

Univerzita Palackého v Olomouci

Filozofická fakulta

Katedra sociologie, andragogiky a kulturní antropologie

**PÉČE O ZAMĚSTNANCE
VE STÁTNÍ ORGANIZACI**

**CARE FOR EMPLOYEES
AT THE STATE ORGANIZATION**

Bakalářská diplomová práce

Lenka Gronkowiecová

Vedoucí bakalářské práce: Mgr. František Znebežánek, Ph.D.

Olomouc 2014

Prohlašuji, že jsem tuto práci vypracovala samostatně a uvedla v ní veškerou literaturu a ostatní zdroje, které jsem použila.

V Olomouci dne 28. března 2014

.....

podpis

Poděkování

Děkuji vedoucímu mé práce Mgr. Františku Znebejánkovi, Ph.D. za odborné vedení, rady a připomínky při psaní této práce.

Děkuji také svým kolegům za poskytnuté informace a především mé rodině za velkou podporu a trpělivost.

Obsah

ÚVOD	6
1 Teoretická část	7
1.1 Péče o zaměstnance	7
1.1.1 Nezávislý odborový svaz Policie České republiky	9
1.1.2 Unie bezpečnostních složek	11
1.2 Pracovní doba a doba odpočinku	12
1.2.1 Rozvržení pracovní doby	12
1.2.2 Práce přesčas	12
1.2.3 Přestávka na jídlo a odpočinek	13
1.2.4 Doba služby dle Zákona o služebním poměru	13
1.2.4.1 Základní doba služby	13
1.2.4.2 Rozvržení doby služby	13
1.2.4.3 Služba přesčas	14
1.2.4.4 Služba v noci	14
1.2.4.5 Přestávka na jídlo a odpočinek	14
1.3 Pracovní prostředí	15
1.4 Bezpečnost a ochrana zdraví při práci	17
1.4.1 Pracovní úraz	17
1.4.2 Nemoc z povolání	18
1.4.3 Povinnosti zaměstnavatele	18
1.4.4 Povinnosti zaměstnanců	19
1.4.5 Kontrola dodržování BOZP	20
1.5 Odborný rozvoj zaměstnanců	21
1.6 Nemocenská péče a ozdravný pobyt	23
1.7 Stravování zaměstnanců	24
1.8 Zvláštní podmínky žen	25
1.9 Výsluhové nároky	26

1.10	Psychologická a intervenční péče	26
1.11	Zaměstnanecké výhody	27
2	Praktická část	28
2.1	Popis organizace	28
2.2	Pracovní doba a doba odpočinku	31
2.2.1	Rozvržení pracovní doby	31
2.2.2	Práce přesčas	32
2.2.3	Přestávka na jídlo a odpočinek	32
2.2.4	Základní doba služby	33
2.2.5	Rozvržení doby služby	33
2.2.6	Služba přesčas	33
2.3	Pracovní prostředí	34
2.4	Bezpečnost a ochrana zdraví při práci	36
2.5	Odborný rozvoj zaměstnanců	37
2.6	Nemocenská péče a ozdravný pobyt	42
2.7	Stravování zaměstnanců	45
2.8	Zvláštní podmínky žen	46
2.9	Výsluhové nároky	47
2.10	Psychologická a intervenční péče	47
2.11	Zaměstnanecké výhody	49
2.11.1	Fond kulturních a sociálních potřeb	49
2.11.3	Služební medaile	59
2.11.3	Ombudsman Policie ČR a HZS ČR	59
	ZÁVĚR	61
	ANOTACE	64
	Seznam literatury a dalších zdrojů	65
	Seznam obrázků	67

ÚVOD

„Nositeli veškeré aktivity, produktivity i prosperity podniků jsou pracovníci – lidé“ (Bedrnová, Nový a kol. 1998, s. 46). Většina zaměstnavatelů si uvědomuje důležitost svých zaměstnanců pro úspěšnost fungování organizace. Proto péče o zaměstnance patří mezi zásadní oblast sociální politiky mnoha organizací, jelikož spokojený zaměstnanec nemá tendenci opustit organizaci a hledat si práci jinde.

Téma péče o zaměstnance jsem si zvolila proto, že problematika v této oblasti je mi blízká. Ve svém zaměstnání jsem členkou komise fondu kulturních a sociálních potřeb a zabývám se tak udělováním zaměstnaneckých výhod pro kolegy a kolegyně u Územního odboru Bruntál Policie České republiky.

Cílem této bakalářské práce je analyzovat péči o zaměstnance u Územního odboru Policie České republiky v Bruntále, zhodnotit do jaké míry přesahuje zákonem stanovený rozsah, zjistit případné nedostatky a pokusit se navrhnout zlepšení.

Práce se skládá ze dvou částí. Teoretické a praktické. V teoretické části, která vychází z odborné literatury a platných zákonných úprav, je nejprve vymezen samotný pojem péče o zaměstnance a jsou charakterizovány oblasti této péče, mezi které patří pracovní doba a doba odpočinku, pracovní prostředí, bezpečnost a ochrana zdraví při práci, odborný rozvoj zaměstnanců, nemocenská péče, zvláštní podmínky žen, stravování zaměstnanců. Jelikož organizace, ve které provádím analýzu péče o zaměstnance, patří mezi ozbrojené složky státu a platí pro ni jak povinnosti vyplývající ze zákoníku práce, tak povinnosti určené zákonem o služebním poměru, zaměřím se také na tyto aspekty péče o zaměstnance: doba služby, nemocenská péče, ozdravný pobyt a výsluhové nároky.

Praktická část nejprve krátce popisuje Územní odbor Bruntál Policie České republiky, pod nějž spadají obvodní oddělení, policejní služebny, služba kriminální policie a vyšetřování a další oddělení a odbory s celkovým počtem 341 zaměstnanců. Dále jsou v praktické části popsány jednotlivé oblasti péče o zaměstnance ve výše zmíněné organizaci, při jejichž zpracování jsem čerpala z kolektivní smlouvy, interních materiálů, intranetových stránek Policie ČR a v neposlední řadě, jakožto

zaměstnankyně organizace, i z vlastní zkušenosti.

1. TEORETICKÁ ČÁST

1.1 Péče o zaměstnance

„Zaměstnavatelé si stále více uvědomují, že jejich úspěšnost a konkurenceschopnost je v rozhodující míře závislá na pracovnících a jejich vztahu k zaměstnavateli, a že je tedy nutné jim věnovat náležitou péči“ (Koubek 2007, s. 343). Proto tímto směrem zaměřují svou pozornost a snaží se své zaměstnance prostřednictvím zlepšování pracovních podmínek a poskytováním nadstandardní zaměstnanecké péče motivovat, rozvíjet jejich schopnosti a snížit riziko fluktuace.

Pojem péče o zaměstnance se v odborných zdrojích různí a jejich autoři mají jiné vysvětlení tohoto pojmu. „V podstatě neexistuje jednoznačná a univerzální definice péče o zaměstnance“ (Koubek 2007, s. 343). Odlišné pojetí této problematiky je způsobeno už jen faktem rozdílnosti národních mentalit. Například Armstrongovo pojetí této péče je poněkud zúžené, což se dá vyvodit z faktu, že na rozdíl od jiných autorů nepovažuje zaměstnanecké výhody za součást péče o pracovníky, ale podle něj je to péče bezprostředně nesouvisející s vykonávanou prací zaměstnance – např. konzultace při osobních problémech (Armstrong 2007, s. 685).

Podle Koubka můžeme péči o pracovníky rozdělit do tří skupin:

- a) **povinná péče** o pracovníky, která je daná zákony, kolektivními smlouvami vyšší, nadpodnikové úrovně a předpisy
- b) **smluvní péče** o pracovníky, která je daná kolektivními smlouvami uzavíranými na úrovni organizace
- c) **dobrovolná péče** o pracovníky, jenž je výrazem personální politiky zaměstnavatele, jedná se o jeho úsilí získat konkurenční výhody na trhu práce. (Koubek 2007, s. 343).

Co se týká **povinné péče**, ta je pro všechny zaměstnavatele předepsána zákony stejnou měrou. Povinnou péči o zaměstnance zaručuje ústavní zákon č. 1/1993 Sb., Ústava České republiky, ústavní zákon č. 2/1993 Sb., Listina základních práv a svobod, zákon č. 262/2006 Sb. a jelikož ve své práci analyzuji péči o zaměstnance Policie České republiky, budu čerpat také ze zákona č. 361/2003 Sb., o služebním poměru příslušníků bezpečnostních sborů.

Rozdíly nastávají až v poskytování **dobrovolné péče**. Jednotlivé organizace nabízejí svým zaměstnancům různé zaměstnanecké výhody a to především z důvodu konkurenčních bojů mezi nimi. Ale může to být i opačně. “Mnozí zaměstnavatelé malých a středních firem nepovažují za potřebné se zaměstnaneckými výhodami zabývat. Jsou přesvědčeni o tom, že firma se udrží na trhu a bude dostatečně prosperující, pokud budou zvyšovat mzdy svým zaměstnancům. Vše ostatní je zbytečné” (Bláha a kol. 2005, s. 174). Pak také samozřejmě existují organizace s propracovaným systémem péče o zaměstnance, ve kterých i bývají přímo vyčleněni zaměstnanci zabezpečující přidělování benefitů.

Ve svém nejširším pojetí Koubek zahrnuje do péče o pracovníky tyto záležitosti:

- a) pracovní dobu a pracovní režim,
- b) pracovní prostředí,
- c) bezpečnost práce a ochranu zdraví,
- d) personální rozvoje pracovníků,
- e) služby poskytované pracovníkům na pracovišti,
- f) ostatní služby poskytované pracovníkům a jejich rodinám,
- g) péči o životní prostředí (Koubek 2007, s. 343).

Pokud jde o **smluvní péči**, její podmínky stanovuje kolektivní smlouva uzavřená mezi zaměstnavatelem a odborovou organizací. Odborová organizace, tedy sdružení zaměstnanců, které je určeno k obhajování jejich zájmů a ochranně jejich práv, může vznikat podle článku 27 Listiny základních práv a svobod.

„Právo zakládat odbory a odborově se organizovat bývá zakotveno v zákonech jednotlivých států (obvykle v zákonech o sdružování občanů) i v mezinárodních úmluvách (konkrétně jde např. o úmluvy Mezinárodní organizace č.87 z roku 1948 o svobodě odborů a ochranně práva odborově se sdružovat a č. 98 z roku 1949 o provádění zásad práva organizovat se a kolektivně vyjednávat)“ (Koubek 2007,s. 331).

Zatímco jako jednotlivec toho zaměstnanec zpravidla ve vztahu k zaměstnavateli příliš neprosadí, členství v organizovaném kolektivu mu zajišťuje ochranu jeho zájmů a možnosti porad a konzultací v případě problémů. Odborová organizace je také jako jediná oprávněna uzavřít se zaměstnavatelem kolektivní smlouvu, ve které jsou především upraveny výhodnější pracovní podmínky a mzdové podmínky a také zaměstnanecké benefity, a to všech zaměstnanců, tedy i těch neodborově organizovaných. V rámci Územního odboru Policie Bruntál působí dvě odborové organizace: Nezávislý odborový svaz Policie České republiky a Unie bezpečnostních složek.

1.1.1 Nezávislý odborový svaz Policie České republiky

Nezávislý odborový svaz Policie České republiky (NOS PČR) je registrován jako odborová organizace od 19.7.1990. Sdružuje na základě dobrovolnosti příslušníky a zaměstnance Policie České republiky, zaměstnance Ministerstva vnitra, Policejní akademie České republiky a bývalé příslušníky těchto bezpečnostních sborů. Základní organizace v Bruntále má dlouholetou tradici a její členská základna čítá 136 členů a 14 veteránů. Výbor ZO se skládá z předsedy, místopředsedkyně, pokladníka a čtyř členů. Na intranetovém portálu mají své stránky, kde předseda pravidelně zveřejňuje aktuální události týkající se činnosti jak základní organizace NOS v Bruntále (kupříkladu informace o pořádání plesu, o možnosti získání dárekových vánočních poukázek do místního supermarketu aj.), tak její mateřské základny NOS PČR v Praze (např. informace o jednání odborů s policejním prezidentem o objemu finančních prostředků na služební příjmy a platy pro rok 2014, o charitativních projektech na podporu sirotků po zemřelých policistech aj.). Dále jsou zde „vyvěšovány“ zápisy z jednání výboru základní organizace.

Předmětem a cílem činnosti NOS PČR je zejména:

- a) prosazování, ochrana a rozvoj oprávněných zájmů, sociálních jistot a práv příslušníků bezpečnostních sborů (dále jen "příslušníků") a zaměstnanců,
- b) zlepšování podmínek pro výkon služby a pracovních podmínek příslušníků a zaměstnanců, včetně podílu na zajišťování bezpečnosti a ochrany zdraví při práci a jeho kontroly,
- c) poskytování bezplatného právního poradenství a právní pomoci členům NOS PČR (dále jen "člen") v souladu s příslušnými svazovými předpisy a
- d) poskytování sociální podpory členům.

Ve vztahu k veteránům je předmětem a cílem činnosti také:

- a) ochrana základních lidských práv a svobod a evropských standardů v seniorském věku,
- b) ochrana a prosazování oprávněných zájmů z hlediska sociálního a společenského postavení a ochrana zdraví.

Při prosazování, ochraně a rozvoji oprávněných zájmů, sociálních jistot a práv příslušníků postupuje NOS PČR v souladu s právními předpisy a za dodržování demokratických principů (Stanovy NOS PČR).

Bezplatná právní pomoc, kterou svým členům NOS PČR poskytuje, se týká těchto oblastí: trestního práva, přestupkového a správního práva, pracovního práva a práva služebního poměru, občanského práva a bezpečnosti a ochrany zdraví při práci nebo výkonu služby. Tato pomoc se uskutečňuje formou právního poradenství nebo zastoupením před soudem nebo jinými státními orgány.

Dalšími výhodami plynoucími ze členství v NOS PČR jsou:

- výhodnější hlasové a datové tarify od společnosti T-Mobile
- poskytnutí příspěvku na organizovanou rekreaci (letní dětský tábor, ozdravný pobyt, škola v přírodě) pro dítě člena, a to ve výši 1000 Kč v případě pobytu dítěte

na rekreaci pořádané Nezávislým odborovým svazem Policie České republiky a 500 Kč v případě účasti dítěte na rekreaci pořádané jiným subjektem.

- příspěvky na činnost základní organizace, která se poskytuje formou peněžitého plnění:

- a) Společenský večer, ples do 10.000 Kč
- b) Sportovní akce do 5.000 Kč
- c) Akce pro děti do 5.000 Kč
- d) Ostatní akce do 5.000 Kč

Ovšem tyto výhody je možno čerpat pouze za předpokladu platného členství, které obsahuje pravidelnou úhradu členského příspěvku určeného shromážděním nebo sjezdem (činí 1% z čisté mzdy) a také dodržováním stanov Nezávislého odborového svazu Policie České republiky.

1.1.2 Unie bezpečnostních složek

Oproti Nezávislému odborovému svazu, který působí v Bruntále již mnoho let, je Unie bezpečnostních složek „nováčkem“. Základní organizace vznikla 20. srpna 2013 v Krnově, kde na místním obvodním oddělení slouží její předseda. Na intranetových stránkách bylo 22. září 2013 zveřejněno oznámení o vzniku základní organizace Unie bezpečnostních složek, ve kterém byli osloveni policisté a policistky sloužící v Územním odboru Bruntál a bylo jim nabídnuto stát se členy této organizace a podílet se tak na její činnosti, případně možnost obrátit se s žádostí o pomoc či radu na tuto organizaci, potažmo na jejího předsedu.

Odborové orgány se prostřednictvím jednání se zaměstnavatelem snaží zajistit lepší pracovní podmínky zaměstnancům. Mezi současnou prioritu odborů patří navýšení platů policistům a občanským zaměstnancům, které jim byly v červenci roku 2010 sníženy o 10%. V roce 2013 proběhla čtyři jednání mezi vedením NOS PČR a předsedou vlády ČR (25.července 2013), další bylo s ministrem vnitra ČR (29.července 2013) a také policejním prezidentem (7.října 2013), která se týkala vrácení zmíněných 10% platu. Dosavadním výsledkem je navýšení

2% platu od 1.ledna 2014 a podle prohlášení předsedy NOS PČR na jejich intranetových stránkách se chystají další schůzky s předsedou vlády a s ministrem vnitra o navýšení platů na úroveň roku 2010, kdy byl základní tarif snížen.

1.2 Pracovní doba a doba odpočinku

Dle zákoníku práce (§ 78/1 písm. a) je pracovní doba dobou, v níž je zaměstnanec povinen pro zaměstnavatele vykonávat práci, a doba v níž je zaměstnanec na pracovišti připraven k výkonu práce podle pokynů zaměstnavatele.

Délka stanovené týdenní pracovní doby činí 40 hodin týdně, délka týdenní pracovní doby u zaměstnanců s třísměnným a nepřetržitým pracovním režimem 37,5 hodiny týdně a s dvousměnným pracovním režimem 38,78 hodin týdně (§ 79 /1 a 3., zákoníku práce).

1.2.1 Rozvržení pracovní doby

Týdenní pracovní doba může být podle § 78 zákoníku práce rozvržena rovnoměrně, nerovnoměrně nebo pružně – dle § 85. Rovnoměrné rozvržení pracovní doby je takové, při kterém zaměstnavatel rozvrhuje na jednotlivé týdny stanovenou týdenní pracovní dobu. Při nerovnoměrném rozvržení pracovní doby zaměstnavatel nerozvrhuje rovnoměrně na jednotlivé týdny stanovenou týdenní pracovní dobu s tím, že průměrná týdenní pracovní doba nesmí přesáhnout stanovenou týdenní pracovní dobu za období nejvýše 26 týdnů.

1.2.2 Práce přesčas

Práci přesčas se rozumí práce konaná zaměstnancem na příkaz zaměstnavatele nebo s jeho souhlasem nad stanovenou týdenní pracovní dobu. Práci přesčas je možno konat jen výjimečně a zaměstnavatel ji může nařídit jen z vážných provozních důvodů, další podmínky práce přesčas jsou uvedeny v § 93 zákoníku práce.

Zaměstnavatel rozvrhuje pracovní dobu a určuje začátek a konec směn (§ 81 /1, zákoníku práce).

Pracovní doba se rozvrhuje zpravidla do pětidenního pracovního týdne. Při rozvržení pracovní doby je zaměstnavatel povinen přihlídnout k tomu, aby toto rozvržení nebylo v rozporu s hledisky bezpečné a zdraví neohrožující práce (§ 81/2, zákoník práce).

1.2.3 Přestávka na jídlo a odpočinek

Zaměstnavatel má za povinnost poskytnout zaměstnanci po šesti hodinách nepřetržité práce přestávku v práci na jídlo a oddech v trvání nejméně 30 minut (§ 88/1, zákoník práce). Tato přestávka se nezapočítává do pracovní doby.

Dále ukládá zákoník práce zaměstnavateli za povinnost rozvrhnout zaměstnanci pracovní dobu tak, aby měl zaměstnanec mezi koncem jedné a začátkem následné směny nepřetržitý odpočinek v délce minimálně 12 hodin během 24 hodin, přičemž zaměstnanci staršímu 18 let může být odpočinek zkrácen až na 8 hodin. To ale pouze za podmínky, že následující odpočinek bude prodloužen o zkrácenou dobu předešlého odpočinku.

1.2.4 Doba služby dle Zákona o služebním poměru

Jelikož se v mé práci zabývám péčí jak o občanské zaměstnance, tak samozřejmě také péčí o policisty sloužící u Policie ČR, musím zde popsat také výklad zákona o služebním poměru, týkající se doby služby, jejího rozvržení, služby přesčas a v neposlední řadě přestávky na jídlo a odpočinek.

1.2.4.1 Základní doba služby (§ 52)

Zákon o služebním poměru upravuje dobu služby v § 52, kde je stanovena doba služby příslušníka na 37,5 hodiny týdně. Doba služby představuje na straně příslušníka povinnost vykonávat pro bezpečnostní sbor službu. Ta je mu určena služebním funkcionářem při vzniku nebo změně služebního poměru. Na druhé straně je povinností bezpečnostního sboru přidělovat příslušníkovi službu.

1.2.4.2 Rozvržení doby služby (§ 53)

Služba se rozvrhuje na směny předem zpravidla na období jednoho měsíce, a to rovnoměrně nebo nerovnoměrně. Při rovnoměrném rozvržení se doba služby

zpravidla rozvrhuje na pět dnů v týdnu. A to tak, aby nepřetržitý odpočinek připadl, je-li to možné, na sobotu a neděli, aby směna nepřesáhla 10 hodin denně nebo doba služby za dva kalendářní měsíce nepřesáhla základní dobu služby v týdnu. U nerovnoměrného rozvržení doby služby se tato doba rozvrhuje tak, aby nebyla kratší než čtyři hodiny a nepřesáhla 24 hodin a průměrná doba služby za 3 měsíce nepřesáhla základní dobu služby v týdnu.

1.2.4.3 Služba přesčas (§ 54)

V důležitém zájmu služby lze příslušníkovi nařídít výkon služby přesčas, a to nejvýše v rozsahu 150 hodin v kalendářním roce, ale v případě krizového stavu podle zvláštního předpisu nebo ve výjimečných případech ve veřejném zájmu, je možno příslušníkovi nařídít službu přesčas i nad rozsah 150 hodin za rok. Za práci přesčas se považuje služba vykonaná nad základní dobu služby v týdnu.

1.2.4.4 Služba v noci (§ 55)

Služba v noci se vykonává v době od 22 hodin do 6 hodin. Těhotné příslušnice a příslušníci do konce devátého měsíce po porodu, která kojí, může být práce v noci nařízena pouze s jejím předchozím souhlasem.

1.2.4.5 Přestávka na jídlo a odpočinek (§ 60)

Každý příslušník má nárok na přestávku na jídlo a odpočinek, a to nejdéle po 5 hodinách nepřetržitého výkonu služby. Jestliže je doba služby do devíti hodin, pak má příslušník nárok na 30 minut přestávky, jestliže je nad devět hodin, potom jedna přestávka činí 30 minut a ostatní nejméně 15 minut. Tyto přestávky se nezapočítávají do doby služby. Pakliže výkon služby nemůže být přerušen, musí být příslušníkovi i bez přerušení výkonu služby zajištěna přiměřená doba na jídlo a odpočinek.

„Příslušník má nárok na nepřetržitý odpočinek mezi jednotlivými směnami v trvání nejméně 10 hodin“ (§ 63/1, zákon o služebním poměru).

1.3 Pracovní prostředí

Jelikož v zaměstnání trávíme celou jednu třetinu dne, je žádoucí, abychom se v něm cítili dobře. Podle Štikaře je třeba pracovní prostředí upravovat tak, aby optimálně působilo na myšlení, jednání a city člověka. Znamená to, že by zaměstnavatel měl zajišťovat nejpříjemnější a nejvhodnější pracovní podmínky, které umožní vysokou produktivitu práce zaměstnanců a současně jejich pracovní pohodu (Štikař a kol. 2003, s. 47). Pracovní prostředí tedy můžeme zařadit mezi faktory péče o zaměstnance, nýbrž zaměstnanec pracující v příjemném prostředí bude s největší pravděpodobností spokojenější a odrazí se to na jeho vyšším výkonu.

Podle Koubka se personální práce co se týká pracovního prostředí soustřeďuje zejména na:

- prostorové řešení pracoviště
- fyzikální podmínky práce
- sociálně psychologické podmínky práce

1. Prostorové řešení pracoviště

Pokud jde o prostorové řešení pracoviště, je nezbytné pracovníkovi zajistit:

- Vhodnou pracovní polohu (zásadní je kompenzovat jednostrannou zátěž střídáním poloh).
- Vyvážené zorné podmínky pro práci a snížení zrakové náročnosti práce (např. tím, že si přizpůsobíme výšku pracovní plochy).
- Výšku pracovní plochy přizpůsobenou postavě zaměstnance (nejúčinnější je variabilně nastavitelná výška pracovní plochy a sedadla).
- Dostatečné pohybové prostory pro práci rukou i pro práci nohou. Rozmístění prvků na pracovišti by mělo být stabilní, aby se vytvořily pohybové návyky. Nutnou podmínkou je, aby si zaměstnanci navzájem

nepřekáželi a nerušili se.

- Dostatečně prostorné přístupové cesty na pracoviště, bez nahodilých překážek (Koubek 2007, s. 353).

2. Fyzikální podmínky

Pracovní ovzduší – tedy vlhkost, teplota, čistota vzduchu a rychlost jeho proudění. Nevhodně nebo dokonce škodlivě na organismus působí příliš vysoká teplota, ale stejně tak teplota velmi nízká při které dochází k podchlazení. Nepohoda způsobená nízkou nebo vysokou teplotou negativně ovlivňuje pracovní výkon. Snižuje výkon svalstva, koncentraci, koordinaci pohybů a také duševní činnost. Důležité je zajistit zaměstnanci tepelnou rovnováhu, to je stav, kdy okolí odebírá tělu tolik tepla, kolik tělo vyprodukuje, tak se teplota těla udržuje na konstantní výši.

Osvětlení – sleduje se osvětlenost, tedy množství světla na pracovní ploše. Správné osvětlení je pro člověka velmi důležité, protože naprostou většinu informací vnímá zrakem. Osvětlení se zajišťuje denním světlem, umělým světlem nebo jejich kombinací. Pro člověka je nejpříznivější denní osvětlení, které má nezastupitelný zdravotní význam (Dvořáková 2007, s. 232).

Hluk – škodlivost hluku je ovlivněna délkou jeho působení, subjektivní odolností pracovníka k hluku, i tím, zda jde o hluk trvalý nebo občasný, zda jeho hladina kolísá či nikoliv apod. V případě duševní práce ruší stejný hluk více než při práci fyzické (Koubek 2007, s. 354).

Barevná úprava pracoviště – z hlediska psychologického účinku dělíme barvy na teplé, studené a neutrální. Teplé barvy působí na člověka dynamicky, podněcují k činnosti, a občas i ke krátkodobému intenzivnímu vystupňování výkonu. Nejvíce takto působí červená, méně oranžová a nejméně žlutá. Studené barvy uklidňují, jsou pasivní. Stabilizují pracovní výkon a podporují duševní činnost. Nejvíce uklidňuje modrá barva, méně modrozelená a nejméně zelená barva (Jokl 2002, s. 224).

3. *Sociálně psychologické podmínky*

týkají se toho, zda člověk pracuje v neustálém kontaktu s jinými pracovníky nebo pracuje izolovaně. Každý druh práce vyžaduje jiné podmínky spolupráce s dalšími spolupracovníky. Některé úkoly si žádají nepřetržitou spolupráci několika pracovníků, jiné jen občasnou a určitá činnost může být vykonávána nezávisle na ostatních. Stejně tak nevádí, když při určitých pracích je pracovní prostor sdílen několika pracovníky, ovšem při jiné práci by přítomnost jiných osob mohla snížit pracovní výkon (Koubek 2007, s. 354-355).

1.4 *Bezpečnost a ochrana zdraví při práci*

Zdraví a bezpečí zaměstnanců se stávají důležitými hodnotami v organizační kultuře. Mnoho ochranných opatření je kodifikováno v zákoníku práce (Bláha a kol. 2005, s. 219). Bezpečnost a ochrana zdraví při práci je velice důležitá, nejen proto, že minimalizace a v ideálním případě eliminace zdravotních a bezpečnostních rizik je zákonnou povinností zaměstnavatelů, ale měla by to být také morální povinnost všech zaměstnavatelů. Úrazy a nemoci související s vykonávanou prací totiž způsobují ztráty pracovníkům a také osobám na nich závislým. Dohled nad bezpečností práce mají orgány státního dozoru. Jsou to Ministerstvo práce a sociálních věcí, jemuž je podřízen Český úřad bezpečnosti práce a pak také Ministerstvo zdravotnictví a jeho podřízený orgán Hygienická služba.

„Cílem bezpečnosti a ochrany zdraví při práci (BOZP) je předcházet škodám na životě, zdraví, majetku a prostředí v rámci pracovního systému. Škodou na životě a zdraví se rozumí pracovní úraz a nemoc z povolání“ (Dvořáková 2007, s. 240).

1.4.1 Pracovní úraz

– pracovním úrazem se rozumí poškození na zdraví nebo smrt, které byly zaměstnanci způsobeny bez jeho přičinění, vlivem působení náhlých a násilných faktorů při vykonávání pracovních úkolů (Dvořáková 2007, s. 240). Jestliže dojde k pracovnímu úrazu, je zaměstnavatel podle § 105

zákoníku práce povinen objasnit příčiny a okolnosti tohoto úrazu, a to účasti zaměstnance, pokud to jeho zdravotní stav dovoluje, svědků a za účasti odborové organizace a zástupce pro oblast BOZP. Dále je zaměstnavatel povinen vést v knize úrazů evidenci o všech úrazech.

1.4.2 Nemoc z povolání

– je zapříčiněna škodlivými vlivy působícími na pracovníka. Pouze nemoci uvedené v seznamu nemocí z povolání v nařízení vlády č.290/1995 Sb., kterým se stanoví seznam nemocí z povolání, jsou považovány za nemoci z povolání. Zaměstnavatel je podle § 105 zákoníku práce povinen vést evidenci zaměstnanců, u nichž byla uznána nemoc z povolání, která vznikla na jeho pracovištích a má uplatnit taková opatření, aby odstranil nebo minimalizovat rizikové faktory, které vyvolávají nemoc z povolání.

Právní úprava bezpečnosti práce a ochrany zdraví při práci

Zaměstnavatel má za povinnost, s ohledem na rizika ohrožení života a zdraví vyplývajících z výkonu práce, zajistit bezpečnost a ochranu zdraví zaměstnanců při práci (§ 101/1, zákoník práce).

1.4.3 Povinnosti zaměstnavatele dle § 103 zákoníku práce:

- nedovolit, aby zaměstnanec vykonával práce zakázané a takové práce, které svou náročností neodpovídají jeho schopnostem a zdravotní způsobilosti,
- podat zaměstnanci informace o tom, do jaké kategorie je jím vykonávaná práce zařazena,
- zajistit, aby práce v případech stanovených zvláštním právním předpisem vykonávali pouze ti zaměstnanci vlastníci platný zdravotní průkaz,
- informovat zaměstnance, které zdravotní zařízení jim poskytuje závodní preventivní péči a jaké druhy očkování a jaké preventivním prohlídky a vyšetření související s výkonem jejich práce jsou povinni absolvovat,
- zaměstnanci, který se podrobí vyšetření, preventivní prohlídce nebo očkování,

jež souvisí s jím vykonávanou prací, nahradit případnou ztrátu na výdělků,

- zajistit zaměstnancům dostatečné a přiměřené informace a pokyny o bezpečnosti a ochrany zdraví při práci, a zajistit, aby také zaměstnanci jiného zaměstnavatele byli přiměřeně informováni o dodržování bezpečnosti a ochranně zdraví při práci,
- těhotné a kojící zaměstnankyně informovat o rizikových faktorech práce a snížit rizika psychické a fyzické únavy a jiných druhů psychické a fyzické zátěže spojené s vykonávanou prací,
- umožnit zaměstnancům nahlížení do evidence, která je o něm v souvislosti se zajištěním bezpečnosti a ochrany zdraví při práci vedena,
- zajistit, aby byla zaměstnancům poskytnuta první pomoc,
- nepoužívat způsoby odměňování prací, který zvyšuje nebezpečí újmy na zdraví a jehož vlivem by docházelo ke zvyšování pracovních výsledků, které by vedlo k ohrožení bezpečnosti a zdraví zaměstnanců,
- zajistit, aby byl dodržován zákaz kouření na pracovištích.

Zaměstnavatel je ze zákona povinen poskytnout zaměstnanci **osobní ochranné pracovní prostředky**, není-li možné rizika odstranit nebo omezit prostředky kolektivní ochrany nebo opatřeními v oblasti organizace práce. Tuto oblast upravuje § 104 zákoníku práce. Osobní ochranné pracovní prostředky musí chránit zaměstnance před riziky, nesmí ohrožovat jejich zdraví a nesmí bránit při výkonu práce. Do této kategorie patří pracovní oděv a obuv, mycí, čistící a dezinfekční prostředky a ochranné nápoje. Zaměstnavatel je povinen udržovat osobní ochranné pracovní prostředky v použitelném stavu a jejich používání kontrolovat. Jejich poskytování nesmí zaměstnavatel nahrazovat finančním plněním.

1.4.4 Povinnosti zaměstnanců

Nejen zaměstnavatelé jsou vázáni povinnostmi při dodržování bezpečnosti

a ochrany zdraví při práci, ale také zaměstnancům jsou stanoveny povinnosti. Podle Koubka jsou zaměstnanci například povinni:

- dodržovat bezpečnostní předpisy,
- při práci používat osobní ochranné pracovní prostředky a ochranná zařízení,
- účastnit se školení, podrobovat se zkouškám z bezpečnostních předpisů a lékařským prohlídkám,
- na pracovištích nezneužívat návykové látky a nepožívat alkoholické nápoje, nebýt pod jejich vlivem při nástupu do zaměstnání a dodržovat zákaz kouření,
- oznamovat závady a nedostatky, které ohrožují bezpečnost nebo zdraví při práci, a dle svých možností se podílet na jejich odstraňování,
- nechat se vyšetřit, zda nejsou pod vlivem alkoholu nebo jiných návykových látek.

Hlavním cílem těchto opatření je zabránit pracovním úrazům a nemocím z povolání (Koubek 2007, s. 356).

1.4.5 Kontrola dodržování BOZP

Dozorem nad bezpečností práce je u nás pověřeno Ministerstvo práce a sociálních věcí, kterému je podřízen Český úřad bezpečnosti práce. Výkonnými složkami jsou inspektoráty bezpečnosti práce. V oblasti hygieny práce provádí dozor i hygienická služba. „Orgány státního dozoru jsou při výkonu své činnosti oprávněny kdykoliv vstupovat do prostorů organizací a vyžadovat potřebné doklady a informace, nařizovat, aby byly v přiměřených lhůtách odstraněny zjištěné závady, zakázat užívání prostorů a technologií, které ohrožují život nebo zdraví pracovníků, ukládat pokuty apod. Právo provádět kontrolu v oblasti bezpečnosti práce mají i odborové orgány, které také mohou od zaměstnavatelů vyžadovat zprávy o tom, jaká opatření byla učiněna k odstranění zjištěných závad“ (Koubek 2007, s 355).

1.5 Odborný rozvoj zaměstnanců

„Vzdělávání a rozvoj pracovníků by měly být součástí celkové strategie a politiky organizace. Investice organizace do vzdělávání jsou chápány jako návratné – zajišťují organizaci potřebné schopnosti personálu a jsou považovány za výhodu, kterou organizace svým pracovníkům poskytují“ (Kocianová 2010, s. 169). Koubek soudí, že současný charakter práce nevyžaduje pouze odborně připravené pracovníky, kteří si sice budou osvojovat další odborné znalosti, ale takové, kteří disponují chováním a rysy osobnosti žádoucími pro organizaci. Podle něj již v dnešní době nestačí jen zácvik zaměstnanců, jejich doškolení nebo přeškolení, ale je žádoucí formovat znalosti, dovednosti a také osobnosti zaměstnanců a jejich hodnotovou orientaci tak, aby svou kulturu přizpůsobili kultuře organizace. Protože právě tento rozvoj utváří flexibilitu zaměstnanců a připravuje je na změny (Koubek 2007, s. 252). Podobný názor zastává i Stýblo když tvrdí, že vzdělávání je důležité, ale takové, kterým si zaměstnanci především zdokonalí své pracovní dovednosti a znalosti nezbytné k vykonávání konkrétní práce (Stýblo 1993, s. 38).

Zaměstnavatelům je ze zákona určeno starat se odborný rozvoj svých zaměstnanců, a to v oblastech (§ 227-§ 231, zákoník práce):

zaškolení a zaučení – zaměstnanec má povinnost zaškolit nového zaměstnance bez kvalifikace a zaměstnance, který přechází na nové pracoviště nebo jiný druh práce,

odborná praxe absolventů škol – zaměstnavatel je povinen zabezpečit absolventům středních škol, vyšších odborných škol a vysokých škol k získání praktických dovedností odbornou praxi,

prohlubování kvalifikace – čímž se rozumí její průběžné doplňování, udržování a obnovování. Zaměstnanec má povinnost svou kvalifikaci si prohlubovat a účastnit se školení či studia, které je mu zaměstnavatel oprávněn uložit,

zvyšování kvalifikace – což znamená změnu její hodnoty nebo její získání, či rozšíření. Zvyšováním kvalifikace je vzdělávání, studium, školení nebo jiná forma získání vyššího stupně vzdělání, které korespondují s potřebou zaměstnavatele.

„Základní vzdělávání zaměstnanců, jejich další individuální rozvoj a celkový

organizační rozvoj jsou vzájemně provázané procesy a sledují cíl zlepšení efektivity organizace prostřednictvím zlepšení kvality lidských zdrojů coby jeho nejcennějšího aktiva. Mají-li však být účinné, nemohou být ponechány napospas spontánnosti, náhodě či subjektivním iniciativám jednotlivců nebo organizačních jednotek, ale musí být systematicky naplánovanými činnostmi“ (Dvořáková 2007, s. 286).

Tureckiová uvádí přehled programů rozvoje zaměstnanců v tomto znění:

PROGRAM ROZVOJE	TYPICKÉ AKTIVITY
Firemní vzdělávání a podpora učení	<ul style="list-style-type: none"> -systematické firemní vzdělávání v rozšířeném cyklu, vedoucí k naplňování vzdělávacích a rozvojových cílů, obvykle ve formě blended learningu - rozvoj didaktických prostředků a podpora různých forem učení v organizaci
Organizační program	<ul style="list-style-type: none"> - zapojování členů organizace do procesů řízení (participativní management) - ovlivňování kultury organizace - sociální odpovědnost organizace - systém firemní komunikace
Plánovací program	<ul style="list-style-type: none"> - vytváření personálních analýz, výhledů a plánů - využívání informačních systémů a technologií pro management znalostí - řízení pracovního výkonu
Systémové programy	<ul style="list-style-type: none"> - aplikace strategického konceptu personální práce v organizaci/personální management - integrace personálních procesů - poradenství pro lidské zdroje
Programy péče o zaměstnance	<ul style="list-style-type: none"> - provádění personální a sociální politiky organizace a zajištění zaměstnaneckých výhod - aplikace managementu diverzity - zavádění flexibilních režimů práce
Vztahové programy	<ul style="list-style-type: none"> - ovlivňování sociálního systému organizace -řešení problémů, vyjednávání (vč. kolektivního) - podpora účinné firemní komunikace

Obrázek č. 1 (Tureckiová 2009, s. 107)

1.6 Nemocenská péče a ozdravný pobyt

Nemocenská péče

Nemocenská péče o příslušníky je upravena zákonem č. 32/1957 Sb., o nemocenské péči v ozbrojených silách, ve kterém je stanoven osobní rozsah nemocenské péče, tedy určuje kdo má nárok na dávky nemocenské péče – jsou to vojáci z povolání, žáci vojenských škol, příslušníci bezpečnostních sborů a jejich rodinní příslušníci (manžel/ka, děti do skončení povinné školní docházky nebo do dosažení věku 26 let, pokud studují, družka/druh žijící alespoň 3 měsíce ve společné domácnosti s účastníkem). Dávky nemocenské péče náleží podle § 5 účastníkům a jejich rodinným příslušníkům v době:

- a) účasti na nemocenské péči,
- b) po kterou účastník pobírá nemocenské nebo peněžitou pomoc v mateřství,
- c) ochranné lhůty, která činí 42 dnů od propuštění z činné služby nebo dnu skončení služebního poměru.

Zákon o nemocenské péči v ozbrojených silách vymezuje také preventivní a léčebnou péči, kterou plánují, organizují orgány zdravotnické služby ministerstva financí, obrany a vnitra. Tyto orgány jsou oprávněny činit všechna opatření k zajištění preventivní a léčebné péče v bezpečnostních sborech a mohou nařídit:

- povinná lékařská vyšetření a diagnostické zkoušky,
- povinné hlášení určitých nemocí nebo jiných skutečností spojených se zajištěním preventivní a léčebné péče,
- provádění hromadných preventivních a léčebných opatření i opatření protiepidemických,
- povinné léčení určitých nemocí (§ 8 zákona 32/1957 Sb.).

Ozdravný pobyt

– je specifickým nárokem příslušníků, který nemá v právní úpravě platné pro zaměstnance v pracovním poměru obdobu. Jeho účelem je upevnění tělesného a duševního zdraví, které bývá po mnoha letech služby oslabeno působením mnoha škodlivých vlivů. Podmínky pro poskytnutí ozdravného pobytu upravuje zákon o služebním poměru. Podle § 80 zmiňovaného zákona musí služební poměr příslušníka trvat alespoň 15 let, aby měl na ozdravný pobyt nárok. Ozdravný pobyt se provádí formou lázeňské péče nebo tělesných rehabilitačních aktivit a doba jeho trvání je 14 dnů nepřetržitě v kalendářním roce.

Nemocenskou péči u občanských zaměstnanců upravuje zákoník práce a zákon č. 187/2006 Sb., o nemocenském pojištění. Vyplácení náhrady mzdy po dobu prvních 14 dnů pracovní neschopnosti je podle zákoníku práce povinností zaměstnavatele. Od 15 dne pracovní neschopnosti má zaměstnanec nárok na nemocenskou dávku, jež mu zaručuje zákon a nemocenském pojištění. Podle § 192 zákoníku práce nepřísluší zaměstnanci za první tři dny pracovní neschopnosti náhrada mzdy. Od třetího dne pak náhrada mzdy činí 60% průměrného výdělku. Nemocenskou dávku je možno vyplácet maximálně po dobu 380 dnů od vzniku pracovní neschopnosti.

1.7 Stravování zaměstnanců

Povinnost zaměstnavatele, aby umožnil zaměstnancům ve všech směnách stravování, ukládá v § 236 zákoník práce. Tato povinnost se nevztahuje na zaměstnance vyslané na služební cestu. Zaměstnavatel nemá za povinnost zajišťovat zaměstnancům jídlo, ale umožnit jim na jídlo přestávku v práci. Prostřednictvím kolektivní smlouvy mohou být dohodnuty další podmínky pro vznik práva na stravování a výše finančního příspěvku zaměstnavatele.

„Stravování pracovníků a možnost občerstvení je nejen službou pracovníkovi, ale ovlivňuje i jeho pracovní výkon. Zpravidla patří stravování pracovníků mezi povinnosti zaměstnavatelů a kvalita a struktura jídel bývá často kontrolována

vnějšími orgány, popřípadě příslušným odborovým orgánem. Na stravování zaměstnavatel obvykle přispívá, ale je možné zaznamenat (např. i v inzerátech nabízejících zaměstnání nebo z průzkumů) i vzrůstající nabídku bezplatného stravování“ (Koubek 2007, s. 357-358).

1.8 Zvláštní podmínky žen

Zákoník práce upravuje pracovní podmínky těhotných a kojících žen, jelikož v době těhotenství a také v době kojení je organismus ženy citlivější a určité druhy práce mohou těhotenství žen ohrozit. Proto jsou v zákoníku práce uvedeny určité druhy práce, které jsou těhotným a kojícím ženám zakázány, jelikož mohou ohrozit jejich zdraví.

Těhotnou zaměstnankyni, zaměstnankyni, která kojí, matku do konce devátého měsíce po porodu je zakázáno zaměstnávat pracemi, pro něž nejsou podle lékařského posudku způsobilé po zdravotní stránce (§238/2, zákoník práce).

Jestliže koná těhotná zaměstnankyně práci, jenž je těhotným zakázána nebo která dle lékařského posudku její těhotenství ohrožuje, pak je povinností zaměstnavatele převést ji dočasně na jinou, pro ni vhodnou práci, bez změny výdělku (§ 239, zákoník práce).

Na pracovní cestu mimo své bydliště mohou být těhotné zaměstnankyně a zaměstnankyně a zaměstnanci pečující o děti do věku 8 let vysíláni jen se svým souhlasem (§ 240, zákoník práce).

Zákoník práce v § 241/3 také zakazuje zaměstnávat těhotné zaměstnankyně práci přesčas, přičemž tento zákaz se vztahuje také na zaměstnankyně, ale i zaměstnance pečující o dítě mladší než jeden rok.

Zaměstnankyni, která kojí své dítě, je zaměstnavatel podle § 242 zákoníku práce povinen poskytovat zvláštní přestávky ke kojení. Jestliže dítě ještě nedosáhlo jednoho roku, jsou to dvě půlhodinové přestávky a v dalších třech měsících je to jedna půlhodinová přestávka.

Se zákoníkem práce se v oblasti zvláštních podmínek zaměstnaných žen

shoduje také zákon o služebním poměru, který v § 85 určuje omezení při výkonu služby těhotných příslušnic, které nesmí konat činnosti, jež jsou těhotným ženám zakázány a jež podle lékařského posudku ohrožují její těhotenství. Taktéž jako v zákoníku práce i v zákonu o služebním poměru je stanoveno, že těhotná nebo kojící příslušnice, nebo příslušnice a příslušník pečující o dítě mladší jednoho roku nesmějí být vysláni na služební cestu bez jejich předchozího souhlasu.

1.9 Výsluhové nároky

Výsluhový příspěvek za službu je opakujícím se peněžitým nárokem příslušníka související se skončením pracovního poměru. Na tento příspěvek má nárok příslušník, který konal službu alespoň po dobu 15 let. Pouze v těchto případech nemá příslušník na výsluhový příspěvek nárok ; jestliže byl propuštěn z důvodu:

- a) pravomocného odsouzení pro trestný čin spáchaný úmyslně,
- b) porušení služebního slibu tím, že se dopustil zavrženíhodného jednání, které má znaky trestného činu a je způsobilé ohrozit dobrou pověst bezpečnostního sboru,
- c) požádání o propuštění a je proti němu vedeno trestní řízení pro trestný čin spáchaný úmyslně a je následně za tento čin pravomocně odsouzen (§ 157, zákon o služebním poměru).

1.10 Psychologická a intervenční péče

Profese policisty může svého nositele někdy dostat do velice náročných a zátěžových situací. Policisté mají nárok na psychologickou péči ze zákona, stanovuje ji zákon č.361/2003 Sb., o služebním poměru příslušníků bezpečnostního sboru. Podle Závazného pokynu policejního prezidenta č. 21 o posttraumatické intervenční péči a anonymní telefonní lince pomoci v krizi, jsou definovány zátěžové situace především tyto události: ohrožení vlastního života nebo zdraví, ohrožení života kolegů, použití střelné zbraně, pohled na případy smrti a vážná

zranění, úmrtí dítěte, sebevraždy, pronásledování nebezpečného pachatele, zákrok proti agresivním skupinám, náročný výslech oběti, hromadné neštěstí a jiné mimořádné události. Svou intenzitou a charakterem tyto situace přesahují přirozenou schopnost člověka se s takovou zkušeností vyrovnat. Mimořádná zátěž se na psychice člověka může projevit například vztekem, úzkostí, podrážděností, depresí, ale také různými zdravotními problémy. Proto je zapotřebí poskytnout psychologickou pomoc policistům, kteří ji potřebují.

1.11 Zaměstnanecké výhody

„Zaměstnanecké výhody jsou součástí systému odměňování. Jde o nepřímou hmotnou formu odměňování, jež zaměstnavatel dobrovolně poskytuje nad rámec povinně stanovených dávek, pokud na ně má“ (Bláha a kol. 2005, s. 174).

Zaměstnanecké výhody lze podle Bláhy členit do tří skupin:

- a) kulturní a sociální – k těmto výhodám patří společenské a kulturní akce, bydlení, školky, penzijní, životní a jiná připojištění, dojíždění do zaměstnání, sociální půjčky aj.
- b) pracovní – mezi pracovní zaměstnanecké výhody patří vzdělání, které není povinné ze zákona, deputáty, stravování, a jiné další výhody týkající se bezpečí a zdraví zaměstnanců
- c) poziční – tyto výhody požívají zaměstnanci na klíčových pozicích, kteří mají zásadní podíl na úspěchu organizace. Jsou to především tyto manažerské výhody: automobil, mobilní telefon, vybavení kanceláře, stáže aj. (Bláha a kol. 2005, s. 175).

Organizačním složkám státu a státním příspěvkovým organizacím ukládá vyhláška č. 114/2002 Sb. Ministerstva financí, vytvářet fond kulturních a sociálních potřeb. Z tohoto fondu může zaměstnavatel přispívat například na penzijní připojištění, stravování, životní a pracovní jubilea, kulturní a sportovní akce, rekreace aj.

V následující praktické části se zaměřím na určité aspekty péče

o zaměstnance, které jsem v teoretické části uvedla. Provedu analýzu jejich praktického naplnění u vybrané organizace a zhodnotím do jaké míry jsou uskutečněny, zda dodržují zákonem stanovený rozsah, či zda jej převyšují. Jelikož se jedná o státní organizaci, je předpoklad, že povinná péče stanovená zákonem, bude dodržena.

2. PRAKTICKÁ ČÁST

2.1 Popis organizace

Policie České republiky jakožto ozbrojený bezpečnostní sbor slouží veřejnosti a jejím hlavním úkolem je ochrana bezpečnosti osob a majetku, ochrana veřejného pořádku a předcházení trestné činnosti. Policisté a zaměstnanci Policie ČR jsou povinni při plnění úkolů dodržovat pravidla zdvořilosti a dbát důstojnosti a vážnosti osob. Policisté by měli svým chováním a jednáním dodržovat Etický kodex Policie České republiky a její základní hodnoty, které jsou: profesionalita, odpovědnost, nestrannost, ohleduplnost, bezúhonnost.

Policie ČR je podřízena Ministerstvu vnitra. Její činnost řídí Policejní prezidium, v jehož čele stojí policejní prezident. Policejní prezidium stanovuje dlouhodobé cíle rozvoje policie a má na starosti koncepci organizace a řízení policie. Složky, které patří pod policejní prezidium jsou útvary s celostátní působností, které na návrh policejního prezidenta zřizuje ministr vnitra. Jsou to tyto útvary: služba pořádkové policie; pořádkové, zásahové a pohotovostní jednotky; poříční a železniční oddělení; policejní potápěči; služební kynologie a hipologie; služba dopravní policie; dopravní policie na dálnicích; služba pro zbraně a bezpečnostní materiál; operační střediska; služba cizinecké policie; cizinecká policie na mezinárodních letištích; letecká služba; pyrotechnická služba; ochranná služba – ochrana prezidenta republiky a ochrana ústavních činitelů; služba kriminální policie a vyšetřování; kriminalistickotechnická a znalecká služba a útvar rychlého nasazení. Pod Policejní prezidium spadají také krajská ředitelství a útvary v rámci těchto krajských ředitelství zřízené. Krajských ředitelství Policie ČR je celkem 14. Patří

mezi ně Krajské ředitelství policie Moravskoslezského kraje, které bylo zřízeno dne 1. ledna 2010. V jeho čele působí ředitel, jemuž jsou podřízeni náměstci pro vnější službu, službu kriminální policie a vyšetřování a ekonomiku. Krajské ředitelství je složeno z jednotlivých územních odborů. V moravskoslezském kraji slouží zhruba 4 000 policistů.

Územní odbor v Bruntále (dále jen ÚO Bruntál), o němž píše svou práci, spadá pod Krajské ředitelství policie Moravskoslezského kraje a slouží zde 348 policistů a 45 občanských zaměstnanců. V jeho čele stojí vedoucí ÚO Bruntál, mezi další osoby vrcholového vedení patří zástupce vedoucího ÚO a dva koordinátoři, jeden pro pořádkovou policii a druhý pro kriminální policii. V působnosti vedoucího ÚO jsou tyto oddělení:

Obvodní oddělení (Bruntál, Krnov, Rýmařov, Město Albrechtice, Vrbno pod Pradědem) a *policejní stanice* (Břidličná, Horní Benešov), které patří do skupiny pořádkové policie, což je nejpočetnější a obsahem činností nejuniverzálnější službou policie vůbec. Policisté zde sloužící mají za povinnost ochranu bezpečnosti osob i majetku, ochranu veřejného pořádku, plnění úkolů v přestupkovém a trestním řízení (zejména drobná majetková kriminalita) a také dohlíží na bezpečnost silničního provozu. Na těchto odděleních je vykonávána nepřetržitá dozorčí služba k zajištění trvalé akceschopnosti.

Oddělení služby kriminální policie a vyšetřování (1.oddělení obecné kriminality v Bruntále, 2.oddělení obecné kriminality v Krnově, oddělení hospodářské kriminality). Posláním zde sloužících policistů je odhalování trestných činů a zjišťování pachatelů těchto trestných činů. Dále vyhledávání skryté trestné činnosti, prověřování podezření ze spáchání trestné činnosti, pátrání po pohřešovaných a hledaných osobách a věcech. Obecná kriminalita zahrnuje trestné činy proti životu a zdraví, hospodářská kriminalita trestné činy daňové nebo proti hospodářské kázní a vyšetřování se specializuje na trestní stíhání osoby obviněné z trestného činu.

Skupina kriminalistických techniků – kriminalističtí technici vyhledávají a zajišťují na místech činů stopy, které dopomohou k dopadení pachatele. Jsou to stopy lidského, zvířecího i rostlinného původu a tzv.mikrostopy na místech činů, které

jsou velmi nepatrných rozměrů. Dále pak zpracovávají jejich dokumentaci. Dokumentují také osoby podezřelé z trestné činnosti, které vyfotí a odeberou daktyloskopické stopy.

Dopravní inspektorát – úkoly dopravní policie spočívají především v dohledu nad bezpečností a plynulostí provozu na silnicích, což znamená zejména řízení provozu, kontrolu dodržování pravidel silničního provozu jeho účastníky. Dále jsou to dopravní nehody, které policisté na tomto oddělení v rámci své pravomoci šetří a vedou jejich dokumentaci.

Skupina základních kynologických činností – policisté v této skupině (nazývání psovodi) zasahují se svými čtyřnohými svěřenci v případech hledání ztracených nebo podezřelých osob, psi vycvičení na hledání drog se účastní domovních prohlídek u osob podezřelých z uchovávání těchto zakázaných látek.

Preventivně informační skupina – činnost této skupiny spočívá v podávání informací veřejnosti, především prostřednictvím sdělovacích prostředků. Aktuální informace jsou sdělovány 24 hodin denně 7 dní v týdnu. Pokud jde o preventivní činnost, policistky sloužící v této skupině navštěvují školy, kde například radí školákům a studentům s pravidly silničního provozu, šikanou, domácím násilím a jinými ožehavými a aktuálními tématy. Navštěvují domovy důchodců, pořádají preventivní akce v supermarketech, kde lidem připomínají, aby si lépe při nákupech hlídali své osobní věci atd. Při své preventivní činnosti spolupracují s orgány státní správy a samosprávy.

Skupina krizového řízení – úkolem této skupiny je řešení mimořádných událostí jako jsou vichřice, povodně a jiné živelné pohromy nebo také rozsáhlé požáry či průmyslové havárie. Důležitá je úzká spolupráce se zdravotnickou záchrannou službou a Hasičským záchranným sborem České republiky.

Oddělení pobytové kontroly, pátrání a eskort – příslušníci zde sloužící provádějí ve vnitrozemí kontroly pobytu cizinců, odhalují nelegální migraci, jestliže je z bezpečnostních důvodů státní hranice dočasně obnovena, pak provádějí přímou ochranu státní hranice.

Služba pro zbraně a bezpečnostní materiál – má na starosti vydávání zbrojních průkazů, zbrojních licencí a evropských zbrojních pasů. Dále organizuje zkoušky odborné způsobilosti žadatelů o vydání zbrojního průkazu. Registruje zbraně a dohlíží na dodržování zákona o zbraních. Vykonává dozor nad držiteli licencí, kteří nabývají zbraně za účelem jejich výroby, nákupu a prodeje, oprav a výcviku ve střelbě. Policistky zde sloužící tedy v rámci kontrol navštěvují střelnice, ale kontrolují například i myslivce při zahajování honu.

Oddělení informatiky a komunikačních technologií – policisté a občanští pracovníci se starají o počítačovou síť, instalují programy, opravují výpočetní a komunikační techniku, nastavují datové a komunikační sítě, starají se o správu uživatelských přístupů do informačních systémů, pomáhají uživatelům při práci, evidují software, působí jako lektori některých uživatelských programů (EKIS).

Ekonomické oddělení – je to jediné oddělení, kde pracují pouze občanští zaměstnanci. Má na starosti zajišťování materiálu potřebného pro službu policistů, jeho výměnu a opravy. Údržbu a opravy budov a jejich součástí, dále evidenci veškerého materiálu a v neposlední řadě opravy a údržbu služebních automobilů a motocyklů.

2.2 Pracovní doba a doba odpočinku

Jelikož jsou na ÚO v Bruntále zaměstnáni policisté i občanští zaměstnanci a pro každou skupinu platí trochu jiné podmínky – policisté mají stanovenou dobu služby dle zákona o služebním poměru a u občanských zaměstnanců je pracovní doba stanovena podle zákoníku práce – popíše každou zaměstnaneckou skupinu zvlášť. Nejprve napíše o občanských zaměstnancích.

2.2.1 Rozvržení pracovní doby

Týdenní pracovní doba u občanských zaměstnanců činí 40 hodin u administrativních pracovníků, správních referentů a manuálně pracujících zaměstnanců. Je rozvržena rovnoměrně. Žádný občanský zaměstnanec pracující na ÚO v Bruntále nepracuje na směny. Pracovní doba začíná denně v 6.30 hodin

a končí v 15.00 hodin, přičemž půlhodinová přestávka na jídlo a odpočinek se nezapočítává do odpracovaných hodin. Pokud některý ze zaměstnanců potřebuje úpravu pracovní doby, bývá mu tato žádost většinou povolena. V minulosti to bývaly matky s malými dětmi, kterým nevyhovoval brzký nástup do zaměstnání, proto si některé posunovaly denní pracovní dobu například od 7.00 hodin do 15.30 hodin. V současné době nemá nikdo ze zaměstnanců změnu pracovní doby nebo pružnou pracovní dobu.

2.2.2 Práce přesčas

Práce přesčas je vykonávána ve výjimečných případech. V případech, kdy je nutné neodkladně vyřídit určité pracovní záležitosti a pracovat přesčas, se tyto přesčasové hodiny kompenzují tím, že si je zaměstnanec „vybírám“ v podobě náhradního volna. U administrativních pracovníků se téměř nestává, že by pracovali přesčas. U manuálně pracujících zaměstnanců, jako jsou údržbáři se to stát může v případě nějaké havárie (prasklé vodovodní potrubí aj.), kterou je potřeba okamžitě odstranit. U uklízeček mohu zmínit nedávnou událost, kdy po výměně oken na budově, ve které sídlí oddělení hospodářské kriminality bylo potřeba, aby uklízečky pracovaly několik hodin přesčas při odklizení nepořádku způsobeného výměnou oken.

2.2.3 Přestávka na jídlo a odpočinek

Zaměstnavatelem je dodržována zákonem stanovená přestávka na jídlo a oddech v trvání 30 minut, kterou si zaměstnanci vybírají většinou v rozmezí mezi 11. hodinou a 13. hodinou. Přičemž na některých pracovištích, kde je zapotřebí nepřetržitý denní provoz (např. podatelna), se zaměstnankyně střídají ve výběru polední pauzy. Většina zaměstnanců se stravuje mimo budovu zaměstnavatele. V blízkém okolí se nachází několik restaurací, ze kterých si mohou zaměstnanci vybrat. Někteří zaměstnanci využívají vybavení kuchyňek k tomu, aby si ohřáli jídlo přinesené z domu.

2.2.4 Základní doba služby

Dobu služby policistům upravuje zákon o služebním poměru. Je stanovena na 37,5 hodiny týdně na policistu.

2.2.5 Rozvržení doby služby

Policisté sloužící na bruntálském ÚO mají pracovní dobu rozvrženu rovnoměrně i nerovnoměrně, podle toho, na kterém policejním útvaru slouží a jaké je jejich služební zařazení a jaké jsou potřeby jednotlivých útvarů k zajištění jeho provozu.

Policisté sloužící na vedoucích pozicích pracují v jednosměnném provozu – od 7.00 hod. do 15.00 hod.. Službu ostatním příslušníkům určují vedoucí skupin či oddělení, na větších odděleních jsou to pak příslušníci pověřeni plánováním služeb. Na obvodních odděleních, policejních stanicích a dopravním inspektorátu slouží policisté v nepřetržitém dvousměnném provozu – většinou to jsou hlídkáři (policisté provádějící běžnou hlídkovou činnost v rámci dodržování pořádku a bezpečnosti) zařazení do maximálně 5. platové třídy, jejich směny jsou od 7.00 – 19.00 hod. a od 19.00 – 7.00 hod. Dále se jedná o operativce (policisté vyhledávající trestnou činnost a její pachatele a vyšetřující přestupky), kteří v závislosti na velikosti oddělení, na kterém slouží, mají směnnost – na menším oddělení a většinou bez směnnosti na větším oddělení, platí ale, že služba je policistům plánována podle potřeb provozu oddělení. Vyšetřovatelé (policisté vyšetřující trestné činy) a operativci (vyhledávají trestné činy, pátrají po osobách) sloužící na odděleních kriminální policie a vyšetřování slouží v jednosměnném provozu – od 7.00 hod. do 15.00 hod.. Mimo tuto dobu služby, jsou jim plánovány dosahy, které nedrží na pracovišti, ale musí být k zastížení na telefonu.

2.2.6 Služba přesčas

Podle § 54 zákona o služebním poměru lze příslušníkovi v důležitém zájmu nařídit výkon služby přesčas nejvýše v rozsahu 150 hodin v kalendářním roce. Policisté tento přesčasový fond nazývají „práce do zelených“. Tyto přesčasové hodiny jsou neplacené. Policisté však nevykazují pouze tyto neplacené hodiny

přesčasů, ale také hodiny práce přesčas, které mají zaplacené. Například, jestliže policista sloužící na oddělení služby kriminální policie a vyšetřování, drží dosah, tedy není na pracovišti, ale je k dostižení na telefonu, pak tento čas nemá proplacen, ale od okamžiku, kdy je zavolán a musí vyjet k případu, se mu tento čas platí. Podle analýzy odpracovaných přesčasů za rok 2013 zpracovanou skupinou případových analýz, patřící pod službu kriminální policie a vyšetřování, byly průměrné přesčasové hodiny na policistu za měsíc na obvodních odděleních 1,36 hodin do limitu neplacených přesčasů a 1,46 hodin placených. U policistů na odděleních kriminální policie a vyšetřování to pak bylo 1,56 neplacených hodin a 4,5 hodin placených.

Pracovní doba i doba služby je rozvržena všem zaměstnancům v souladu se zákoníkem práce a se zákonem o služebním poměru. Zaměstnavatel dodržuje také limity pro stanovou službu přesčas. Přestávky na jídlo a odpočinek jsou taktéž zaměstnavatelem dodržovány podle zákona.

2.3 Pracovní prostředí

Pod Územní odbor v Bruntále spadá 10 objektů, ve kterých sídlí policejní útvary. Hlavní budova, ve které sídlí vedení ÚO, dále 1. oddělení skupiny vyšetřování a kriminální policie, skupina případových analýz, skupina krizového řízení, oddělení informatiky a komunikačních technologií, služba pro zbraně a bezpečnostní materiál, preventivně informační skupina, skupina základních kynologických činností, skupina kriminalistických techniků a ekonomické oddělení, se nachází v centru města, v těsné blízkosti bruntálského náměstí. Budova má tři patra, není vybavena výtahem. Do objektu vedou dva vchody, hlavní přední vchod určený i pro veřejnost a zadní vchod ze zabezpečeného dvora, kudy mohou vejít jen zaměstnanci. Vchod na dvůr je možný pouze po použití čipové karty, kterou vlastní pouze zaměstnanci. Na dvoře se nacházejí garáže, určené pro parkování služebních vozů. Jsou zde vyhrazená místa pro parkování vozů těch zaměstnanců, kteří slouží v nepřetržitém provozu (kriminalističtí technici a psododi) a pro členy vedení. V přízemí za hlavním předním vchodem se nachází recepce, kde je zajištěna neustálá přítomnost recepčních, kteří

se střídají ve dvousměnném provozu. Průchod dále do budovy je možný pouze na zaměstnaneckou čipovou kartu, pohyb po budově pro ostatní osoby je možný pouze s doprovodem zaměstnance. V každém patře jsou kanceláře, v nichž pracují převážně dva až tři zaměstnanci. Zaměstnanci na vedoucích pozicích mají každý samostatnou kancelář. V přízemí je zasedací místnost, ve které jsou pořádány porady, školení a tiskové konference. Vstupní hala s recepcí a hlavní chodbou jsou vymalovány v barvách PČR (bílo-modrá kombinace). V každém patře jsou toalety, zvlášť pro muže a pro ženy, v prvním a druhém patře jedny, v přízemí troje – jedny pro veřejnost, jedny pro zaměstnance a jedna toaleta je vedla autoopravárenské dílny, která se nachází v zadním traktu budovy. Vedle toalet jsou umístěny sprchy, své vlastní sprchy mají kriminalističtí technici a psovodi. V suterénu jsou umístěny sklady. Na každém patře jsou kuchyňky vybavené mikrovlnnou troubou, malou lednicí, stolem a židlemi. Před pěti lety proběhla rozsáhlá výměna kovových oken v celé budově. Nyní jsou zde okna hliníková. Recepce je vybavena klimatizací. V přízemí je atrium, ve kterém je vyhrazen prostor pro kuřáky. Mimo tento prostor je zakázáno kouření v celé budově.

Každý zaměstnanec má ve své kanceláři psací stůl, počítač, výškově nastavitelnou židli a také skříň na svršky. Většina kanceláří je vymalována bílou barvou. Nejnověji probíhala výmalba na ekonomickém oddělení, u tiskové mluvčí a na skupině zbraní a střeliva a výběr barev byl ponechán zcela na zaměstnancích. Nábytek je průběžně obměňován, ale v některých kancelářích jsou k vidění několik desetiletí staré kovové trezory a plechové skříně. Hluk je v kancelářích minimální, vzniká pouze ze spuštěných počítačů a tiskáren. Budova se nachází v klidné části města s minimální dopravou, čili ani z ulice do budovy hluk neproniká. Všechny kanceláře jsou vybaveny zářivkovými stropními světly, které nahrazují nedostatek denního světla v některých kancelářích. Teplo v chladnějších měsících zajišťují na pracovišti tělesa ústředního topení. Na odděleních, kde je nepřetržitá služba (kriminalističtí technici, psovodi, ostraha objektu), mají k dispozici elektrické přímotopy, kterými si mohou přitápat. V letních měsících pak mají zaměstnanci k dispozici přenosné ventilátory, díky kterým si mohou částečně ochladit vyhřáté kanceláře.

V budovách, ve kterých sídlí obvodní oddělení (Bruntál, Krnov, Rýmařov, Město Albrechtice a Vrbno pod Pradědem) byly v letech 2008-2010 vybudovány recepcy, které jsou všechny vymalovány taktéž v barvách PČR (bílo-modrá). Všechny budovy jsou na jednotlivých patrech vybaveny toaletami a kuchyňkami s potřebným vybavením – mikrovlnné trouby a lednice. Každý policista má k dispozici psací stůl, židli, počítač a skříň na své civilní i služební ošacení. Kanceláře jsou převážně vymalovány bílou barvou.

Zásadním byl rok 2007, kdy se v rámci dotací z evropských fondů prostřednictvím projektu P1000 začaly v policejních objektech budovat recepcy a zároveň tzv. backoffice-zázemí – čili kanceláře zaměstnanců, které se vybavily novým nábytkem a technickým zařízením. Přesto nejsou budovy a kanceláře patřící Územnímu odboru Bruntál vybaveny nejmodernějším nábytkem a vybavením, jsou ale vybaveny funkčně a celkový dojem je uspokojující.

2.4 Bezpečnost a ochrana zdraví při práci

Bezpečnost a ochranu zdraví zaměstnanců na ÚO Bruntál, jakožto článku Policie ČR, upravuje nařízení Ministerstva vnitra č. 56/2011, k zajištění plnění úkolů v oblasti bezpečnosti a ochrany zdraví při výkonu služby a při práci. Toto nařízení ukládá v oblasti BOZP vedoucím zaměstnancům tyto povinnosti:

- Seznamovat zaměstnance s právními předpisy, což bývá dokumentováno podpisy zaměstnanců s doložkou, byli seznámeni.
- Bez odkladu zjišťovat a odstraňovat příčiny pracovních úrazů, nemocí z povolání a vést jejich evidenci: jsou evidovány v knize pracovních úrazů, která je vedena na podatelně ÚO Bruntál.
- Zabezpečit provádění pravidelných kontrol technického stavu a revizí technických zařízení kvalifikovanými osobami – kontroly elektrických zařízení má na starosti správce budov, který vede evidenci těchto zařízení a pravidelně zajišťuje provádění jejich revize odborně způsobilou firmou.

- Organizovat školení bezpečnosti práce na pracovištích – u nově přijatých zaměstnanců se provádí vstupní školení, u ostatních zaměstnanců se provádí opakované školení, jejich četnost je následující: vedoucí zaměstnanci, administrativní zaměstnanci a zaměstnanci technicko hospodářských činností jsou školeni jednou za 36 měsíců, ostatní zaměstnanci jednou za 12 měsíců, policisté v přímém výkonu služby jednou za 12 měsíců a ostatní policisté jednou za 36 měsíců.
- Poskytovat zaměstnancům osobní ochranné pracovní prostředky, mycí, čisticí a dezinfekční prostředky – zásady poskytování těchto prostředků stanoví pokyn ředitele Krajského ředitelství policie Moravskoslezského kraje č. 9/2010 – podle něj musí mít ekonomické oddělení evidenci všech příslušníků a zaměstnanců, kteří mají nárok na ochranné prostředky a zajistit, aby tyto ochranné prostředky uživatelé dostali.
- Zajistit zákaz kouření na pracovištích.
- V oblasti své působnosti stanovit úkoly podřízeným k zajištění bezpečnosti práce.
- Při zabezpečování úkolů bezpečnosti práce úzce spolupracovat s odborovým orgánem.

Poradními a kontrolními orgány všech vedoucích jsou technické bezpečnosti práce působící na odborných pracovištích. Pro ÚO Bruntál je tímto orgánem odbor speciálních činností krajského ředitelství Policie Moravskoslezského kraje, který metodicky usměrňuje výkon činností v oblasti BOZP, v rámci připomínkových řízení vypracovává odborné posudky a stanoviska v oblasti BOZP a tuto problematiku projednává se správními úřady a mimoresortními institucemi. Dále zpracovává statistiku úrazovosti a navrhuje opatření, jež by jim měla zabránit.

2.5 Odborný rozvoj zaměstnanců

Odbor vzdělávání a správy policejního školství Ministerstva vnitra ČR a Odbor personální práce a vzdělávání Polici ČR vypracovali v roce 2008 Koncepci

celoživotního vzdělávání příslušníků Policie České republiky, podle které základní filosofií vzdělávání policistů je:

- práce policisty vždy musí být službou občanovi,
- policista musí mít nejen vysokou kvalifikovanost, profesionalitu, motivovanost, ale musí také disponovat vysokým etickým standardem,
- vzdělávání musí být založeno na kompetenčním přístupu,
- všichni policisté jsou osobně zodpovědní za svou odbornou připravenost pro výkon služby.

Základními principy systému vzdělávání policistů jsou:

- rovný přístup do systému vzdělávání pro všechny policisty,
- metody, formy a obsah přípravy musí vycházet ze stanovených požadavků na výkon konkrétní funkce,
- přenos požadavků policejní praxe do vzdělávacích programů,
- součástí vzdělávání je systém ověřování jeho efektivity a kvality,
- zavedení motivačních prvků pro policisty a jejich snahu vzdělávat se a připravovat k výkonu služby,
- při vzdělávání policistů využívat resortní školskou soustavu, policejní výcviková zařízení, mimoresortní vzdělávací zařízení, distanční vzdělávání a informační technologie.

Systém policejního vzdělávání zahrnuje:

- 1. Kvalifikační přípravu** – podle § 19 zákona o služebním poměru musí mít příslušník pro místo, které vykonává dosažený potřebný stupeň vzdělání. Služební místa se odlišují služební hodnotí, základním tarifem a také požadovaným stupněm vzdělání:

Služební hodnost	Minimální stupeň vzdělání	Doba služeb. poměru	Tarifní třída	Hodnost. stupeň
referent	střední nebo střední s výučním listem	---	1.	rotný
vrchní referent	střední s maturitní zkouškou	---	2.	strážmistr
asistent	střední s maturitní zkouškou	---	3.	nadstrážmistr
vrchní asistent	střední s maturitní zkouškou	2 roky	4.	podpraporčík
inspektor	střední s maturitní zkouškou	3 roky	5.	praporčík nebo nadpraporčík
vrchní inspektor	střední s maturitní zkouškou/ vyšší odborné	5 let	6.	nadpraporčík nebo poručík
komisař	vyšší odborné nebo vysokoškolské v bakalářském studijním programu	6 let	7.	poručík nebo nadporučík
vrchní komisař	vysokoškolské v bakalářském studijním programu	7 let	8.	kapitán nebo major
rada	vysokoškolské v magisterském studijním programu	9 let	9.	podplukovník nebo plukovník
vrchní rada	vysokoškolské v magisterském studijním programu	10 let	10.	plukovník
vrchní státní rada	vysokoškolské v magisterském studijním programu	12 let	11.	plukovník

Obrázek č.2 (§7 a §8, zákona o služebním poměru)

- Základní odbornou přípravu** – ta je povinná pro všechny policisty po přijetí do služebního poměru. Jejím cílem je vybavit policistu-nováčka dovednostmi, vědomostmi, schopnostmi a postoji, které má příslušník policie mít. Základní odborná příprava probíhá 12 měsíců. Nejprve je nově přijatý policista školen tři týdny ve školicím středisku ve Frýdku-Místku. Školení má převážně praktický charakter (návik používání zbraně, sebeobranu, návik použití donucovacích prostředků, zvládnutí základních postupů a pravidel

při kontaktu s pachatelem aj.). Následuje šestiměsíční výcvik ve vyšší policejní škole v Holešově, kde probíhá zejména získávání teoretických vědomostí z bezpečnostních předpisů a bezpečnostní problematiky. Po třítydenní praktické a půlroční teoretické přípravě se vrátí policista na útvar, ke kterému byl služebně zařazen a zde vykonává tříměsíční praktický výcvik. Zbytek základní odborné přípravy, tedy zhruba dva měsíce, vykonává policista opět ve vyšší policejní škole v Holešově, kde ukončí základní odbornou přípravu vykonáním služební zkoušky.

3. **Další odbornou přípravu**, do které spadá i systém služební přípravy. Zahrnuje tyto oblasti:

a) *Všeobecnou další odbornou přípravu* – díky ní jsou upevňovány, rozšiřovány a prohlubovány kompetence policistů potřebné pro plnění služebních úkolů vyplývajících ze služebního poměru policisty.

b) *Služební tělesnou, střeleckou a taktickou přípravu* – jak píše Hroník, nejen vědění, ale také konání je zahrnuto v procesu učení (Hroník 2007, s.30). Cílem tělesné, střelecké a taktické přípravy je tedy získání a rozvíjení praktických dovedností potřebných pro výkon služby. Zejména se jedná o přípravu k použití služební zbraně, nácvik používání donucovacích prostředků, nácvik taktických dovedností (zvládnutí rizikových situací ohrožujících život při služebním zákroku) a kondiční příprava. Policisté jsou podle závazného pokynu policejního prezidenta č. 4/2009 zařazeni do čtyř skupin služební přípravy v závislosti na vykonávané funkci. Každá skupina je zde specifikovaná – např. v 1. sk. jsou zařazeni policisté ze speciálních pořádkových jednotek – tedy zásahové jednotky a jednotky ochrany ústavních činitelů; do 2. a 3.sk. patří policisté konající dohled nad veřejným pořádkem, dopravou, ochranou státních hranic, ochrany objektů a vykonávajících operativně pátrací činnost; do 4. sk. jsou zařazeni policisté vykonávající převážně administrativní činnost a vedoucí policisté. Pro každou skupinu je tímto pokynem určena náplň služební přípravy, pravidla bezpečnosti, obsah prověrek ze střelecké přípravy, četnost provádění prověrek a jejich podmínky, organizace a obsah proškolení z taktické přípravy a použití donucovacích prostředků. Služební přípravu policistů sloužících u Územního odboru v Bruntále mají na starosti dva příslušníci patřící do

Skupiny služební přípravy. Vypracovávají plány střelecké a fyzické přípravy pro všechny policisty a zajišťují průběh těchto cvičení. Jelikož střelnice, na které se procvičuje střelba ze služební zbraně není krytá, probíhá služební střelecká příprava od března do září. Příprava tělesná a taktická probíhá v tělocvičně bruntálské Střední průmyslové školy a ve Sportovní hale patřící Městu Bruntál.

c) *Další odbornou přípravu ve vztahu ke služebnímu místu* – zaměřuje se na rozšiřování kompetencí v souladu s náplní služební činnosti plynoucí z konkrétního služebního místa. Tato příprava je centrálně plánována. Jedná se o kurzy, semináře, školení, odborné stáže, studijní pobyty, výcvik, samostudium. Školení, kurzy a semináře probíhají ve vyšších policejních školách, školících policejních střediscích a výcvikových střediscích služební kynologie a hipologie. Pro policisty ze služby pořádkové policie je to například kvalifikační kurz pro policisty územních odborů služby pořádkové policie, příprava členů antikonfliktních týmů, pro policisty ze služby kriminální policie a vyšetřování specializační kurz – operativní dokumentace, operativně pátrací činnost v oblasti drogové kriminality aj. Pro psovody je to například kurz pro figuranty služební kynologie, základní kurz pro specialisty na drogy, speciální kurz pro psovody s pátracími psy aj. Pro policisty sloužící na oddělení dopravní policie je to například kurz obsluhy radarů Ramer a příslušného software, inovační kurz pro policisty zařazené na skupinách dopravních nehod a další. Kurzy pro kriminalistické techniky jsou například tyto: kriminalistický technik-požářiště, zhotovení, zpracování a archivace digitálních dat aj.

d) *Další odborná příprava ve vztahu k případům* – zaměřuje se na řešení určitých budoucích typizovaných případů s využitím získaných poznatků a zkušeností z předchozích případů (Koncepce celoživotního vzdělávání příslušníků Policie České republiky).

Organizace zajišťuje zaměstnancům veškerou odbornou přípravu a doškolování nutné k výkonu jejich profese. Odbor vzdělávání Policejního prezidia klade důraz na to, aby byla zajištěna aktuálnost vzdělávacích programů, aby byly aplikovány nové formy a metody, zejména praktická cvičení a modelové situace. Základní odborná příprava je úzce spjata s praxí a instruktoři služební přípravy

absolvují kurzy integrovaného výcviku zaměřeného na komunikační dovednosti, zvýšení právního vědomí a profesní psychologii. Pokud se jedná o odbornou přípravu zajišťovanou zaměstnavatelem, vše je přesně organizováno a řízeno v rámci systému vzdělávání.

U občanských zaměstnanců, jelikož nejsou v přímém výkonu služby a nejsou na ně kladeny stejné požadavky (fyzické, psychické i zdravotní) jako na policisty, a také proto, že jejich pozice jsou převážně administrativního charakteru, tak jejich další pracovní vzdělávání probíhá v rámci potřeb nutných k výkonu jejich funkce – školí se např. v systému účtování SAP, spisové evidenci, práci v systému ETR, evidenci škod apod.

2.6 Nemocenská péče a ozdravný pobyt

Nemocenská péče

Po dobu pracovní neschopnosti je podle § 102 zákona o služebním poměru policistům přiznána náhrada za dobu pracovní neschopnosti ve výši jeho průměrnému platu, a to po dobu 30 dní. Pouze první tři dny jsou neplacené a jestliže pracovní neschopnost policisty překročí 30 dní, vyplácí se mu náhrada ve výši 60% jeho průměrného výdělku. Jedná-li se o pracovní neschopnost vzniklou v důsledku pracovního úrazu, či o nemoc z povolání, pak má policista nárok na náhradu ve výši průměrného výdělku po dobu 12 měsíců.

U občanských zaměstnanců je pracovní neschopnost dle zákoníku práce první tři dny bez náhrady mzdy a následně má zaměstnanec nárok na 60% svého průměrného měsíčního výdělku. Z tohoto důvodu se často stává, že zaměstnanci některé lehčí nemoci neléčí v rámci nemocenského volna, ale využívají **indispoziční volno**, na které mají díky kolektivní smlouvě nárok. Od roku 2013 má každý zaměstnanec nárok na čtyři dny indispozičního volna v kalendářním roce, přičemž pokud si volno v daném roce nevyčerpá, nepřevádí se mu do dalšího roku.

Ozdravný pobyt

Účelem poskytování ozdravného pobytu je upevnění tělesného a duševního zdraví policistů, které bývá po dlouholeté službě oslabeno působením mnoha škodlivých faktorů. Je to tedy opatření, které je v zájmu bezpečnostního sboru, jelikož díky těmto ozdravným pobytům dochází k regeneraci pracovních sil příslušníků (§ 80, zákon 361/2003 Sb.).

Na ozdravný pobyt má policista nárok až po 15 letech trvání služebního poměru. Do odsloužených let se nezapočítává doba, kdy byl policista či policistka v neplacené záloze (s výjimkou čerpání mateřské nebo rodičovské dovolené), dále pak doba, kdy byl neschopen ke službě a nenáležel mu služební příjem nebo nemocenská, byl zproštěn výkonu služby a nebyl mu doplacen rozdíl, o který byl jeho služební příjem zkrácen, či byl ve výkonu vazby a trestu odnětí svobody a neměl nárok na náhradu škody způsobenou rozhodnutím o vazbě nebo trestu odnětí svobody.

Ozdravný pobyt se policistům, kteří na něj mají nárok, poskytuje jedenkrát ročně po dobu 14 dnů. Tyto dva týdny nelze rozdělit, musejí se vyčerpat najednou. Podle závazného pokynu policejního prezidenta č.135, o ozdravných pobytech je stanoven přesný postup při poskytování ozdravného pobytu. Policisté mohou podle tohoto pokynu vykovávat ozdravný pobyt formou lázeňské péče (v určených lázních, které mají smlouvu s Ministerstvem vnitra) nebo rehabilitační péče v zařízeních služeb Ministerstva vnitra či jiném zařízení nabízejícím rehabilitační služby nebo v místě služebního působení či trvalého pobytu policisty. Služební funkcionář (pro ÚO Bruntál je to krajský ředitel Policie ČR Moravskoslezského kraje v Ostravě), který vysílá policisty na ozdravný pobyt se především snaží zohlednit požadavek policisty zejména vzhledem k doporučení služebního lékaře, dále také přihlíží k přiděleným rozpočtovým prostředkům a možnostem útvaru policie (závazný pokyn PP č. 135 o ozdravných pobytech).

Policisté mají na výběr, zda využijí lázeňský pobyt, či zda budou rehabilitovat v určitém rehabilitačním zařízení, nebo budou provádět rehabilitaci podle předem stanoveného plánu rehabilitačních aktivit v místě svého bydliště, tedy doma. Jestliže je policistovi nabídnut lázeňský pobyt, což záleží na tom, kolik poukazů poskytne

krajské ředitelství v Ostravě, pak je mu hrazen celý tento pobyt spolu s lázeňskou péčí. Policisté z Územního odboru Bruntál mohou jezdit do Priessnitzových lázní v Jeseníku. Podle pokynu policejního prezidenta č. 135, o ozdravných pobytech je policista povinen dodržovat zásady bezpečnosti a ochrany zdraví, pokyny rehabilitačních a zdravotních pracovníků a ubytovací řád zařízení. Dále pak nesmí být po dobu pobytu v lázních pod vlivem alkoholu nebo jiných návykových látek. Jestliže se mu stane úraz v souvislosti s vykonáváním stanovených rehabilitačních aktivit, pak se tento úraz klasifikuje jako úraz služební.

V případě, že policista vykonává ozdravný pobyt formou individuální péče, pak v žádosti, kterou předá svému nadřízenému uvede požadovaný termín a místo pobytu, kde bude vykonávat sportovní a rehabilitační aktivity, a dále rozepíše rehabilitační aktivity na příslušné dny. Jeho nadřízený žádost buď doporučí ke schválení nebo změni termín pobytu tak, aby nebyla ohrožena akceschopnost útvary. Poté odešle žádost ke schválení vedoucímu územního odboru, který ji poté odešle k podpisu řediteli krajského ředitelství. Pokud bude policista vykonávat aktivity ve sportovním nebo rehabilitačním zařízení, může zažádat o proplacení nákladů do výše 500 Kč. Má stejné povinnosti, jako by vykonával ozdravný pobyt v lázních, musí dodržovat bezpečnostní předpisy a dodržovat řád zařízení. Stejně pak nesmí požívat alkohol a jiné návykové látky. Kdykoliv po dobu vykonávání ozdravného pobytu může přijít na kontrolu jeho nadřízený nebo policista z oddělení vnitřní kontroly, aby se přesvědčili, že ozdravný pobyt probíhá podle naplánovaných aktivit a případně zkontrolovali dechovou zkouškou, zda policista není pod vlivem alkoholu.

V roce 2013 podle personalisty využilo ozdravný pobyt 138 policistů. Nejvíce ozdravných pobytů v rámci ÚO Bruntál je vykonáváno formou individuální péče, a to s přihlédnutím k osobním preferencím jednotlivých policistů, kteří raději vykonávají rehabilitační aktivity v domácím prostředí, tak k omezenému množství volných poukazů lázeňských pobytů.

2.7 *Stravování zaměstnanců*

Zaměstnavatel dodržuje zákonem stanovené přestávky na stravování a zaměstnanci nedostávají žádný finanční příspěvek na stravování, ani nefunguje žádná podniková jídelna. Ještě před dvěma lety zaměstnavatel přispíval částkou 20 Kč na kupóny Sodexo (stravenky), které byly v hodnotě 55 Kč. Ze zmíněných dvaceti korun byla polovina tohoto příspěvku z FKSP. Tento příspěvek byl z důvodu nedostatku financí zrušen a každý zaměstnanec si musí stravu hradit v plné výši ze svých prostředků. Mnoho zaměstnanců zrušení příspěvku na stravu vnímalo velmi negativně. Víím to, jelikož se na mne jako na členku komise FKSP obracejí s dotazy, zda se komise FKSP neuvažuje o opětovném přispívání na „stravenky“. Bohužel mám vždy zamítavou odpověď, protože v FKSP není tolik finančních prostředků, aby byl příspěvek ve smysluplné výši (alespoň 20 Kč).

Ve všech budovách, které patří ÚO Bruntál, jsou umístěny kuchyňky, které jsou vybaveny rychlovarnou konvicí a mikrovlnnou troubou. Mnozí zaměstnanci těchto kuchyňek využívají a ohřívají si jídlo přinesené s sebou. V prostorách kuchyňek jsou také stoly s židlemi, kde je možno najíst se během přestávek na jídlo. Pouze, pokud je zaměstnanec vyslán na služební cestu, vzniká mu podle pokynu krajského ředitele PČR Msk č. 110/2013, o poskytování cestovních náhrad zaměstnancům nárok na stravné:

- 70 Kč při pracovní cestě trvající 5 – 12 hodin
- 105 Kč při pracovní cestě trvající 12 – 18 hodin
- 160 Kč při pracovní cestě trvající déle než 18 hodin

Cestovní náhrady jsou tedy jedinou možností zaměstnance ÚO Bruntál získat příspěvek na stravu.

2.8 Zvláštní podmínky žen

Podle zákoníku práce i podle zákona o služebním poměru jsou upraveny pracovní podmínky těhotných a kojících žen tak, aby nebylo jejich těhotenství ohroženo a po porodu a nástupu do služby či zaměstnání po ukončení mateřské dovolené, měly možnost své dítě nadále kojít.

Zaměstnankyně pracující na ÚO Bruntál, které v minulosti byly těhotné, pracovaly na pozici, kdy nebyly nutné úpravy v pracovní činnosti, jelikož tyto ženy vždy pracovaly v administrativě. Do zaměstnání se vracely po ukončení rodičovské dovolené, v době kdy už své dítě nekojily. Pracuje zde 28 žen, průměrný věk je 43 let, nejmladší žena má 28 let a dalo by se říct, že pouze u této ženy je předpoklad budoucího těhotenství, vzhledem k věku a k faktoru, že je dosud bezdětná.

U sloužících policistek je oproti zaměstnankyním situace odlišná. Pokud je pracovní zařazení těhotné policistky takové, že je předpoklad ohrožení jejího těhotenství – např. v přímém výkonu na obvodním oddělení, pak tato policistka dočasně vykonává jinou činnost, převážně administrativní. Po dobu čerpání mateřské dovolené je policistka služebně zařazena na tabulkovém místě, které při odchodu na mateřskou dovolenou opouštěla. Po uplynutí mateřské dovolené, která činí 28 týdnů (v případě vícečetného těhotenství nebo předčasného porodu až 37 týdnů) je policistka podle § 33 zákona o služebním poměru, zařazena do neplacené zálohy, a to na tak dlouhou dobu, po kterou žádá o udělení rodičovské dovolené. V okamžiku, kdy je policistka zařazena do neplacené zálohy, je její místo zařazeno do systému OSM (obsazování služebních míst). Tento systém je přístupný všem policistům a v případě, že by se některý z policistů či policistek chtěli přihlásit na místo policistky, která je v neplacené záloze, mohou si o ně požádat. Pak záleží na vedoucím, pod nějž policistka na rodičovské dovolené spadá, jestli je pro něj žádoucí a obhajitelné policistku si na tomto místě udržet a místo pro ni zachovat. Policistka má po návratu z rodičovské dovolené nárok na stejnou hodnotu, kterou měla při odchodu ze zaměstnání, ale nemusí se vrátit na stejný útvar. Přičemž se podle personalisty nestává, že by jí nebylo nabídnuto služební místo přiměřeně

blízko jejího bydliště. V současné době jsou podle záznamů personálního oddělení na ÚO Bruntál čtyři policistky na mateřské dovolené.

2.9 Výsluhové nároky

Jestliže policista skončí pracovní poměr po odsloužených 15 letech a není propuštěn z důvodů uvedených v § 15 zákona o služebním poměru, které jsem vypsala v teoretické části, pak má nárok na výsluhový příspěvek. Činí 20% měsíčního příjmu a od odslouženého 16. roku do 20. roku se zvyšuje o 3%, od 20. roku do 26. roku o 2% a od 26. roku o 1%. Výsluhový příspěvek plní funkci regulační, jelikož s prací policisty je spojena fyzická i zdravotní zátěž a příslušníci bezpečnostních sborů se v podmínkách služebního poměru opotřebovávají rychleji než zaměstnanci v podmínkách pracovního poměru a bylo by minimálně neetické, kdyby byl příslušník po 30 letech služby propuštěn z důvodu, že už fyzicky a zdravotně nestačí pro výkon policejní služby. Výsluha by také měla kompenzovat policistům náročnost a rizikovitost jejich povolání.

Na ÚO Bruntál je osm občanských zaměstnanců pobírajících výsluhový příspěvek, kteří byli dříve policisty, ale jejich místo se v rámci systemizace „zcivilnilo“ a oni měli na výběr, jestli budou jako policisté sloužit dál, ale na jiném útvaru a jiné pozici nebo zůstanou nadále na svém místě, ovšem jako občanští zaměstnanci.

2.10 Psychologická a intervenční péče

Policejní psychologickou péčí poskytovanou policistům i občanským zaměstnancům tvoří: linka pomoci v krizi, posttraumatická intervenční péče a služby policejních psychologů.

Linka pomoci v krizi

Je to anonymní linka pomoci v krizi, která nabízí podporu policistům, ale také hasičům, vojákům a zaměstnancům rezortům ministerstva vnitra a obrany. Tato linka je provozována Policejním prezidiem ČR v rámci skupiny krizové intervence

oddělení vedoucího psychologa. Pro volající je k dispozici nepřetržitě 24 hodin denně po celý rok.

Posttraumatická intervenční péče

Policejní prezidium ČR a každé krajské ředitelství má k dispozici posttraumatický intervenční tým, který je tvořen policisty, občanskými zaměstnanci Ministerstva vnitra a Policie České republiky, policejními psychology a duchovními, kteří prošli speciálním výcvikem. Policisté si mohou sami vybrat intervenční posttraumatické intervenční péče, se kterým chtějí řešit svůj problém, nebo se mohou obrátit na koordinátora týmu. Veškeré kontakty na koordinátory a členy týmu posttraumatické péče jsou na intranetových stránkách Oddělení psychologických služeb, ke kterým má každý policista i občanský zaměstnanec přístup. Interventi poskytují policistům specifické informace, potřebnou pomoc, ale také v případě potřeby zprostředkují další odbornou péči i mimo rezort ministerstva vnitra.

Služby policejních psychologů

Každé krajské ředitelství Policie ČR má oddělení psychologických služeb. Náplní práce psychologů zde působících je personální výběr pracovníků k policii, na kterém se spolu s personalisty a jinými určenými vedoucími pracovníky zabývají. A jejich další činností je psychologická péče o příslušníky a zaměstnance. Poskytují poradenskou, konzultační, psychoterapeutickou péči policistům a zaměstnancům, s cílem psychicky stabilizovat pracovníky při výkonu služby nebo zaměstnání i v osobním životě. Poskytují preventivní psychologickou péči, jejímž prostřednictvím je možno předcházet negativním dopadům psychické zátěže z práce.

Společným znakem všech tří oblastí psychologické péče je diskrétnost a anonymita. Policejní psychologové, krizoví intervenenti z řad policistů, zaměstnanců PČR a duchovní jsou vázáni mlčenlivostí o skutečnostech, které se při rozhovoru s policistou dozvědí. Podle sdělení na intranetových stránkách oddělení psychologických služeb neexistují o obsahu psychologické péče žádné záznamy nebo zprávy, které by se poskytovaly nadřízeným či jiným osobám. Ochrana zájmů

policisty a udržení důvěrného vztahu jsou pro poskytovatele psychologické péče prvořadé. Psychologická péče u Policie ČR zaručuje znalost policejního prostředí a je poskytována bezplatně.

Jelikož málokterý člověk otevřeně přizná, že potřebuje psychologickou pomoc, nevím o nikom ze zaměstnanců, kdo by tuto pomoc využil.

2.11 Zaměstnanecské výhody

Policie České republiky patří mezi organizační složky státu. Tyto organizace se musí řídit vyhláškou Ministerstva financí ČR č. 114/2002 Sb., o fondu kulturních a sociálních potřeb ze dne 27.3.2002 (Libnarová a kol. 2005, s. 5). Z tohoto fondu zaměstnavatel přispívá zaměstnancům v mnoha oblastech v rámci zaměstnanecských výhod.

2.11.1 Fond kulturních a sociálních potřeb

Územní odbor v Bruntále se řídí pokynem ředitele Krajského ředitelství policie Moravskoslezského kraje č. 14/2012, kterým se stanoví zásady pro čerpání fondu kulturních a sociálních potřeb u Krajského ředitelství policie Moravskoslezského kraje. Tento pokyn je stanoven v souladu s výše uvedenou vyhláškou Ministerstva financí č. 114/2002 Sb., o fondu kulturních a sociálních potřeb a v souladu s Kolektivní smlouvou uzavřenou mezi Ministerstvem vnitra, krajskými ředitelstvími Policie ČR a Nezávislým odborovým svazem Policie ČR.

Podle výše zmíněného pokynu je nejvyšším orgánem správce fondu – ředitel krajského ředitelství – který zřizuje komisi fondu a jednotlivé dílčí komise. Členy těchto komisí jmenuje a také odvolává. Stanoví na návrh komise fondu a po dohodě s odborovými orgány finanční limity fondu a schvaluje jejich čerpání na doporučení komise. Také schvaluje požadavky na čerpání z fondu v případech, které nejsou upraveny zásadami, ale jsou samozřejmě v souladu s vyhláškou MF. Správci fondu podléhá komise fondu a dílčí komise. Komisi fondu tvoří zástupci dílčích komisí (převážně jejich předsedové), které jsou stanoveny na každém Územním odboru v rámci Krajského ředitelství. Komise fondu připravuje návrh zásad, posuzuje návrhy na změny a po projednání s odborovými orgány je předkládá správci fondu

ke schválení. Její další povinností je připravit návrh rozpočtu fondu na celý rok. Posuzuje žádosti o čerpání finančních prostředků v těchto oblastech:

- zařízení sloužící kulturnímu a sociálnímu rozvoji, což je sportovní zařízení v areálu Ostrava-Nová Ves a tenisové kurty ve Frýdku-Místku,
- provoz a vybavení rekreačního zařízení krajského ředitelství v Čeladné,
- pořízení hmotného majetku (například posilovací stroje, vybavení tělocvičen, dresy atd.),
- sociální výpomoci a půjčky.

Dílčí komise, která je stanovena na každém územním odboru soustřeďuje a posuzuje požadavky zaměstnanců územního odboru v těchto oblastech:

- 1) rekreace, dětská rekreace, zájezdy
- 2) kultura, tělovýchova a sport
- 3) dary
- 4) penzijní připojištění
- 5) soukromé životní pojištění

Dílčí komise stanovená na Územním odboru v Bruntále má pět členů a zasedá jednou měsíčně. Pokud je to nutné, zasedá v mimořádném termínu. Projednává veškeré žádosti zaměstnanců o příspěvky, které jsou během měsíce shromažďovány. Kontroluje, zda obsahují veškeré náležitosti stanové pokynem ředitele PČR Moravskoslezského kraje a určuje, zda budou schváleny či nikoliv.

V pokynu jsou stanovena jasná pravidla pro čerpání prostředků z fondu ve výše uvedených oblastech.

1. Rekreace, dětská rekreace, zájezdy

a) Rekreaace

Zaměstnanci lze přispívat na individuální rodinnou rekreaci, ale až po třech letech u zaměstnavatele. Příspěvek lze čerpat na dovolenou, lázeňské pobyty, rekreační pobyty zajišťované Zařízením služeb pro Ministerstvo vnitra nebo na tuzemské i zahraniční zájezdy. Příspěvek se poskytuje jednou za tři kalendářní roky ve výši 100% ceny poukazu, ale celková částka příspěvku nesmí přesáhnout 10.000 Kč na žadatele, včetně rodinných příslušníků, kteří se rekreace zúčastní s žadatelem. Komise v Bruntále stanovila pro rok 2013 maximální výši příspěvku na rekreaci 5.000 Kč. V roce 2013 příspěvek čerpalo 30 zaměstnanců a pro rok 2014 jsou vyčleněny finance taktéž pro 30 žadatelů.

b) Dětská rekreace

Každý zaměstnanec si může zažádat jednou v kalendářním roce o příspěvek na dětskou rekreaci. Ta se musí uskutečnit v době školních prázdnin – jarních či letních. Výše příspěvku je 1.500 Kč na každé nezaopatřené školou povinné dítě do dosažení šestnáctého roku věku. Zaměstnanec si může žádat na každé své dítě splňující stanovené podmínky. Není povoleno přispívat na školy v přírodě, lyžařské výcviky, příměstské tábory, soustředění a dětské léčebné pobyty. V roce 2013 tento příspěvek využilo 43 zaměstnanců a pro rok 2014 bylo komisí na tuto položku přiděleno 70.000 Kč.

c) Zájezdy – hromadně organizované zaměstnavatelem

Z fondu lze přispívat zaměstnancům a jejich rodinným příslušníkům na tuzemské i zahraniční zájezdy, které jsou organizovány zaměstnavatelem. Příspěvek je možno poskytnout až do výše 100% ceny zájezdu, ale celková částka příspěvku na žadatele nesmí přesáhnout 2.000 Kč. Další podmínkou je minimální počet účastníků, který činí 10 zaměstnanců. Jestliže nebude zájezd plně obsazen, pak budou náklady na něj rozpočítány na všechny účastníky.

d) Útvarová rekreace

Zaměstnancům a jejich rodinným příslušníkům, kteří se rekreace zúčastní spolu se zaměstnancem, může být na základě žádosti poskytnut pobyt v rekreačním zařízení Cyrilka, které pro své zaměstnance vybudovalo Krajské ředitelství Moravskoslezského kraje.

Toto rekreační zařízení se nachází v pohoří Beskyd v obci Čeladná. Zaměstnancům je k dispozici 12 čtyřlůžkových chat, které jsou vybaveny kuchyňskou linkou s elektrickým vařičem, mikrovlnnou troubou, varnou konvicí a kompletním nádobím. Každá chatka má sociální zařízení, televizor, jídelní kout, terasu a v patře dvě dvoulůžkové ložnice. Součástí areálu je společenská budova, kde je také možnost ubytování v jednolůžkovém, dvoulůžkových a čtyřlůžkovém pokoji. V budově jsou také dvě velké společenské místnosti s krbovými kamny a televizí, které jsou k dispozici všem ubytovaným. Mezi další vybavení areálu patří krytý bazén, brouzdaliště, víceúčelové hřiště, venkovní stůl na stolní tenis, hřiště na petangue, dětské hřiště, prolézačky, houpačka pro děti, ruské kuželky, venkovní krby, zahradní člověče nezlob se, skluzavka a parkoviště. Díky tomuto vybavení a také díky tomu, že je areál oplocen, je toto rekreační zařízení využíváno především rodinami s dětmi. Cena za jednu chatu činí 300 Kč/noc a za přistýlku se doplácí 50 Kč/noc.

2. Kultura, tělovýchova a sport

Z fondu kulturních a sociálních potřeb lze přispívat zaměstnancům na náklady spojené s pořádáním těchto akcí:

a) Vstupenky na kulturní a sportovní akce

V této oblasti se hradí příspěvek na vstupenky na jednu akci je do výše 50% nákupní ceny, nejvýše však 400 Kč pro zaměstnance a další podmínkou je účast minimálně pěti zaměstnanců. Je také možno přispívat zaměstnancům na předplatné vstupenky, a to do výše 50% nákupní ceny, nejvýše 1.000 Kč na zaměstnance v kalendářním roce.

b) *Tělovýchova*

Příspěvek se zaměřuje na upevňování individuální fyzické a duševní zdatnosti zaměstnanců (plavání, posilovna, rehabilitace, masáže, sauna apod.). Zaměstnancům se na tyto aktivity přispívá do výše 50% nákupní ceny, ale opět nejvýše 1.000 Kč v daném kalendářním roce a v zásadách je stanoveno, že v ceně nesmí být obsaženy doplňkové služby, jako například občerstvení nebo vitamínové nápoje apod.

c) *Tělovýchovné a sportovní akce hromadně organizované nebo spoluorganizované zaměstnavatelem*

Zde se hradí nájemné sportovišť, a to do plné výše, zakoupení cen při sportovních soutěžích (medaile, poháry, věcné dary atd.) a hromadně organizovaná doprava na místo konání akce a zpět (do výše 50%). Podmínkou pro poskytnutí příspěvku je účast minimálně 10 zaměstnanců. Tento příspěvek je na Územním odboru v Bruntále hojně využíván. Pořádají se zde turnaje v badmintonu, sálové kopané, tenise, bowlingu aj. Některé se pořádají v rámci oddělení spadajících pod ÚO Bruntál a účastní se jich policisté a občanští zaměstnanci pracující na těchto odděleních, jiné jsou otevřené a účastnit se jich může kdokoliv, kdo slouží nebo pracuje v rámci Územního odboru. Jelikož pod ÚO Bruntál pracuje 350 zaměstnanců, kteří působí na různých odděleních, působí v jiných městech a obcích celého bruntálského okresu, a neměli by možnost se setkat, pak tyto sportovní akce jim příležitost k setkání nabízejí.

a) *Společenský večírek zaměstnanců a setkání s důchodci*

Příspěvek při pořádání společenského večírku zaměstnanců zahrnuje nájem místnosti, kulturní vystoupení, hudební produkci do výše 200 Kč na zaměstnance a náklady na občerstvení taktéž do výše 200 Kč na zaměstnance. Podmínkou je účast minimálně pěti osob. Stejně jako je často využíván příspěvek na sportovní akci, je tomu také tak u tohoto příspěvku. Dlouhodobou prioritou nejen krajského ředitelství v Ostravě, ale především Územního odboru v Bruntále je společné setkávání zaměstnanců při různých nepracovních příležitostech. Tento příspěvek se tedy nejvíce využívá na společenské večírky, při kterých mají spolupracovníci možnost

prohloubit jak kolegiální, tak osobní vztahy. Stejně jako je důležité setkávání současných zaměstnanců, soustředí se zájem vedení bruntálské policie také na komunikaci s bývalými zaměstnanci. Tuto činnost má u Územního vedení v Bruntále na starosti vedoucí Ekonomického oddělení, která vede v evidenci bývalé zaměstnance. Má na starosti pořádání každoročního setkání bývalých policistů a občanských zaměstnanců. Na toto setkání vždy přijde i vedoucí bruntálského Územního odboru, aby zde promluvil s těmito, sice už v policii nečinnými lidmi, ale duši stále patřícími mezi ostatní službu konající policisty. Mimo toto setkání (na jehož občerstvení bývají finance čerpány z FKSP), pak ještě vedoucí Ekonomického oddělení nebo jiný zástupce Policie navštěvuje jednotlivé důchodce při jejich životních jubileích. A do roku 2012 byl pořádán také zájezd, který byl stejně jako setkání důchodců financován z rozpočtu FKSP. Pro rok 2014 komise vyčlenila 3.000 Kč na společenské setkání důchodců, stejně jako tomu bylo v roce minulém.

b) *Společenský ples*

Tak jako u společenských večírků, i v tomto případě se přispívá na nájem místnosti, kulturní vystoupení, hudební produkce, hromadně organizovanou dopravu na místo konání akce a zpět a na občerstvení do výše 200 Kč na zaměstnance. Aby byl příspěvek poskytnut, musí se plesu zúčastnit minimálně 50 zaměstnanců. Ples bývá každoročně pořádán v Bruntále ve spolupráci s místní odborovou organizací. Finanční rozpočet tedy není hrazen jen z FKSP, ale také fondu Nezávislého odborového svazu PČR. Informace o tom, kdy a kde se ples koná, bývají „vyvěšeny“ na intranetových stránkách v tzv. „knihovně“, do které mají přístup všichni zaměstnanci (v knihovně bývají uveřejňovány také informace o jiných akcích, jako je mikulášská nadílka pro děti zaměstnanců, různé turnaje – v bowlingu, sálové kopané, badmintonu aj.). Pro zajištění maximální informovanosti bývá vyvěšen plakát o konání plesu na hlavních vstupních dveřích budovy ředitelství a na všech ostatních budovách patřících pod ÚO Bruntál. Účast na plese bývá vysoká a přijíždějí na něj zaměstnanci ze všech koutů bruntálského okresu, což vzhledem k jeho rozloze nejsou malé vzdálenosti. Hlavním účelem pořádání plesu je, aby se sešlo co největší množství spolupracovníků při neformální příležitosti a i když

samozřejmě debata někdy sklouzne do pracovní roviny, atmosféra bývá velice příjemná.

c) *Den dětí, vánoční a mikulášská nadílka*

Příspěvek z FKSP je do výše 200 Kč na dítě na občerstvení nebo dárkový balíček. V poslední době žádá příspěvek z FKSP na mikulášskou nadílku pouze jedno obvodní oddělení, ale to neznamená, že by se jinak na děti policistů a občanských zaměstnanců s mikulášskou nadílkou zcela zapomínalo. Bývá pořádána členy IPA, což je Mezinárodní policejní asociace, která v současné době představuje největší mezinárodní sdružení policejních úředníků. Podle svých stanov má za cíl podporovat vzájemné vztahy a pomoc mezi policisty, podporovat výměnu zkušeností, spolupracovat s veřejností a ovlivnit tak představy a obraz o policii, pracovat v rámci možností v sociální oblasti - nedávno členové základny v Krnově jasně ukázali, že sociální cítění jim není cizí. Uspořádali mikulášskou nadílku ve třech dětských domovech a jak z prostředků IPA, tak díky sponzorům, které oslovili, mohli nakoupit dětem z těchto domovů dárky a ty jim na Mikuláše nadělit. IPA také pořádá různé výlety, sportovní utkání, soutěže atd. V červnu to bývá Den dětí, který byl naposledy ve spolupráci s Územním odborem PČR v Bruntále pořádán na fotbalovém hřišti v obci Holčovice. Díky velkým prostorám a dobré práci pořadatelů byl pro děti připraven bohatý program. Mohly si prohlédnout policejní techniku, pod dohledem si osahat policejní zbraně, na vlastní kůži zažít práci policejních techniků, kteří jim snímali otisky prstů. Jedním z bodů programu byla ukázka výcviku policejních psů a cvičný zásah proti pachateli. Bylo to tedy příjemné strávení Dne dětí.

3. Dary

Z fondu je možno zaměstnanci poskytnout peněžité dary v těchto hodnotách:

a) *při příležitosti pracovního výročí*

- | | | |
|-----------------------|-------------|----------|
| 1. odpracováno 20 let | dar ve výši | 2.000 Kč |
| 2. odpracováno 25 let | dar ve výši | 2.500 Kč |

- | | | |
|-----------------------|-------------|----------|
| 3. odpracováno 30 let | dar ve výši | 3.000 Kč |
| 4. odpracováno 35 let | dar ve výši | 3.500 Kč |
| 5. odpracováno 40 let | dar ve výši | 4.000 Kč |

do odpracovaných let se započítává pouze doba zaměstnání u Ministerstva vnitra a Policie ČR,

b) při životním výročí

50 let věku	dar ve výši	5.000 Kč
-------------	-------------	----------

tento dar je možno poskytnout zaměstnancům jen v době trvání pracovního nebo služebního poměru k zaměstnavateli,

c) při prvním odchodu do plného invalidního nebo starobního důchodu

	dar ve výši	5.000 Kč
--	-------------	----------

d) dárcům krve za udělení

- | | | |
|------------------------------|-------------|----------|
| 1. bronzové Jánského plakety | dar ve výši | 2.000 Kč |
| 2. stříbrné Jánského plakety | dar ve výši | 3.000 Kč |
| 3. zlaté Jánského plakety | dar ve výši | 5.000 Kč |

e) dárcům krve za udělení

- | | | |
|----------------------|-------------|----------|
| 1. kříže I. stupně | dar ve výši | 2.000 Kč |
| 2. kříže II. stupně | dar ve výši | 2.000 Kč |
| 3. kříže III. stupně | dar ve výši | 2.000 Kč |

V roce 2013 bylo uděleno nejvíce darů za darování krve. Za získání zlaté Jánského plakety obdrželo dar pět zaměstnanců, za stříbrnou plaketu dva a za bronzovou čtyři zaměstnanci. Dvě zaměstnankyně v loňském roce odešly do starobního důchodu a připadl jim příspěvek 5.000 Kč. Za životní jubileum k 50-tým narozeninám obdrželi odměnu tři zaměstnanci. Rok 2012 byl bohatý

na pracovní jubilea – 20 zaměstnanců získalo odměnu za odpracovaných 20 let, čtyři za 25 let, dva za 30 let a jeden zaměstnanec za 35 odpracovaných let.

4. Penzijní připojištění

- příspěvek na penzijní připojištění lze zaměstnancům poskytnout nejdříve po pěti letech zaměstnání v resortu Ministerstva vnitra – Policie České republiky,
- příspěvek zaměstnavatele činí 200 Kč měsíčně a zaměstnanec musí mít uzavřenou pojistnou smlouvu minimálně na 300 Kč měsíčně,
- při odchodu zaměstnankyně či zaměstnance na mateřskou nebo rodičovskou dovolenou bude vyplácení příspěvku pozastaveno do doby návratu. Zaměstnanec/kyně si musí o obnovu příspěvku písemně požádat.

V současné době čerpá příspěvek na penzijní připojištění 147 zaměstnanců.

5. Soukromé životní pojištění

Zaměstnanec musí splnit tyto podmínky, aby mohl z fondu čerpat příspěvek 200 Kč na soukromé životní pojištění:

- musí mít stejně jako u penzijního připojištění odpracováno 5 let v resortu Ministerstva vnitra – Policie České republiky, což na žádosti potvrdí oddělení personálních činností,
- musí mít uzavřenou smlouvu o životním pojištění na: pojištění pro případ dožití, nebo pojištění pro případ smrti nebo dožití, nebo na důchodové pojištění. V rámci životního pojištění nelze na jiná rizika z fondu přispívat,
- výše platby, kterou si zaměstnanec spoří musí být minimálně 400 Kč.

Není možné současně čerpat příspěvek na penzijní připojištění i na soukromé životní pojištění. Jelikož se jedná o novinku v FKSP, využilo dosud příspěvek na životní pojištění pouze 5 zaměstnanců.

Jak jsem výše zmínila, o právě popsaných příspěvcích pro zaměstnance rozhoduje dílčí komise stanovená na Územním odboru v Bruntále. Její předseda se pravidelně zúčastňuje zasedání krajské komise v Ostravě, na kterém se projednávají žádosti v oblasti sociální výpomoci a půjček, příspěvku na útvárovou rekreaci a pořizování hmotného majetku, což bývá různé sportovní náčiní, posilovací stroje a jiné vybavení pro sportovní činnost. Na začátku každého kalendářního roku zasedá krajská komise a přerozdělují se finance fondu pro celé krajské ředitelství. Každý Územní odbor pak má stanovený rozpočet a jeho dílčí komise rozdělí finance do jednotlivých oblastí. Na intranetových stránkách komise FKSP je celý rozpočet zveřejněn a zaměstnanci se zde také dozvědí informace o zasedání komise a v zápisech z již uskutečněných zasedání získají informace o tom, co vše komise projednávala a s jakým výsledkem. Na těchto stránkách jsou dostupné veškeré tiskopisy potřebné k realizaci jejich žádostí. Zaměstnanci zde mohou nalézt odkazy na aktuální stanovy FKSP, aby je nemuseli složitě hledat v soupisech všech pokynů, rozkazů a oznámení.

Jelikož se vyhláškou MF č. 365/2010 snížil od roku 2011 základní příděl z ročního objemu nákladů na platy do FKSP ze 2% na 1% a platy policistů a občanských zaměstnanců se nařízením vlády č. 374/2010 Sb. od 1.1.2011 snížily o 10%, byl jasně znatelný finanční pokles i ve fondu kulturních a sociálních potřeb. Pro ilustraci mohu uvést, že ještě v roce 2011 bylo uspokojeno 56 žadatelů o příspěvek na rekreaci, každý dostal z fondu 10.000 Kč, o rok později to bylo 44 žadatelů, kteří už dostali poloviční příspěvek – tedy 5.000 Kč a v roce 2013 již mohla komise přispět po 5.000 Kč na rekreaci jen 30-ti zaměstnancům. Nejvíce jsou z fondu využívány prostředky na penzijní připojištění, dále na společenské večírky zaměstnanců a na rekreace a dětské rekreace.

2.11.2 Služební medaile

Udělování medailí je formou ocenění policistů za jejich pracovní výsledky a iniciativu. Závazný pokyn policejního prezidenta č.75/2011 stanoví pravidla navrhování a udělování medailí. Služební a čestné medaile se policistům a občanským zaměstnancům udělují za záslužný čin při ochranně pořádku a bezpečnosti, za výjimečně náročné zadokumentování závažné trestné činnosti a za zjištění jejich pachatelů, za dlouhodobé dosahování velmi dobrých služebních výsledků, za významný přínos k budování dobrého jména policie (závazný pokyn PP 75/2011, o medailích). Dne 27. února 2014 bylo oceněno celkem 10 policistů za příkladné plnění pracovních povinností v uplynulém roce a za dlouhodobé dosahování velmi dobrých pracovních výsledků. Dále byly čtyřem policistům předány čestné medaile Policie České republiky za dlouhodobé a iniciativní dosahování pracovních výsledků, pět policistů bylo oceněno medailí Policie České republiky za věrnost II. stupně – za 20 a 30 let služby u Policie ČR. V roce 2013 byli v rámci oslav Dne města Bruntál oceněni čtyři policisté a jedna občanská zaměstnankyně. Vedoucím Územního odboru byla předána medaile za věrnost II.stupně, medaile za věrnost III. stupně, čestná medaile Policie České republiky, medaile Policie České republiky za zásluhy o bezpečnost a plaketa Policie České republiky za dlouholeté pracovní výsledky. Všichni ocenění jsou po slavnostním ceremoniálu pozváni vedoucím ÚO Bruntál na společný oběd. Oceňování policistů má motivační charakter pro jejich další práci.

2.11.3 Ombudsman Policie ČR a HZS ČR

Funkce ombudsmana vznikla v roce 2011 a její hlavní činností je – podle prohlášení na intranetových webových stránkách – přijímat a řešit podněty dané policisty a zaměstnanci týkající se porušování práv policistů a zaměstnanců, nečinnost jejich nadřízených při prosazování těchto práv, případů diskriminace ze strany nadřízených, podřízených, i spolupracovníků (Prezentace Ombudsman PČR a HZS ČR). Na intranetových webových stránkách ombudsmana je také vysvětleno co jednotlivé pojmy jako diskriminace, obtěžování, pronásledování, mobbing, bossing, znamenají. Policisté a zaměstnanci mohou zaslat ombudsmanovi

svůj dotaz na jeho intranetové stránky do sekce „Příspěvky pro ombudsmana“, kde je jim kanceláří ombudsmana odpovídáno. Funguje zde také fórum Diskuze, kde mohou jednotliví policisté mezi sebou o problémech diskutovat.

Zásadní oblastí zaměstnaneckých výhod je fond kulturních a sociálních potřeb, který se poskytuje plošně. Na konci roku 2013 se v rámci elektronického dotazníku měli příslušníci a zaměstnanci možnost vyjádřit se ke změně systému rozdělování příspěvků z FKSP, kdy jim byl nabídnut systém tzv. Osobních účtů. V rámci osobních účtů by jim byl přidělen finanční limit, se kterým by si mohli sami hospodařit, samozřejmě v souladu se zásadami čerpání z FKSP. Větší množství zaměstnanců se vyjádřilo pro zachování současného systému. Rozhodujícím kritériem pro mnoho policistů a zaměstnanců bylo, že po odečtení příspěvku na penzijní připojištění, kteří mnozí využívají, by jim na jejich osobních účtech nezbyly téměř žádné finanční prostředky.

ZÁVĚR

Lidé jsou tím nejcennějším zdrojem každé organizace, ať soukromé či státní. Proto je v jejím vlastním zájmu pečovat o své zaměstnance a v rámci možností jim vytvářet vhodné a kvalitní podmínky pro jejich práci.

Cílem mé práce byla analýza současného systému péče o zaměstnance na Územním odboru Policie České republiky a zjištění, zda je splněna zákonem stanovená povinnost, či zda je v některých aspektech překročena. V první – teoretické části jsem nejprve vymeziла samotný pojem péče o zaměstnance tak, jak jej popisují jednotliví autoři odborné literatury, a dále jsem popsala jednotlivé aspekty péče o zaměstnance podle odborné literatury a podle zákonných úprav. V druhé – praktické části jsem popisovala jednotlivé aspekty péče o zaměstnance vymezené v teoretické části, jak jsou poskytovány u konkrétní organizace – Policie České republiky, Územního odboru Bruntál.

Jelikož v rámci ÚO PČR Bruntál pracují policisté a občanští zaměstnanci, popisovala jsem péči o ně zvlášť, neboť je v některých aspektech rozdílná. Policisté mají rizikovější práci a více služebních povinností než je tomu u občanských zaměstnanců, existují proto rozdíly v zákonem stanové péči u obou skupin zaměstnanců.

Zákonem stanovené rozvržení pracovní doby a poskytování přestávek v práci na jídlo a oddech zaměstnavatel dodržuje jak u policistů, u kterých se tato oblast řídí zákonem o služebním poměru, tak u občanských zaměstnanců, u kterých tuto oblast zajišťuje zákoník práce. Poskytuje jim přestávky v práci na jídlo a oddech. Pracovní prostředí je z hlediska funkčnosti uspokojivé a vybavení kanceláří je standardní, přičemž nepravidelně v závislosti na finančních prostředcích dochází k obměně nábytku a technického vybavení. Opravy poškozeného technického zařízení probíhají bez zbytečných prodlev a poškozený nábytek bývá buď opraven, nebo vyměněn za nový. Zajištění bezpečnosti práce a ochrany zdraví probíhá podle zákonné úpravy, zaměstnavatel svým vnitřním nařízením upravuje povinnosti osob odpovědných za bezpečnost zaměstnanců a v organizaci existuje specializované oddělení zabývající se kontrolou dodržování zásad BOZP a prevencí v této oblasti.

Ke zdárnému plnění daných úkolů zaměstnavatel potřebuje kvalifikované zaměstnance. Díky propracovanému systému vzdělávání, kdy jsou rozvíjeny znalosti, vědomosti a dovednosti policistů, by se mělo Policii ČR dařit naplňovat své cíle v oblasti služeb občanům v souladu s heslem „Pomáhat a chránit“. Pokud u zaměstnanců dojde k pracovní neschopnosti, mají policisté první měsíc zákonem stanovenou náhradu mzdy ve výši průměrného platu a po odsloužených 15 letech mají v každém roce nárok na dva týdny rehabilitačního volna k obnovení sil do další práce. Občanští zaměstnanci mohou čerpat indispoziční volno, které jim zaručuje kolektivní smlouva.

K výkonu činnosti potřebuje zaměstnanec v první řadě uspokojit základní fyziologickou potřebu, kterou je přijímání potravy. Zaměstnavatel sice poskytuje zákonem stanovenou přestávku a zaměstnanci mají k dispozici vybavené kuchyňky pro ohřev vlastního jídla, ale žádný příspěvek od zaměstnavatele na stravu nepobírají.

Velice nápomocnou pro překonávání stresových situací je psychologická pomoc, jež je policistům a také občanským zaměstnancům poskytována ze strany zaměstnavatele. Taktéž vědomí, že se mohou při pocitu porušování svých práv obrátit na Ombudsmana Policie ČR, je jistě důležitým faktorem pro jejich pocit bezpečí. Dalším výrazným prvkem existenčního zajištění, týkající se tentokrát budoucnosti po ukončení služebního poměru, je výsluhový příspěvek policistů, kteří již například fyzicky nebo emočně nezvládají často velmi náročnou práci.

Nejsilnější oblastí zaměstnaneckých výhod, ve které zaměstnavatel motivuje a podporuje své zaměstnance je fond kulturních a sociálních potřeb. Finanční prostředky tohoto fondu jsou nejvíce soustředěny do oblasti rekreací a společenských večírků zaměstnanců, jejichž prostřednictvím mají být utužovány vzájemné vztahy mezi zaměstnanci, což hodnotím velmi pozitivně. Současný systém, co se informovanosti o něm mezi zaměstnanci týče, je velice přehledný. Svědčí o tom i fakt, že od okamžiku, kdy byl komisí FKSP vyhlášen počáteční termín pro podávání žádostí na rodinnou rekreaci, byl stanovený limit přijatých žádostí naplněn do osmi dnů. Z vlastní zkušenosti, jelikož jsem členkou komise FKSP a zaměstnanci se na mě často obracejí s dotazy a připomínkami, vím, že zaměstnanci

jsou nejvíce nespokojeni s tím, že nemají příspěvek na stravu, tak jako tomu bylo v minulosti. Ale bohužel se přísun financí do fondu FKSP snížil ze 2% na 1% z platu každého zaměstnance a mzdy policistů i občanských policistů se snížily, příspěvky na stravné z fondu nejsou reálné a není ani předpoklad, že by zaměstnavatel tyto příspěvky obnovil čerpáním z jiné rozpočtové položky.

Systém péče o zaměstnance u organizace je plně v souladu se zákonnou povinností a v určitých aspektech ho přesahuje. Taktéž díky práci odborů a kolektivní smlouvě mají zaměstnanci určité výhody navíc. Zaměstnavatel vytváří dobré podmínky pro práci svých zaměstnanců a mohu konstatovat, že úroveň péče o zaměstnance v organizaci je na dobré úrovni.

ANOTACE

Jméno a příjmení autora: Lenka Gronkowiecová

Název fakulty: Filozofická fakulta Univerzity Palackého v Olomouci

Název katedry: Katedra sociologie, andragogiky a kulturní antropologie

Název diplomové práce: Péče o zaměstnance ve státní organizaci

Vedoucí diplomové práce: Mgr. František Znebežánek, Ph.D.

Počet znaků: 121 953

Počet příloh: 0

Počet titulů použité literatury: 12

Klíčová slova: péče o zaměstnance, zaměstnanec, zaměstnavatel, zaměstnanecké výhody

Keywords: care for employees, employee, employer, employee benefits

Cílem bakalářské práce je analýza současného systému péče o zaměstnance na Územním odboru Policie České republiky v Bruntále. Teoretická část vymezuje podle odborné literatury samotný pojem péče o zaměstnance a popisuje jednotlivé aspekty, které do této péče spadají. Praktická část nejprve charakterizuje Územní odbor v Bruntále a dále porovnává zjištěné teoretické poznatky se skutečným stavem péče o pracovníky u organizace. Závěr bakalářské práce je věnován shrnutí zjištěných skutečností v každé vymezené oblasti péče o zaměstnance.

The aim of this thesis is the analysis of the current system of care for employees on the territorial Department of the Police of the Czech Republic in Bruntál. The theoretical part defines, according to professional literature, the very concept of employee care and describes the various aspects that fall into this care. Firstly the practical part describes the Territorial Department in Bruntál and thereafter compares the theoretical knowledge with the actual status of the care of the staff in the organization. Finally the conclusion of this Bachelor thesis is dedicated to the summary of the facts in each of the defined area of employee care.

Seznam literatury a dalších zdrojů:

Literatura:

1. Armstrong, M. *Řízení lidských zdrojů:nejnovější trendy a postupy*.10.vyd. Praha: Grada, 2007. ISBN 978-80-247-1407-3.
2. Bedrnová, E., Nový. I. a kol. *Psychologie a sociologie řízení*. 1.vyd. Praha: Management Press, 1998. ISBN 978-80-7261-169-0.
3. Bláha, J. Mateiciuc, A. Kaňáková, Z. *Personalistika pro malé a střední firmy*. 1.vyd. Brno: CP Books, 2005. ISBN 80-251-0374-9.
4. Dvořáková, Z. a kol. *Management lidských zdrojů*. 1.vyd. Praha: C. H. Beck, 2007. ISBN 978-80-7179-893-4.
5. Hroník, F. *Rozvoj a vzdělávání pracovníků*. 1.vyd. Praha: Grada, 2007. ISBN 978-80-247-1457-8.
6. Jokl, M. *Zdravé obytné a pracovní prostředí*. 1.vyd. Praha: Česká matice technická, 2002. ISBN 80-200-0928-0.
7. Koubek , J. *Řízení lidských zdrojů: základy moderní personalistiky*. 4.vyd. Praha: Management Press, 2007. ISBN 978-80-7261-168-3.
8. Kocianová, R. *Personální činnosti a metody personální práce*. 1.vyd. Praha: Grada, 2010. ISBN 978-80-247-2497-3.
9. Libnarová, A. *Jak správně vytvářet a využívat FKSP:Jak nově v závodním stravování*. 1.vyd. Praha: Sondy, 2005. ISBN 80-86846-09-1.
10. Stýblo, J. *Personální management*. 1.vyd. Praha: Grada, 1993. ISBN 80-85424-92-4.
11. Štikar, J. Rymeš, M. Riegel, K. Hoskovec, J. *Psychologie ve světě práce*. 1.vyd. Praha: Karolinum, 2003. ISBN 80-246-0448-5.
12. Tureckiová, M. *Rozvoj a řízení lidských zdrojů*. 1.vyd. Praha: UJAK, 2009. ISBN 978-80-86723-80-8.

Zákony a vyhlášky:

Zákon č. 262/2006 Sb., zákoník práce.

Zákon č. 361/2003 Sb., o služebním poměru příslušníků bezpečnostních sborů.

Vyhláška Ministerstva financí č. 114/2002 Sb., o fondu kulturních a sociálních potřeb.

Interní materiály:

1. Kolektivní smlouva z roku 2009.
2. Prezentace Nezávislého odborového svazu Policie České republiky.
3. Stanovy Nezávislého odborového svazu Policie České republiky z roku 2012.
4. Prezentace - Reforma Policie České republiky – Koncepce celoživotního vzdělávání příslušníků Policie České republiky z roku 2008.
5. Nařízení Ministerstva vnitra č. 56 ze dne 27. prosince 2011 k zajištění plnění úkolů v oblasti bezpečnosti a ochrany zdraví při výkonu služby a při práci.
6. Pokyn ředitele Krajského ředitelství policie Moravskoslezského kraje č. 9 ze dne 6. ledna 2010, kterým se stanoví zásady poskytování osobních ochranných pracovních prostředků, mycích, čistících a dezinfekčních prostředků.
7. Pokyn ředitele Krajského ředitelství policie Moravskoslezského kraje č.14 ze dne 30.ledna 2012, kterým se stanoví zásady pro čerpání fondu kulturních a sociálních potřeb u Krajského ředitelství policie Moravskoslezského kraje.
8. Závazný pokyn policejního prezidenta č. 135 ze dne 17. září 2012 o ozdravných pobytech.
9. Závazný pokyn policejního prezidenta č. 21 ze dne 16.února 2009 o posttraumatické péči a anonymní telefonní lince pomoci v krizi.
10. Pokyn ředitele Krajského ředitelství policie Moravskoslezského kraje č. 110/2013 o poskytování cestovních náhrad zaměstnancům.
11. Prezentace Ombudsmana Policie České republiky a HZS České republiky.
12. Závazný pokyn policejního prezidenta č.75 ze dne 9. května 2011 o některých způsobech oceňování v Policii České republiky (závazný pokyn o medailích).
13. Analýza přesčasových hodin – sestavy za rok 2013.

Seznam obrázků:

Obrázek č. 1: Přehled programů rozvoje zaměstnanců

Obrázek č. 2: Struktura služebních míst