něhož bude v uvedených oblastech MPSV spolupracovat s Agenturou pro sociální začleňování. Obdobná memoranda by měla být podepsána s dalšími ŘO (VVV, IROP). Vzhledem k ustavení ministra pro lidská práva, rovné příležitosti a legislativu by se však memoranda měla týkat celé Sekce pro lidská práva.

� Například Report by Nils Muižnieks, Commissioner for Human Rights of the Council of Europe following his visit to the Czech Republic from 12 to 15 November 2012, CommDH(2013)1.

� Doporučení kontrolních mechanismu jsou publikována na stránkách Sekretariátu Rady vlády pro lidská práva � HYPERLINK "http://www.vlada.cz/scripts/detail.php?pgid=303" �http://www.vlada.cz/scripts/detail.php?pgid=303�.

� Doporučení z Univerzálního periodického přezkumu jsou publikována na stránkách Sekretariátu Rady vlády pro lidská práva � HYPERLINK "http://www.vlada.cz/scripts/detail.php?pgid=303" �http://www.vlada.cz/scripts/detail.php?pgid=303�.

� Viz. Jakob Hurrle et al. Monitorovací zpráva občanské společnosti o plnění národní strategie integrace Romů a akčního plánu Dekády v České republice v roce 2012. Decade of Roma Inclusion Secretariat Foundation, 2013, s. 2 Úvodu (nečíslováno).

� Například, na rozdíl od Strategie boje proti sociálnímu vyloučení, romská strategie vnímá i sociální vyloučení především jako problém ohrožení lidských a menšinových práv osob sociálně vyloučených. Strategie boje proti sociálnímu vyloučení s konceptem lidských práv nepracuje.

� Třecí plochy mohou vznikat při aplikaci konceptů prostupného zaměstnávání či prostupného bydlení, které nesmí omezovat osobní svobodu dotčených a nesmí mít sankční povahu. Z pohledu ochrany lidských práv je přitom např. mnohem lepší, kdykoli je to možné, uplatnění konceptu housing first, mj. z důvodu respektování nejlepšího zájmu dítěte u rodin s dětmi.

� Například Lidové noviny ze dne 26. října 2013 zařadily „zklidnění soužití s Romy“ mezi 10 výzev, které nová vláda bude muset řešit. Lidové noviny, 26. října 2013, s. 4.

� Termín užíváme s odkazem na Zprávu sdružení ROMEA o stavu romské menšiny za rok 2012, viz. � HYPERLINK "http://www.romea.cz/dokumenty/ROMEA-zprava-2012.pdf" �http://www.romea.cz/dokumenty/ROMEA-zprava-2012.pdf� .

� Na úrovni operačních programů však přitom není garantováno, že Romové budou přiměřeně zahrnuti mezi beneficienty opatření. Toto bude potřeba zajistit zejména prostřednictvím participace Sekce pro lidská práva v jednotlivých operačních programech, k čemuž dává jistý prostor mj. gesce Úřadu vlády – Sekce pro lidská práva jako gestora horizontální podmínky nediskriminace.

� Studie provedená výzkumným ústavem sociálního rozvoje a práce v Bratislavě, pobočka Praha „Péče o společenskou integraci cíkánských občanů z hlediska resortu sociálních věcí“ konstatovala, že: „Pro cikánské rodiny je charakteristické, že nemají vlastní byt. Zpravidla v jednom bytě žije několik rodin v nevyhovujících podmínkách (zdravotně závadné byty, či byty přeplněné, byty nižší kategorie, nebytové prostory apod.)“ str. 146. Vzhledem k této výchozí situaci není překvapivé, že jen velmi malá část romských rodin získala vlastnické bydlení formou privatizace bytu.

� Tento přístup sdílí i Strategie boje proti sociálnímu vyloučení.

� V povědomí značné části společnosti totiž pojem sociálně vyloučená osoba, resp. osoba ohrožená sociálním vyloučením nahradil termín „sociálně nepřizpůsobiví“.

� Zpráva o situaci romské menšiny v roce 2012 byla schválena usnesením vlády č. 831 ze dne 27. listopadu 2013, � HYPERLINK "http://www.vlada.cz/assets/ppov/zalezitosti-romske-komunity/dokumenty/III_Zprava_pripominky_1_11_2013.pdf" �http://www.vlada.cz/assets/ppov/zalezitosti-romske-komunity/dokumenty/III_Zprava_pripominky_1_11_2013.pdf�

� Zdroj: � HYPERLINK "http://fra.europa.eu/sites/default/files/fra_uploads/2099-FRA-2012-Roma-at-a-glance_EN.pdf" �http://fra.europa.eu/sites/default/files/fra_uploads/2099-FRA-2012-Roma-at-a-glance_EN.pdf�.

� Zdroj: � HYPERLINK "http://siteresources.worldbank.org/EXTROMA/Resources/RomaECD_FinalReport.pdf" �http://siteresources.worldbank.org/EXTROMA/Resources/RomaECD_FinalReport.pdf�.

� Vzdělanostní dráhy a vzdělanostní šance romských žákyň a žáků základních škol v okolí vyloučených lokalit (2009; GAC pro MŠMT), Citováno podle Strategie sociálního začleňování,

� Dostupné: � HYPERLINK "http://www.csicr.cz/getattachment/0f06a478-efa4-45b1-9abd-42f7c6109dfa" �http://www.csicr.cz/getattachment/0f06a478-efa4-45b1-9abd-42f7c6109dfa�.

� VÚPSV, 2012

� Zdroj: � HYPERLINK "http://fra.europa.eu/sites/default/files/factsheet-inequalities-discrimination-healthcare_cs_0.pdf" �http://fra.europa.eu/sites/default/files/factsheet-inequalities-discrimination-healthcare_cs_0.pdf�

� Uvádí ji například IROP.

� Jakob Hurrle et al. Monitorovací zpráva, 2013, s. 11.

� VÚPSV, 2012.

� Převzato z Dohody o partnerství, s. 166. V současné době realizuje GAC spol. s r. o .výzkum „Analýza sociálně vyloučených lokalit v ČR“ pro Ministerstvo práce a sociálních věcí. Výsledkem analýzy bude mj. aktualizovaná mapa (kartografické zpracování výsledků) sociálně vyloučených lokalit. Výsledky analýzy budou dostupné koncem roku 2014.

� Usnesení vlády ze dne 21. října 2011 usnesením vlády č. 699.

� Srovnej Council of Europe, Descriptive Glossary of Terms related to Roma Issues, 18 May 2012, � HYPERLINK "http://hub.coe.int/web/coe-portal/roma" �http://hub.coe.int/web/coe-portal/roma� .

� Zpráva sdružení ROMEA o stavu romské menšiny za rok 2012, viz � HYPERLINK "http://www.romea.cz/dokumenty/ROMEA-zprava-2012.pdf" �http://www.romea.cz/dokumenty/ROMEA-zprava-2012.pdf�

� Je-li anticiganismus přijímán většinou společnosti, je pro politiky riskantní vystupovat se proti němu individuálně. Pokud by se však odsouzení anticiganismu stalo standardem, snížilo by to jak „rizikovost“ takového chování tak by ovlivnilo chování společnosti, které má tendenci ke konformitě.

� Předání cen Gypsy Spirit se konalo 10. prosince 2013 v Pražské křižovatce.

� Podle některých lidskoprávních aktivistů však tento přístup představuje „uplatnění paternalismu i pokud jde o minulost“, �a „vyvlastnění paměti“. Viz článek O. Slačálka, Jednou za rok, v Novém prostoru, � HYPERLINK "http://www.novyprostor.cz/clanky/417/jednou-za-rok.html" �http://www.novyprostor.cz/clanky/417/jednou-za-rok.html� .

� Malá kapacita je viditelná i ve srovnání s personálním zajištěním Agentury pro sociální začleňování, která funguje rovněž jako součást Sekce pro lidská práva, což je často nepříznivě vnímáno romskou menšinou. Agentura měla vždy vyšší počet „kmenových zaměstnanců než kancelář, v roce 2008 15, v roce 2009 12 a v posledních letech 10. Vedle toho v Agentuře pracuje větší počet zaměstnanců v rámci projektů.

� Romskými poradci rozumíme pracovníky zajišťující integraci příslušníků romské menšiny ve správním obvodu obecního úřadu s rozšířenou působností.

� Rada vlády pro záležitosti romské menšiny, resp. její kancelář je zařazena do Odboru lidských práv a ochrany menšin, Agentura je samostatným odborem, oba spadají pod Sekci lidských práv. Útvary tak nejsou v pozici nadřazenosti a podřízenosti, jejich koordinace zůstává na řediteli sekce, případně ministru pro lidská práva. Podle původních plánů však měla být Agentura nezávislá a plnit v terénu úkoly, které by na vládní úrovni zajišťovala Rada vlády pro záležitosti romské menšiny.

� Dostupné na � HYPERLINK "http://www.romea.cz/" �http://www.romea.cz/�.

� Pokud by bylo zařazeno do romské strategie, vyvolalo by to mj. i vážný problém koordinace. Problematičnost koordinace otázek, spadajících do gesce jiných resortů, „zvnějšku“ je jednou z příčin malé aktivity resortů při naplňování cílů Strategie boje proti sociálnímu vyloučení i předchozích romských koncepcí. Tuto situaci může do jisté míry zlepšit vznik postu ministra pro lidská práva, který může být spolugestorem klíčových úkolů.

� Princip „jednoznačného, ale ne výlučného zaměření“ je obsažen v dokumentu Deset společných základních zásad týkajících se začleňování Romů bylo předloženo na prvním zasedání platformy dne 24. dubna 2009. Byly přiloženy k závěrům Rady ze dne 8. června 2009.

� Jsou-li formulovány opatření v obecnějších kategoriích, v nichž jsou Romové zahrnuti, jde naopak o přístup neexplicitní, nejednoznačný.

� Pro realizaci horizontálního principu rovného postavení žen a mužů schvaluje vláda každoročně dokument Priority a postupy vlády při prosazování rovných příležitostí žen a mužů. V současné době se připravuje i střednědobá vládní strategie pro oblast rovnosti žen a mužů. V Prioritách je jako trvalý úkol (úkol č. 2) uloženo všem členům vlády, aby při koncepční, rozhodovací �a vyhodnocovací činnosti aplikovali hledisko rovných příležitostí žen a mužů. Viz Aktualizovaná opatření Priorit a postupů vlády při prosazování rovných příležitostí pro ženy a muže. Koncepce rovněž obsahuje specifický důraz na tvorbu pracovních příležitostí ve vztahu k ženám z minorit. Viz příloha usnesení vlády ze dne 15. května 2013 č. 348.

� Why an European Roma Institute?, Non-paper, October 21, 2014

� Pokud tato strategie zmiňuje jako spolupracující subjekty nestátní neziskové organizace, případně jiné subjekty, které nejsou státními orgány, má na mysli nabídku spolupráce, nikoli úkolování příslušných subjektů.

� Segregace ve školství má dvojí podobu – sociální i prostorovou.

� Vycházíme zde z přípravného dokumentu MŠMT Informační materiál k přípravě Strategie.

� Prioritní osa 3 „Rovný přístup ke kvalitnímu předškolnímu, primárnímu a sekundárnímu vzdělávání“, v investiční priorita �3.1: Předcházení předčasnému ukončování školní docházky a jeho omezování, podpora rovného přístupu ke kvalitnímu předškolnímu, primárnímu a sekundárnímu vzdělávání, SC 2 – Zvýšení kvality předškolního vzdělávání včetně usnadnění přechodu dětí na ZŠ.

� Prioritní osa 1 Podpora zaměstnanosti a adaptability pracovní síly, Investiční priorita 2 Rovnost žen a mužů a sladění pracovního a soukromého života, SC Snížit rozdíly v postavení žen a mužů na trhu práce.

� Otázkou asistentů pedagoga se zabývá rovněž opatření 4.5.3.1. Strategie boje proti sociálnímu vyloučení (Název opatření: Standardizace práce, metodické vedení a vzdělávání asistentů pedagoga), navržená opatření však zatím nebyla naplněna.

� Jedno z opatření směřuje také k vytvoření specifické nárokové podpory pro žáky ze sociálně znevýhodňujícího prostředí, přičemž by měl být nahrazen současný dotační program na podporu romských žáků středních škol, podporováni by byli do budoucna všichni sociálně znevýhodnění žáci. S tím však nelze souhlasit, naopak program specifické podpory romských žáků by měl být posílen.

� Plán implementace finanční pomoci studentům, dostupné na � HYPERLINK "http://www.msmt.cz/file/10708/download" �www.msmt.cz/file/10708/download�. Samotný plán však byl akademickou obcí přijat velmi kriticky.

�Zdroj dat: ČSÚ: Časová řada základních ukazatelů Výběrového šetření pracovních sil, 2013. Online na: � HYPERLINK "http://www.czso.cz/csu/redakce.nsf/i/zam_cr" �http://www.czso.cz/csu/redakce.nsf/i/zam_cr�

� Viz např. čl. 5, písm. e) bod i) Mezinárodního paktu o odstranění všech forem rasové diskriminace (rovnost v práva na práci, na svobodnou volbu zaměstnání, na spravedlivé a uspokojivé pracovní podmínky, na ochranu proti nezaměstnanosti, na stejný plat za stejnou práci a na spravedlivou a uspokojivou odměnu za práci,

� Upřednostňovanými skupinami jsou např. dlouhodobě evidovaní uchazeči o zaměstnání (déle než 5 měsíců), uchazeči do 25 let věku včetně absolventů škol bez praxe, uchazeči pečující o dítě do 15 let věku, uchazeči starší 55 let věku, osoby se zdravotním postižením, ženy vracející se z mateřské nebo rodičovské dovolené, uchazeči, u kterých je důvodný předpoklad dlouhodobé evidence, uchazeči, kterým je potřeba věnovat zvýšenou péči z jiného důvodu bránícího jejich vstupu na volný trh práce, např. ohrožení sociální exkluzí z důvodu setrvávání v dlouhodobé nezaměstnanosti. Viz integrovaný portál MPSV, dostupné na � HYPERLINK "https://portal.mpsv.cz/upcr/kp/jhm/apz" �https://portal.mpsv.cz/upcr/kp/jhm/apz�

� Příkladem aktivit tohoto typu je soutěž „Ethnic friendly“ zaměstnavatel, kterou realizuje již několik let společnost IQ Roma servis. Viz � HYPERLINK "http://www.ethnic-friendly.eu/" �http://www.ethnic-friendly.eu/�.

� Veřejně prospěšné práce jsou časově omezené pracovní příležitosti, které po dohodě s úřadem práce vytváří zaměstnavatel. Spočívají v činnostech ve prospěch obce, státu nebo veřejně prospěšné instituce. Jde například o údržbu a úklid veřejných prostranství, budov a komunikací. Jejich cílem je umožnit uchazečům o zaměstnání obtížně umístitelným na trhu práce pracovat v době, kdy nemohou najít standardní práci. Stát na ně poskytuje zaměstnavatelům mzdové příspěvky, maximálně však po dobu 12 po sobě jdoucích měsíců. Zaměstnavatelé se zavazují, že místa na veřejně prospěšné práce budou obsazovat výhradně uchazeči, které jim doporučí úřady práce.

� Monitorovací zpráva občanské společnosti, Doporučení.

� Martin Lux, Martina Mikeszová, Petr Sunega, Podpora dostupnosti bydlení pro lidi akutně ohrožené sociálním vyloučením - mezinárodní perspektiva a návrhy opatření v ČR, Sociologický ústav AV ČR, 2010.

� Jak ukazuje výše citovaná studie Luxe, Mikeszové, Petr Sujety, jsou v praxi jednotlivé modely zpravidla kompromisem mezi koncepty „housing ready“ (připraven na bydlení) a housing first (bydlení jako první).

� Uvedeny jsou jen stěžejní dokumenty, dalšími jsou např. zákon č. 273/2011 Sb., o specifických zdravotních službách, ve znění pozdějších předpisů.

� Více o těchto dotačních programech lze nalézt na stránkách � HYPERLINK "http://www.vlada.cz/scripts/detail.php?pgid=476" �http://www.vlada.cz/scripts/detail.php?pgid=476�.

� Výuka zdravotnických pracovníků probíhá na základě vyhlášky č. 187/2009 Sb., o minimálních požadavcích na studijní programy všeobecné lékařství, zubní lékařství, farmacie a na vzdělávací program všeobecné praktické lékařství a vyhlášky č. 39/2005 Sb., která stanovuje minimální požadavky na studijní programy k získání odborné způsobilosti k výkonu nelékařského zdravotnického povolání, jež určují minimální požadavky na výuku, větší důraz na vztah zdravotnických pracovníků k příslušníkům minorit, aby tak byla minimalizována možná nedorozumění a konfliktní situace vyplývající z kulturních odlišností.

� Čl. 1 a čl. 3 odst. 1 Listiny základních práv a svobod, čl. 14 Úmluvy o ochraně lidských práv a základních svobod, čl. 2 odst. 1 a čl. 26 Mezinárodního paktu o občanských a politických právech, čl. 2 odst. 2 Mezinárodního paktu o hospodářských, sociálních a kulturních právech a čl. 20 a 21 Listiny základních práv EU.

� Viz např. Mezinárodní úmluva o odstranění všech forem rasové diskriminace anebo činnost ECRI v rámci Rady Evropy.

� Viz především judikatura Evropského soudu pro lidská práva – rozsudek Velkého senátu ve věci Nachova a další proti Bulharsku ze dne 6. 7. 2005, stížnosti č. 43577/98 a 43579/98, Reports of Judgments and Decisions 2005-VII, rozsudek ve věci Timishev proti Rusku ze dne 13.12.2005, stížnosti č. 55762/00 a 55974/00, Reports of Judgments and Decisions 2005-XII a rozsudek Velkého senátu ve věci D. H. a ostatní proti České republice ze dne 13.11.2007, stížnost č. 57325/00, Reports of Judgments and Decisions 2007-IV.

� Toto potvrzuje i výzkum EUROBAROMETR o diskriminaci v EU v roce 2012, který rasu nebo etnický původ vnímá jako nejrozšířenější důvod diskriminace a Romové jsou 75% populace vnímáni jako skupina ohrožena diskriminací (Special Eurobarometer 393 – Discrimination in the EU in 2012, str. 9,21 � HYPERLINK "http://ec.europa.eu/justice/discrimination/files/eurobarometer393summary_en.pdf" �http://ec.europa.eu/justice/discrimination/files/eurobarometer393summary_en.pdf�

� Výzkum FRA/UNDP, str. 26. � HYPERLINK "http://fra.europa.eu/sites/default/files/fra_uploads/2099-FRA-2012-Roma-at-a-glance_EN.pdf" �http://fra.europa.eu/sites/default/files/fra_uploads/2099-FRA-2012-Roma-at-a-glance_EN.pdf�

� Hlava VI zákona č. 128/2000 Sb., ve znění pozdějších předpisů.

� Hlava VI zákona č. 129/2000 Sb., ve znění pozdějších předpisů.

� Hlava X zákona č. 131/2000 Sb., ve znění pozdějších předpisů.

� Podle současného práva mohou žalobu na ochranu práv jiných osob podávat pouze organizace na ochranu spotřebitelů (§ 25 odst. 2 zákona č. 634/1992 Sb., o ochraně spotřebitele, ve znění pozdějších předpisů). Tato organizace přitom mají poněkud jiné cíle než klasická organizace pro boj s diskriminací, byť se diskriminace v oblasti zboží a služeb spotřebitelů týká.

� Viz §133a občanského soudního řádu.

� Viz nález Ústavního soudu sp. zn. Pl.ÚS 37/04 (publikován pod č. 419/2006 Sb.).

� Jde o diskriminaci na základě rasy či etnického původu v oblastech poskytování zdravotní a sociální péče, v přístupu ke vzdělání a odborné přípravě, přístupu k veřejným zakázkám, přístupu k bydlení, členství v zájmových sdruženích a při prodeji zboží v obchodě nebo poskytování služeb (viz směrnice 2000/43/ES), v oblasti pracovní nebo jiné závislé činnosti včetně přístupu k nim, povolání, podnikání nebo jiné samostatné výdělečné činnosti včetně přístupu k nim, členství v organizacích zaměstnanců nebo zaměstnavatelů a členství a činnosti v profesních komorách z důvodu pohlaví, rasového nebo etnického původu, náboženství, víry, světového názoru, zdravotního postižení, věku anebo sexuální orientace (směrnice 2000/78/ES) a v oblasti přístupu ke zboží a službám z důvodu pohlaví (směrnice 2004/113/ES).

� Zprávy a koncepční materiály boje proti extremismu jsou publikovány na webové stránce MV � HYPERLINK "http://www.mvcr.cz/clanek/extremismus-vyrocni-zpravy-o-extremismu-a-strategie-boje-proti-extremismu.aspx" �http://www.mvcr.cz/clanek/extremismus-vyrocni-zpravy-o-extremismu-a-strategie-boje-proti-extremismu.aspx� .

� Dosupné na � HYPERLINK "http://www.mvcr.cz/clanek/programy-prevence-kriminality.aspx" �http://www.mvcr.cz/clanek/programy-prevence-kriminality.aspx�

� Zákon č. 128/2000 Sb., o obcích (obecní zřízení), ve znění pozdějších předpisů.

� Tabulka převzata z IROP, upravena.

� Dostupné na � HYPERLINK "http://www.socialni-zaclenovani.cz/prirucka" �http://www.socialni-zaclenovani.cz/prirucka�

� Lokální partnerství je platforma k pravidelnému setkávání zástupců samosprávy, státní správy, neziskového sektoru a dalších aktérů, kteří jsou nebo mohou být angažováni v procesu sociálního začleňování v obci. Členové partnerství se setkávají na jednáních několikrát ročně (případně v tematických pracovních skupinách) a společně připravují strategické plány a konkrétní projekty pro podporu sociálního začleňování. Lokální partnerství je základem činnosti Agentury pro sociální začleňování v jednotlivých lokalitách.

� Někdy se argumentuje tím, že Romové jsou zastoupeni prostřednictvím neziskových organizací, což je však problematické, je-li organizace profesionálním poskytovatelem sužeb a její priority a zájmy mohou být s představami místních komunit i konfliktní.

� Primárním důvodem nedostatečného synergického působení, zejména v terénu, přitom mohou být různé představy o roli Agentury.

� Určitým modelem by mohl být program Podpory veřejně účelných aktivit o.s. zdravotně postižených, který zahrnuje podporu provozních nákladů.

� Koncepce zahraniční politiky ČT, MZV, � HYPERLINK "http://www.mzv.cz/file/675937/koncepce_zahranicni_politiky_2011_cz.pdf" �http://www.mzv.cz/file/675937/koncepce_zahranicni_politiky_2011_cz.pdf�

� Toto opatření však není navrhováno jako úkol, protože v současnosti chybí základní rozvaha o jeho aplikovatelnosti.

� Podrobněji by měla být spolupráce upravena v Memorandum o spolupráci při přípravě a budoucí realizaci jednotlivých OP mezi ministerstvy a Sekcí pro lidská práva ÚV, částečně též v jednotlivých OP. (Bude specifikováno, v současné době v jednání.)

� Strategie byla poprvé prezentována na setkání ministra pro lidská práva, rovné příležitosti a legislativu s Romy dne 3.4.2014.

� Tato opatření jsou obsažena ve Strategii, kde jsou seřazena tematicky. Akční plán neobsahuje úkoly uložené jinými vládními materiály.

PAGE
87

