

369

© Sociologický ústav AV ČR, v.v.i., Praha 2009

Role liniových pracovníků ve veřejné politice*

PAVEL HORÁK, MARKÉTA HORÁKOVÁ**

Fakulta sociálních studií Masarykovy Univerzity, Brno

Street-level Bureaucrats and Their Role in Public Policy

Abstract: This article puts forward the concept of street-level bureaucrats
and their role in public policy in its full complexity. In the fi rst two parts the
authors defi ne street-level bureaucrats and the roots of the basic ideologies
that determine their behaviour (principles of bureaucracy, professionalism,
bureau-professionalism and managerialism). They draw on previous analyti-
cal studies they conducted on this theme and present the latest empirical fi nd-
ings on the behavior of street-level bureaucrats who work with unemployed
people. In this way they try to demonstrate the importance of principles of
bureaucracy, professionalism, and bureau-professionalism in contemporary
public policy.
Keywords: street-level bureaucracy, public policy, bureaucracy, professional-
ism, bureau-professionalism, managerialism, Czech Republic.
Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2: 369–395

Problematikou byrokracie první linie, která představuje agentury fi nancované
z veřejných (vládních nebo nevládních) rozpočtů, mezi jejichž zaměstnanci je
významný podíl úředníků první linie, se zabýváme již řadu let [např. Horák 2005;
Sirovátka, Horák, Horáková 2007; Horák, Kulhavý 2008]. Navazujeme přitom na
četné zahraniční výzkumy, které se od počátku 70. let až do současnosti zabý-
vají možnými důvody selhávání veřejných politik a dílčích veřejných programů
a jejich kvalitou a které se shodují v tom, že klíčovou oblastí, kde je možné odkrýt
skutečné důvody těchto selhání, jsou regionální a lokální organizace, které tyto
politiky realizují, a jejich prostředí.

V souladu s výsledky novodobých studií v oblasti veřejného managemen-
tu jsme sami potvrdili, jak významná je v českém prostředí role, kterou linioví
pracovníci zastávají v průběhu jednání s konkrétními uživateli poskytovaných
programů (platí to především pro programy sociální politiky v oblasti zaměst-

* Tato studie vznikla s podporou Ministerstva školství, mládeže a tělovýchovy – výzkum-
ný záměr „Reprodukce a integrace společnosti“ (MSM002 1622408).
** Veškerou korespondenci posílejte na adresu: PhDr. Pavel Horák, Ph.D., Mgr. Markéta
Horáková, katedra sociální politiky a sociální práce, Fakulta sociálních studií Masarykovy
univerzity v Brně, Joštova 10, 602 00 Brno, e-mail: horak@fss.muni.cz, horakova@fss.muni.
cz.

Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2

370

nanosti, bydlení, vzdělání, péče o zdraví, rodinné politiky, sociálního zabezpeče-
ní, ale i např. v případě programů bezpečnostní politiky nebo politiky životního
prostředí [srv. Potůček et al. 2005: 19]). Ve svých výzkumech jsme vycházeli z klí-
čového rozdělení na byrokratické, profesionální a smíšené, tzv. byroprofesionální
jednání těchto pracovníků.

V této stati se pokusíme předložit koncept liniových pracovníků jako
tzv. úředníků první linie, jakož i naznačené koncepty způsobů jejich jednání,
pokud možno co nejkomplexněji. Z toho důvodu bude první a druhá část textu
věnována vymezení liniových pracovníků a kořenům principu byrokracie, profe-
sionalismu, byroprofesionalismu a manažerismu, které jejich jednání významně
ovlivňují. V třetí, analytické části textu, navážeme na naše předchozí výzkumná
zjištění a předložíme výsledky posledního průzkumu, který jsme provedli v květ-
nu 2008. Zaměřili jsme se v něm na zkušenosti vybraných uživatelů politiky pra-
covního trhu s byrokratickým, profesionálním anebo smíšeným (tzv. byroprofe-
sionálním) jednáním úředníků. Snažíme se tím empiricky podpořit významnost
užívání naznačených konceptů byrokracie, profesionalismu a manažerismu při
zkoumání chování úředníků v současné veřejné politice.

1. Linioví pracovníci ve veřejné politice a odlišné způsoby jejich jednání

Lipskyho koncept byrokracie první linie

Nedávné výzkumy v oblasti veřejného managementu a implementace politiky
[např. Jewell , Glaser 2000; Meyers, Riccucci, Lurie 2001; Maynard-Moody , Mushe-
no 2003] defi nitivně potvrdily dřívější úvahy a případová zjištění o klíčové roli
řadových pracovníků při realizaci veřejných a sociálních programů [Weatherly ,
Lipsky 1977; Lipsky 1980, 1991; Vinzant , Crothers 1998] a nepřímý vliv manažerů
na veškeré jejich aktivity [Riccucci 2005].

Role řadových pracovníků1 ve státních organizacích je podstatou Lipskyho
konceptu „byrokracie první linie“ [Lipsky 1980]. Tito „linioví byrokraté“ předsta-
vují všechny pracovníky veřejných služeb, kteří při výkonu své práce jednají pří-
mo s občany a mají poměrně rozsáhlou svobodu v rozhodování, kterou využívají
při řešení konkrétních problémů svých klientů. Za street-level byrokraty je mož-
né považovat „učitele, policisty a ostatní zákon prosazující zaměstnance, soudce,
právníky a jiné zaměstnance soudů, zdravotníky a další státní zaměstnance, kteří
mají přístup k vládním programům a poskytují v jejich rámci služby“ [Lipsky
1980: 3; srv. Vinzant , Crothers 1998; Maynard-Moody , Musheno 2003].

Lipsky [1980] tvrdí, že úředníci první linie jsou během své práce vystaveni
náročným a nejednoznačným pracovním podmínkám, které ovlivňují jejich roz-
hodování a znemožňují jim vykonávat jejich zaměstnání tak, jak by si přáli. Těmi-

1 Jindy jsou nazýváni „street-level byrokraté“, „výkonoví pracovníci“, „úředníci první
linie“ anebo „linioví pracovníci“ [např. Winkler 2001; Musil 2004; Horák 2005, 2007].

Pavel Horák, Markéta Horáková: Role liniových pracovníků ve veřejné politice

371

to překážkami jsou zejména chronicky nedostatečné zdroje různého typu, ros-
toucí poptávka po nabízených službách a nejednoznačné, vágní anebo konfl iktní
cíle organizace a realizovaných programů. Dalším úskalím je obtížně měřitelný
anebo zcela neměřitelný výkon řadových pracovníků a nedobrovolnost, a tím
i nízká motivace jejich klientů [srv. Lipsky 1980: 27−8].

Vedle náročných a nejednoznačných pracovních podmínek jsou linioví
byrokraté vystaveni tlakům odlišných zájmů a preferencí ostatních pracovní-
ků, kteří jsou v hierarchicky nadřazené pozici. Jde zejména o manažery, kteří
pociťují vůči řadovým pracovníkům ambivalentní vztah: na jedné straně vnímají
vzájemný názorový rozpor a na straně druhé svou závislost [Lipsky 1980]. Role
manažera je totiž spojena s řízením podřízených ve snaze dosáhnout cílů organi-
zace a realizovaných programů; zaměřují se proto na pracovní výkon liniových
pracovníků a na minimalizaci jejich autonomie, aby docházelo k co nejmenšímu
odklonu od jimi stanovených strategických cílů. Zároveň ale usilují o to, respek-
tovat požadavky liniových pracovníků. Ti se oproti tomu snaží řešit specifi cké
potřeby svých klientů, a maximalizovat proto svou autonomii tak, aby mohli užít
vlastních, specializovaných postupů, které nejsou manažery předem naplánova-
telné. Jejich záměry tak nejsou často v souladu s cíli samotné organizace.

Pracovní podmínky i odlišné zájmy různých zaměstnanců organizace sou-
stavně ovlivňují průběh rozhodování řadových pracovníků v konkrétních pra-
covních situacích. Způsobují větší či menší měrou uvědomované rozpory v jejich
roli a staví je před mnohdy obtížně řešitelné dilematické situace. Ty se mohou
týkat buď úvah o povaze poskytovaných veřejných programů, anebo může jít
o dilemata, která ovlivňují konkrétní způsoby jednání pracovníků s klienty [blíže
Lipsky 1980; Musil 2004].

Vyšší míra autonomie vyžadovaná liniovými pracovníky v podstatě před-
stavuje požadavek mít „moc rozhodovat a defi novat“ [Lipsky 1980; Baldwin
2000], která se ale managementu organizací většinou moc nelíbí [Brodkin 1997].
Vyšší míra autonomie je nicméně přítomna u liniových pracovníků i přes neli-
bost manažerů vždy. Důvodem je četnost a bezprostřednost kontaktů mezi lini-
ovými pracovníky a jejich klienty a specifi čnost odlišných potřeb těchto klientů.
Z tohoto důvodu jsou monitorování a kontrola street-level byrokratů obvykle
zcela znemožněny. Mezi liniovými pracovníky a jejich nadřízenými se tak vytvá-
ří významný odstup a s posunem dolů po organizační hierarchii se jejich prostor
pro rozhodování nutně zvyšuje [Wilson 1989].

Koncentrace volnosti liniových pracovníků v samostatném rozhodování
na nižších úrovních organizace má ale paradoxní kvalitu. I když zastávají street-
-level byrokraté v procesu poskytování služeb rozhodující pozici, jejich pracovní
podmínky jenom zřídka umožňují maximální pracovní výkony. Na jedné straně
se totiž od nich očekává, že budou jednat s klienty jako s jednotlivci. Rostoucí
počet uživatelů služeb je ale na straně druhé nutí vymýšlet rutinní aktivity, kte-
ré umožňují klienty „zpracovat“ v masovém měřítku. Zatímco administrátoři na
vyšší úrovni a tvůrci politiky jsou zcela zaujati tím, jak jsou politiky stanoveny

Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2

372

v legislativě, nařízeních a směrnicích, hlavním zájmem street-level byrokratů je
oproti tomu zvládat stres a složitost jejich každodenní práce [Elmore 1978].

Linioví pracovníci se během rozhodování snaží čelit nejednoznačným
a nejednotným pracovním podmínkám a zájmům jiných aktérů tím, že vytvářejí
tzv. mechanismy zvládání (copying mechanisms) [Lipsky 1980].2 Jejich podstatou
je nalézání a učení se relativně složité sadě pracovních neformálních rutin, které
představují spoléhání se na jednoduché standardizované zdroje informací o kli-
entech. Ty jim umožňují jednoduchou a rychlou klasifi kaci a označování klientů
(např. „rozený alkoholik“, „drogově závislý“ apod.). Díky formálnosti rutin je
zajištěna osobní distance mezi klientem a pracovníkem [Lipsky 1980: 201].

Ve své podstatě mají mechanismy zvládání dvojí funkci. V prvním případě
umožňují liniovým pracovníkům nalézat řešení, jak zvládnout problémové kli-
enty, velkou pracovní zátěž a tlaky plynoucí z nutnosti respektovat stovky pravi-
del a procedur, a zodpovědně je přizpůsobit konkrétním klientům [Lipsky 1991].
Jinými slovy, umožňují jim řešit nejednoznačné služby a hodnoty, které jsou klíčo-
vými prvky ovlivňujícími průběh jejich rozhodování. Věří přitom, že dělají to nej-
lepší, co je za daných nepříznivých okolností v jejich silách [Lipsky 1980]. Dochází
tak k vyhýbání se (resp. k oddalování) dilematům, které u street-level byrokratů
vznikají, a účelem těchto strategií je potom uplatnit a ospravedlnit právě ty způ-
soby jednání s klientem, které umožňují řadovým pracovníkům, aby se vzniklým
dilematům vyhnuli [Musil 2004]. V druhém případě mohou mechanismy zvládá-
ní sloužit street-level byrokratům k tomu, aby byli co nejúspěšnější v učení se pra-
vidlům a v manipulaci s nimi, v kontrole klientů, v co nejideálnějším rozdělování
dávek a služeb, a tím i v redefi nování veřejné politiky [Prottass 1979].

Souhrnně řečeno, z Lipskyho konceptu úředníků první linie vyplývá [Lip-
sky 1980], že existence neurčitých pracovních podmínek vyvolává u liniových
zaměstnanců dilemata, která se pracovníci v rámci své pozice, role a autonomie
snaží řešit uplatněním vlastních strategií interakce s klienty [srv. Musil 2004].
I když ale linioví pracovníci vykazují naprogramované chování, které představuje
rutinní oddalování či přehlížení psychicky vyčerpávajících situací, mají možnost
zvolit vedle neosobního, rutinního přístupu ke klientům více osobní, ne-rutinní
přístup.

V této souvislosti můžeme odlišit dva způsoby chování úředníků první
linie, které mají bezprostřední vliv na jednání s uživateli veřejných programů
a zprostředkovaný vliv na veřejnou politiku, ve které se angažují. Prvním typem
je byrokratické, neosobní chování, které se vyznačuje dodržováním předem sta-
novených zákonných a organizačních pravidel a norem. Na straně druhé můžeme
identifi kovat profesionální, na životní situaci klienta zaměřené individuální cho-
vání. To spočívá v dodržování norem dané profese, které mohou být vůči pravi-
dlům organizace či zákona v protikladu.

2 Prottas [1979] hovoří o mechanismech masového zpracovávání klientů, Musil [2004]
o vlastních strategiích interakce s klienty.

Pavel Horák, Markéta Horáková: Role liniových pracovníků ve veřejné politice

373

2. Odlišná jednání liniových pracovníků: vliv principů byrokracie,
profesionalismu, byroprofesionalismu a manažerismu

Principy profesionalismu

Profesionální linioví pracovníci a sledování jejich postavení ve státních byrokra-
tických organizacích jsou předmětem zájmu sociologů organizace již od 70. let
minulého století [např. Scott 1969; Smith 1970; Blau , Meyer 1971; Forder 1974;
Brown 1975]. Důležitým zdrojem informací o liniových pracovnících ve veřejné
a sociální politice jsou také studie, které se zabývají mechanismy fungování soci-
álního státu [např. Brodkin 1997, 2001; Clarke , Newman 1997] a rolí liniových
(sociálních) pracovníků [Dominelli 1997; Harris 1998, 2002].

Častým předmětem zájmu sociologů organizace je konfl iktní postavení pro-
fesionálů v byrokratické struktuře organizace, ve které se vyskytují [obzvl. Scott
1969; Blau , Meyer 1971]. Principy byrokracie a profesionalismu jsou totiž ve své
podstatě protikladné. Podle Freidsona [Freidson 2001] je na ně možné nahlížet
jako na dva odlišně fungující světy (modely), které jsou založeny na odlišných
předpokladech (logikách).3

Logika byrokracie, reprezentovaná státními i nestátními organizacemi,
představuje „svět předpověditelnosti a efektivity“, ve kterém vedoucí a manaže-
ři organizací kontrolují ty, kteří vytvářejí statky a služby. Produkce a distribuce
statků a služeb je zde plánována a kontrolována administrativou velkých orga-
nizací. Každá z nich (ať již soukromá, či veřejná) je ovládána na základě sady
organizačních pravidel. Ta ustavují jednak kvalifi kaci pracovníků zaměstnaných
k vykonávání různých prací a zároveň defi nují jejich povinnosti.

Logika profesionalismu je oproti tomu založena na existenci světa pracov-
níků, kteří mají specializované znalosti, jež jim umožňují poskytovat obzvláště
důležité služby. Tito pracovníci mají moc organizovat a kontrolovat svou vlast-
ní práci. Pouze oni mohou poskytovat konkrétní služby spotřebitelům. Jakožto
členové své „profese“ mají právo kontrolovat a upravovat výhradně práci svých
kolegů. Své moci samostatně jednat nezneužívají, protože se věnují práci z nadše-
ní a touhy pomoci druhým spíše než kvůli maximalizaci svého užitku. Uživatelé
služeb a manažeři se tak mohou spolehnout na jejich vysoce kvalitní práci za
rozumnou cenu.

Za „profesionály“ bývají obvykle považováni pracovníci s absolvovaným
specializovaným výcvikem, kteří se přiklánějí k profesionálním referenčním
skupinám, jež stojí mimo organizaci [Scott 1969]. Jde o různé profesní komory,
sdružení a asociace. Hlavním cílem těchto skupin je vytváření a kontrola kritérií
výkonu (standardů) profesionálů. Vládnou, stejně jako pracovníci, systematic-
ky utříděným poznáním, profesionální autoritou a kulturou. Dále pak prosazu-

3 Freidson [2001] se zmiňuje i o třetím modelu, a to o svobodných trzích. Jde podle něj
o svět organizovaný na základě spotřeby, kde jsou klíčovou hodnotou náklady a hlavním
principem svobodná soutěž.

Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2

374

jí dohodnutý etický kodex správného jednání a vyžadují jeho dodržování pod
hrozbou sankcí [Greenwood 1965]. Tyto skupiny mají dvojí moc: vedle možnosti
kontrolovat kritéria výkonu profesionálů mohou také určit, kdo je kvalifi kovaný
k vykonávání defi nované sady úkolů (a zabránit tak, aby je vykonával někdo
jiný [Freidson 2001]). Na základě této moci jednotlivé profese aspirují na vysoký
status ve společnosti. Jinými slovy, profesionalismus představuje ideologii, jejíž
funkcí je legitimovat moc, autoritu a status profesních skupin představovaných
lékaři, učiteli, sociálními pracovníky apod. [Forder 1974].

Za základní „princip profesionalismu“, který určuje výslednou roli a prak-
tiky liniových (profesionálních) pracovníků, můžeme považovat požadavek auto-
nomie k dodržování jednotné profesionální ideologie a z ní vyplývajících norem
(tj. profesionálních pravidel a standardů). Jak jsme již uvedli, jádrem profesiona-
lismu jsou specifi cké a společností uznávané znalosti a dovednosti, které nejsou
jednoznačně standardizovatelné, a tím i racionalizovatelné. K jejich prosazování
vyžadují profesionální pracovníci oproti neprofesionálům určitou míru autono-
mie, aby mohli vykonávat svou práci, resp. aby mohli zvažovat zcela nezávisle
možná řešení, rozhodovat se pro ně a být přitom odolní vůči existujícím naříze-
ním [Forder 1974; Freidson 2001; srv. Lipsky 1980, 1991]. Požadavek autonomie
je podporován profesními institucemi, které monitorují vzdělání a výcviky pra-
covníků, kontrolují jejich jednání, poskytují licence a disciplinují vzdorující čle-
ny. Využívají k tomu své vlastní ideologie a norem (pravidel a standardů), které
by měly být dodržovány. Cílem takto zajišťované interní regulace a seberegulace
profesionálních liniových pracovníků ve státních organizacích na lokální úrovni
je jejich ochrana před intervencemi vlády [srv. Harris 1998 , 2002].

Vztah profesionalismu a byrokracie

Převaha profesionalismu nad byrokracií v současné veřejné politice byla v posled-
ním desetiletí empiricky potvrzena celou řadou vědců, kteří se zabývali změna-
mi manažerských praktik, užívanými technologiemi a vlastním prostředím fi rem
[blíže např. Freidson 2001; Riccucci 2005]. Jinými slovy, základní byrokratické
principy hierarchické kontroly realizované na základě formálního dohledu byly
nahrazeny novými formami organizace a zaměstnanosti, které jsou založeny na
autonomii aktérů a možnosti uplatňovat normy své profese (jde o tzv. otevřené
systémy anebo volně spojené dynamické sítě).

Při uplatňování profesionálních principů v byrokraticky fungující organi-
zaci veřejné politiky můžeme identifi kovat dva základní typy konfl iktů, které
souvisí s požadavkem autonomie liniových pracovníků: ovlivňují totiž to, jak tito
pracovníci vnímají cíle veřejných programů, které realizují, a zároveň ovlivňují
zvolený způsob, jak těchto cílů dosáhnout [srv. Scott 1969; Smith 1970; Forder
1974; Blau , Meyer 1971].

První konfl ikt se týká odlišných norem, které ovlivňují vlastní jednání

Pavel Horák, Markéta Horáková: Role liniových pracovníků ve veřejné politice

375

liniových pracovníků (na jedné straně existují byrokratické normy vynucované
organizací, na straně druhé normy profesionální, které pracovníci získávají mimo
organizaci). Hlavním problémem je skutečnost, že jeden ze základních principů
profesionalismu předpokládá, že profesionálové nebudou dodržovat výhradně
nadřízená „formální“ pravidla a procedury stanovené zákonem a organizací.
Měli by totiž uplatňovat normy a pravidla své vlastní profese, které vyzdvihují
„neformální“ způsoby jednání s klienty a které jsou v protikladu vůči formál-
ním pravidlům. Požadavek profesionálních liniových pracovníků na autonomii
potřebnou k prosazování profesionálních norem pak nutně vede ke vzájemnému
konfl iktu principů byrokratické organizace a standardů využívaných profesioná-
ly. Odlišnost byrokratických (organizačních) a profesionálních norem má navíc
za následek, že se vůči pracovníkům nadřízený management organizace snaží
omezovat autonomii podřízených profesionálů a vést jejich chování k dodržování
organizačních norem pomocí různých způsobů kontroly4 [Riccucci 2005].

Druhý typ konfl iktu se týká odlišné hierarchie kontroly dodržování byro-
kratických a profesionálních norem využívaných liniovými pracovníky (v prv-
ním případě jde o hierarchický systém kontroly v byrokratické organizaci, kte-
rý je založený na odpovědnosti podřízeného vůči nadřízenému v byrokratické
struktuře; profesionalismus se na straně druhé spoléhá na sebekontrolu a sebe-
odpovědnost profesionálů). Tento konfl ikt má bezprostřední vliv na rozsah auto-
nomie liniových pracovníků. Byrokratický systém má tendenci omezovat diskre-
ci liniových pracovníků, zatímco touhou profesionálů je mít co největší prostor
pro samostatné rozhodování. Hierarchie profesionální struktury totiž sestává ze
série poradenských vztahů, které mají synergickou povahu. Hlavním zdrojem
disciplíny profesionálů je skutečnost, že standardy, které by měly dodržovat,
vychází z profesionálního školení a norem kolegů. Profesionál pak jedná s uživa-
teli veřejných služeb na základě vlastního profesionálního úsudku, a i když jeho
nadřízení kolegové nesouhlasí s jeho rozhodnutím, nic s tím nemohou dělat kvůli
jeho právu na vlastní volbu [Smith 1970]. Zatímco profesionál vyžaduje k řešení
konkrétních případů anebo při vymezování svých práv a povinností minimum
nařízení, a tedy i minimum kontroly, byrokratická hierarchie je systémem velmi
přísné kontroly. Byrokrat je totiž ovládán pravidly a nařízeními, která defi nují
jeho povinnosti. Na jejich základě řeší jednotlivé případy a v okamžiku jakýchko-
li pochybností se musí obrátit na nadřízeného úředníka [ibid.: 26].

4 Kromě možnosti odepřít liniovým pracovníkům zdroje různého typu, omezit jim pří-
ležitosti pro uplatňování jejich dovedností a možnosti povýšení a získání vyššího statusu
v organizaci [Forder 1974], bývá nejčastěji zmiňován přímý a nepřímý způsob kontroly.
V prvním případě jde o „výcvik“ pracovníka s cílem internalizovat standardy závazku
vůči organizaci a osvojit si úrovně kompetencí, které zajistí, aby bylo budoucí pracovní-
kovo jednání v souladu s určitými normami i při absenci intenzivní kontroly. Další způ-
sob kontroly spočívá v míře a typu „komunikace“. Vedení organizace má totiž možnost
vyžadovat od liniových pracovišť různé zprávy, kopie a jiné dokumenty a/nebo distribu-
ovat či omezovat přístup k informacím, které do organizace přicházejí z vnějšího prostředí
[Smith 1970; Croziér 1977].

Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2

376

Existenci zmíněných konfl iktů potvrdilo již v polovině 70. let několik auto-
rů s tím, že se profesionálové (z řad lékařů, vysokoškolských profesorů, vědců
a sociálních pracovníků apod.) opravdu pohybují ve dvou odlišných a částečně
konfl iktních institucionálních prostředích [Scott 1969]. To má za následek, že
se profesionálové často vyznačují mj. tím, že jsou kritičtí vůči cílům organiza-
ce, cílům veřejných programů a standardům jejich výkonu. Obzvláště to platí
v případech, kde nejsou tyto cíle a standardy spoluutvářené členy jejich vlast-
ní profese. Profesionálové vyžadují a očekávají vysoký stupeň autonomie, a tím
i odstup od kontroly organizací. Také jsou méně vnímaví vůči sankcím organiza-
cí a upřednostňují dobré hodnocení svých kolegů před pochvalou nadřízenými
administrátory [Scott 1969: 89].

Z logiky konceptu profesionalismu a z existujících empirických studií
vyplývá, že profesionálové jsou sami svými pány a nadřízenými bývají ovlivněni
jen zřídka nebo nepřímo. Je tedy opodstatněné zaměřit se empiricky za určitých
okolností výhradně na liniové pracovníky ve veřejné politice a na jejich profesio-
nalitu (a nikoli např. na manažery či jiné pracovníky).

Moc liniových pracovníků samostatně se rozhodovat ale není na druhou
stranu vůbec jednoznačná. Důvodem je, jak již bylo naznačeno, jejich menší auto-
nomie ve srovnání s pevně stanovenými profesemi.

I přestože existují názory, že principy profesionalismu a byrokracie nemusí
být nutně v protikladu,5 v praxi skutečně dochází k nutnému příklonu byrokra-
ta k profesionálním principům anebo profesionála k byrokratickým principům.
V prvním případě mnozí linioví pracovníci zaměstnaní ve státní správě často
zastávají funkce, které překračují jejich běžnou (byrokratickou) roli: vedle admi-
nistrativních úkonů mají také povinnost nahlížet na blaho uživatelů programů,
nabízet jim pomoc a odkazovat je na jiné organizace. V druhém případě je práce
profesionálních liniových pracovníků kromě mimoorganizačního institucionál-
ního prostředí výrazně ovlivněna samotným pracovním prostředím uvnitř státní
organizace, která hojně využívá principů byrokracie. Jinými slovy, „i když pro-
fesionální etika sociálních pracovníků podporuje realizaci pečovatelské dimenze,
její využití v praxi je omezováno organizačními, legislativními, ekonomickými
a politickými prioritami“ [Dominelli 1997: 221].

V mnoha ohledech potom linioví pracovníci představují hybridy [Stevenson
1972, cit. podle Brown 1975], protože kombinují profesionální a byrokratický styl
jednání s klienty [Blau , Scott 1963]. Ve studiích o vývoji sociálního státu a roli
linio vých zaměstnanců se v této souvislosti hovoří o tzv. byroprofesionalismu.

5 Jde zejména o společnou tendenci byrokratů a profesionálů chovat se vůči uživatelům
služeb emocionálně nestranně, oba jsou navíc experty trénovanými pouze ve své úzce
vymezené pracovní oblasti a dále pak se oba snaží v rámci své funkce budovat kariéru
[Blau , Scott 1962]. Uvedené společné charakteristiky byrokratů i profesionálů ale předsta-
vují poměrně obecné kategorie a jejich praktické využití je proto omezené.

Pavel Horák, Markéta Horáková: Role liniových pracovníků ve veřejné politice

377

Principy byroprofesionalismu

Do poloviny 60. let v USA a do konce 80. let v Evropě bylo fungování sociálního
státu ovlivněno tzv. novou veřejnou administrativou,6 která byla reakcí na kritiku
tradičního administrativního (byrokratického) státu. Tato nová administrativa se
vyznačovala zejména tím, že byla organizována na principech byroprofesionalis-
mu [Hoós et al 2005].

Byroprofesionalismus je založen na racionální administrativě byrokratic-
kých systémů a současně na profesionální expertize poskytovaných služeb [Har-
ris 1998]. Jeho tvůrci předpokládají, že byrokratická administrativa by na jedné
straně měla zaručovat sociální nestrannost institucí veřejné politiky a profesiona-
lismus, na straně druhé by měla zajistit využití hodnotných znalostí v průběhu
poskytování jednotlivých služeb. Nejde tedy ani o čistý autonomní profesionalis-
mus, ani o převládání principu byrokratické hierarchie, ale o spojení obou prvků
[Clark e, Newman 1997].

Byroprofesionální přístup se vyznačuje tím, že praktiky liniových pracovní-
ků jsou ovlivněny příkazy stanovenými centrální vládou, které vyplývají z legis-
lativy (zákonů, strategických dokumentů, metodik apod.). Omezená fi nanční
kontrola a možnost velkého prostoru pro vlastní interpretaci legislativy by měly
umožnit lokálním autoritám měnit své struktury, procedury a podobu, a tím
i úroveň poskytovaných služeb. Ty by následně měly odpovídat vládou stanove-
ným obecným směrnicím veřejné politiky a programů. Existuje navíc požadavek,
aby v organizacích dodržujících tyto principy disponovali pracovníci technickou
kvalifi kací, která by umožnila snazší kontrolu jejich pracovních postupů. Lini-
oví pracovníci ale nepředstavují jejich podřízené. Manažeři totiž mají liniovým
pracovníkům poskytnout určitou míru autonomie, kterou potřebují pro kontrolu
vlastního času a rozsahu, frekvence a způsobu kontaktu s uživateli veřejných
programů. Služby poskytované veřejnosti potom nepředstavují pouze pracovní
proces zprostředkovaný státem, ale i pracovní proces utvářený v kontextu spe-
cifi ckých a jedinečných lokálních politik [Harris 1998]. Jinými slovy, „liniovému
pracovníkovi zůstává určitý stupeň odpovědnosti za osobní rozhodování, který je
podstatně větší než u jiných skupin zaměstnanců. Zatímco změny v organizační
struktuře jsou výhradně reakcí managementu na vzniklé problémy, odpovědnost
nesená individuálními pracovníky je jím ovlivněna pouze málo“ [Bamford 1989,
cit. podle Harris 2002: 155].

Reforma sociálního státu, ke které došlo ve Spojených státech na konci 60. let
a na začátku 70. let minulého století, je ale projevem obtížné realizace ideje byro-

6 Nová veřejná administrativa reagovala na dosavadní nedostatečné ideologie veřej-
né správy a zároveň se snažila podpořit roli administrátora jakožto aktivisty usilujícího
o sociální rovnost občanů. Prostředky dosažení těchto cílů byly především: zvýšený důraz
na aktivnější participaci zaměstnanců státních a lokálních organizací; decentralizace jako
projev zvýšení občanské účasti a zastupitelská byrokracie spočívající v zastupování zájmů
občanů pracovníky veřejné správy [Hoós et al. 2005].

Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2

378

profesionalismu, neboť došlo k výraznému omezení profesionální složky jedná-
ní úředníků-byroprofesionálů [blíže Brodkin 1997; Dominelli 1997]. V úvahách
politických představitelů se projevoval značný skepticismus ve vztahu k odbor-
né a osobní způsobilosti úředníků (některé politické autority neváhaly hovořit
o náladovosti, lehkovážnosti a tvrdohlavosti těchto pracovníků [srovnej např.
Goodsell 1981 nebo Brodkin 2001]). Jednání úředníků-byroprofesionálů tak bylo
pod neustálou kritikou – na jedné straně představiteli pravice za štědrost při dis-
tribuci sociální pomoci a za podvody, plýtvání a zneužívání veřejných prostřed-
ků, na straně druhé zastánci levicových politických názorů za přílišnou „péči“,
porušování pravidel sociální pomoci a mnohdy autoritativní pracovní postupy.
Důsledkem těchto diskusí a polemik bylo zavedení tzv. rodinného veřejně byro-
kratického modelu. Ten spočíval v posílení hierarchické organizační struktury
a manažerské kontroly, ve standardizaci praktik výkonných pracovníků a v ome-
zení jejich svobody v rozhodování. Kvalifi kovaní sociální pracovníci byli ze stát-
ních organizací poskytujících sociální pomoc propuštěni a nahrazeni nekvalifi ko-
vanými pracovníky. „Praktiky úředníků se přesunuly od procesů zaměřených na
potřeby jednotlivých klientů k procesům zaměřeným na procedury. Přístup kli-
entů k sociální pomoci byl systematicky blokován na základě nově nastavených
kritérií nárokovosti, které vyžadovaly enormní papírování“ [Brodkin 2001: 6].

Zatímco profesionalita byroprofesionálů byla ve Spojených státech minima-
lizována, poválečný sociální stát v Evropě nebyl tímto trendem nijak ovlivněn.
Vyvíjel se požadovanou dvojí logikou reprezentace veřejného: jednak byrokra-
tickými znalostmi úředníků, kteří zajišťovali sociální nestrannost a odvolávali se
na poskytování služeb ve veřejném zájmu, a dále pak profesionálními znalostmi
těchto pracovníků. Ty měly být zárukou poskytování kvalitních služeb veřejnos-
ti včetně inovací stávajících veřejných programů ve snaze o dosažení veřejného
prospěchu a sociálního pokroku“ [Clarke , Newman 1997].

Principy manažerismu

Byroprofesionální způsoby organizace veřejných programů, které dominovaly
v poválečném sociálním státu, byly na konci 80. let a začátku let 90 minulého sto-
letí nahrazeny ideologií „Nového veřejného managementu“.7 Ta sledovala prin-
cipy manažerismu, konkrétně pak fl exibility, účinnosti, přísné kontroly a decent-
ralizace [Brodkin 2001]. Došlo k zestátnění sociální práce jakožto profese většiny

7 Nový veřejný management zaváděný od poloviny 60. let v USA a od poloviny 80. let
v Evropě klad důraz na ekonomičnost, účinnost a efektivnost nákladů a organizací,
nástrojů a programů sociálního státu, jakož i na zvýšení kvality jím poskytovaných služeb.
Těchto cílů mělo být dosaženo zavedením nového způsobu řízení, tzv. nové vlády (new
governance), která představovala tendenci uvolnit všudypřítomnou kontrolu, zfl exibilnit
řízení managementu, měření výkonů, kontraktování a privatizace [srv. Brodkin 1997, 2001;
Hasenfeld 1983; Clarke, Newman , 1997; Harris 1998; Hoós et al. 2005].

Pavel Horák, Markéta Horáková: Role liniových pracovníků ve veřejné politice

379

liniových pracovníků zaměstnaných ve státních organizacích veřejné politiky.
Následně byla posílena byrokratická kontrola nad těmito úředníky v podobě vět-
šího vlivu managementu na defi nování jejich profesionálních úkolů a zavádění
kontroly jejich pracovního výkonu. Management se rovněž podílel větší měrou
než dosud na formálním vymezení služeb poskytovaných veřejnosti [Domi-
nelli 1997].

Důvodem zavedení veřejného managementu (jako snahy prosadit nové způ-
soby řízení pracovního procesu v organizacích) byla soustavná kritika sociálního
státu odbornou i laickou veřejností. Jeho instituce byly vnímány jako nákladné,
s malým důrazem na účinnost poskytovaných programů jak ve vztahu k prospě-
chu účastníků, tak s ohledem na vynaložené prostředky [Harris 1998, 2002]. Klí-
čový byl kolaps důvěry v neutralitu byroprofesionálních režimů: profesionálové
byli politiky vnímáni jako zranitelní díky své náklonnosti ke klientům a navíc
vyžadovali příliš velkou regulaci a kontrolu managementem. Zároveň bylo kriti-
zováno byrokratické uspořádání státních organizací pro jejich nevhodnost, neú-
činnost a tím i neschopnost přizpůsobovat se změnám v proměnlivém moderním
světě. Navíc byli byroprofesionálové kritizováni samotnými klienty sociálního
státu za neosobní přístup [Clarke , Newman 1997].

Reformy byroprofesionálního způsobu organizace sociálního státu se týkaly
zejména tří aspektů: změny způsobu organizace státních institucí, zavedení trž-
ních mechanismů do veřejného sektoru a zavedení kvazitrhů [Clarke , Newman
1997; Harris 1998].

Podstatou organizačních reforem byl tzv. manažerský model organizace
sociálních služeb, který spočíval v informační nadvládě managementu nad lini-
ovými pracovníky, a tím i ve všudypřítomné kontrole jejich práce [Harris 1998,
2000]. Ve skutečnosti šlo managementu o propojení informací získaných o pracov-
ním procesu s jejich maximálním využitím. Získané informace měly být chráněny
před jejich ztrátou a zároveň mělo dojít k eliminaci informací mezi podřízenými
pracovníky. Informační monopol manažerů založený na znalostech jednotlivých
kroků pracovního procesu měl pak spolu s kontrolou naplňování těchto kroků
umožňovat řízení pracovních postupů tak, aby bylo dosaženo očekávaných cílů
organizace, a tedy i cílů realizovaných programů.

V případě decentralizace poskytuje nový veřejný management liniovým
pracovníkům potřebnou autonomii a činí je plně odpovědnými za jejich aktivity.
Na pracovní proces je nahlíženo jako na proces složený z technické a ideologické
komponenty: zatímco technická komponenta představuje samotný proces práce
nebo její význam pro pracovníka, ideologická komponenta umožňuje pracovní-
kovi uvědomit si možnosti a způsoby využití výsledků jeho práce [Derber 1982,
cit. podle Harris 1998]. Vlastní-li profesionální liniový pracovník dostatečné tech-
nické znalosti a dovednosti, nutně pak neohrožuje zájmy managementu, a neexis-
tuje proto požadavek technické kontroly jeho práce. Někteří profesionální linioví
pracovníci by pak mohli mít výrazný stupeň technické autonomie při určování
reakcí na potřeby uživatelů služeb.

Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2

380

Zavedení kvazitrhů a zlepšení kvality poskytovaných služeb souvisí s potře-
bou decentralizovat řízení sociálního systému a zavést model tzv. kontraktu. A to
i přesto, že služby by měly být nadále fi nancované státem a regulované vládou
[LeGrand , Barlett 1993; Sol , Westerveld 2005]. V souvislosti s decentralizací došlo
ve vývoji sociálního státu ke třem jevům: k omezení řízení lokálních organizací
centrálními vládami; k privatizaci veřejných služeb; a k odstátnění. Jde o proce-
sy, během kterých byla část poskytovaných služeb přesunuta do soukromého
sektoru s ospravedlněním, že budou ekonomicky efektivnější, dojde k redukci
byrokratizace, podpoře inovací a k větší vnímavosti liniových pracovníků vůči
potřebám jejich klientů [Hasenfeld 1983]. Mezi státními a nestátními organiza-
cemi došlo k nárůstu počtu kontraktů, což fakticky znamenalo začlenění mno-
ha soukromých fi rem do obchodování s veřejnými službami, které byly dosud
výhradně v rukou státu [Brodkin 2001]. Proces kontraktování přispěl ke zlepšení
kvality poskytovaných služeb ze dvou důvodů. Nejenže sleduje principy soutěži-
vosti a prodejnosti, ale vedle uzavírání dohod mezi státními a nestátními aktéry
zavádí do praxe také možnost uzavírání individuálních dohod liniových pracov-
níků státních organizací s konečnými uživateli služeb ve formě voucherů a indi-
viduálních kontraktů [Sol, Westerveld 2005].

Reálné zavádění principů manažerismu ale ukázalo na výrazné slabiny
ideologie nového veřejného managementu. Předmětem časté kritiky především
v americkém prostředí se stala jednak její obecnost a dále pak nedostatečný dohled
managementu nad procesem a významem práce (technická komponenta) a nad
využitím výstupů politiky (ideologická komponenta) [Harris 1998, 2002]. Integrita
liniových pracovníků byla často ochromena vyvlastěním smyslu jejich práce jed-
noduše tím, že je management organizace nutil plnit federální vládou předepsané
výkonnostní kvóty, aniž by jim prozradil cíle nově zaváděných programů, na kte-
rých se podíleli. V důsledku toho došlo k prosazování strategie kvantity poskyto-
vaných služeb nad jejich kvalitou a také k tomu, že pracovníci vykonávali fakticky
veškeré aktivity bez ohledu na to, k čemu měly původně sloužit, a do veřejných
programů tak například umísťovali klienty bez ohledu na míru jejich angažova-
nosti v nich [Brodkin 1997, 2001; Jewell , Glaser 2000; Riccucci 2005].

Z předložených idejí nového veřejného managementu vyplývá, že principy
manažerismu jsou založeny na fl exibilitě a účinnosti systému, přísné kon trole
výkonu podřízených pracovníků managementem a na decentralizaci řízení. Hlav-
ním cílem managementu organizace je dosáhnout žádoucích výsledků imple-
mentovaných programů pomocí větší kontroly liniových pracovníků a jasného
defi nování jejich pracovních postupů. Jinými slovy, cílem manažerů je organizo-
vat podřízené liniové pracovníky a jejich práci ve snaze o efektivní dosažení cílů
organizace, a tím i cílů realizovaných programů („management by objectives“).
Dopad principů manažerismu na konkrétní postupy jednání liniových pracov-
níků s klienty by se tak mohl projevit ve snaze pracovníků dosahovat manažery
předem stanovených cílů (postupů) jejich práce.

Obecné principy manažerismu je ale možné využít pro jednání liniových
pracovníků ke klientům pouze v omezené míře. Ukázalo se totiž, že vliv mana-

Pavel Horák, Markéta Horáková: Role liniových pracovníků ve veřejné politice

381

gementu na liniové pracovníky bývá minimální nebo žádný. Dále pak, principy
manažerismu jsou využívané spíše manažery než liniovými pracovníky. Uve-
dené principy mohou navíc ovlivnit jednání liniových pracovníků pouze tehdy,
pokud by byly jasně defi novány cíle realizovaných veřejných programů, což není
téměř nikdy možné. V neposlední řadě manažerské principy svou povahou ne-
jsou příliš využitelné pro zjišťování způsobu implementace programů liniovými
pracovníky, protože nevypovídají o „kvalitě“ přístupu liniových pracovníků ke
klientům, ale o míře „racionality“ jejich postupů, kterými sledují dosažení orga-
nizačních cílů anebo cílů programů. Jde tedy vlastně o tendenci racionálně (byro-
kraticky) dosahovat těchto cílů, což odpovídá Weberovu požadavku na jednání
ideálního byrokrata [Weber 1947].

3. Jednání liniových pracovníků z pohledu uživatelů veřejných programů:
případová studie uchazečů o zaměstnání registrovaných na úřadech práce
ve třech regionech ČR

V této části textu předkládáme dva typy výzkumných šetření, ve kterých jsme se
zaměřili na zjišťování vlivu principů byrokracie, profesionalismu a byroprofesi-
onalismu na způsoby realizace veřejné politiky liniovými pracovníky ve vybra-
ných regionech ČR. Šlo o případové studie provedené v rozmezí let 2003 až 2008.
Nejprve jsme zkoumané téma uchopili z pohledu samotných tvůrců a realizá-
torů veřejných programů na lokální úrovni (2003–2006) a následně z pohledu
jejich výsledných uživatelů (2008). Konkrétně šlo o zjišťování způsobu realizace
programů aktivní politiky zaměstnanosti poradci-zprostředkovateli a specializo-
vanými poradci z úřadů práce v různých regionech ČR a o jejich přístup k regis-
trovaným uchazečům o zaměstnání.

Data a metodologie

V případě prvního typu výzkumných studií jsme se soustředili na zkoumání
odlišných způsobů využívání vybraného opatření aktivní politiky zaměstnanosti
v letech 2003 a 2006 na čtyřech a následně dvou vybraných úřadech práce v odliš-
ných regionech ČR8 (šlo o individuální kontrakty s klienty, tzv. individuální akční
plány, IAP9). Naším cílem bylo konkrétně zodpovědět otázku: „Jakým způsobem
jsou liniovými pracovníky vybraných úřadů práce realizovány IAP (byrokraticky,

8 Výběr byl proveden tak, aby se jednotlivé úřady a regiony vzájemně lišily; kritérii výběru
byla velikost organizace, míra nezaměstnanosti, toky nezaměstnanosti a povaha hospo-
dářství v regionu [blíže Horák, Horáková 2005; Horák 2005].
9 IAP představuje individuální kontrakt pracovníků úřadů práce s nezaměstnanými oso-
bami, resp. preventivní a současně i kurativní metodu včasné intervence, která je urče-
na především mladým a dlouhodobě nezaměstnaným osobám evidovaným na úřadech
 práce.

Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2

382

profesionálně nebo byroprofesionálně) za daných implementačních podmínek
v jednotlivých regionech a v časovém odstupu tří let (2003 a 2006)?“ Kromě profe-
sionálního vs. byrokratického uplatňování IAP zaměstnanci, kteří s nezaměstna-
nými přímo pracovali, jsme v jednotlivých regionech zkoumali i potenciální vlivy
ze strany institucionálního a organizačního prostředí. Naší snahou bylo odhalit
faktory, které přímo či nepřímo ovlivňují zvolený způsob realizace IAP v daném
regionu, a naznačit tak možnost případné změny takového přístupu pracovníků
úřadu práce [blíže např. Horák 2005; Sirovátka, Horák, Horáková 2007]. Z toho-
to důvodu jsme si stanovili dvě dílčí výzkumné otázky, které odpovídaly naší
snaze (1) odhalit výše naznačené způsoby realizace IAP řadovými pracovníky
(2) v daném kontextu pracovních podmínek v organizaci a charakteristik regionu
při dané podobě legislativy. Pro vypracovávání případových studií v jednotlivých
regionech jsme využili celé škály existujících sociálně vědních metod. K zodpo-
vězení první výzkumné otázky jsme využili analýzy evropských a tuzemských
dokumentů a expertních studií vztahujících se k IAP a celkem 64 polostandar-
dizovaných rozhovorů s manažery a řadovými pracovníky ve čtyřech regionech
v roce 2003 a následně 12 rozhovorů ve dvou shodných regionech v roce 2006. Při
zodpovídání druhé otázky jsme navíc provedli v roce 2003 i sekundární analýzu
dat z dostupných statistik MPSV a z dat o organizační kultuře úřadů práce imple-
mentujících IAP, které provedl Winkler et al. [2003].

Jednání street-level byrokratů z pohledu nezaměstnaných uživatelů služeb
jsme zkoumali v průběhu května roku 2008. V tomto období jsme provedli
polostandardizované rozhovory s 62 náhodně oslovenými uchazeči o zaměstná-
ní registrovanými na úřadech práce ve třech regionech ČR. Tyto regiony jsme
záměrně vybrali s ohledem na naše předchozí zkušenosti s byrokratickým, pro-
fesionálním anebo byroprofesionálním jednáním zaměstnanců těchto úřadů
(dva z těchto úřadů jsme navštívili již v předchozím výzkumu, na jednom úřadě
jsme byli poprvé). Naším cílem bylo zjistit, jak tito respondenti refl ektují v rámci
své specifi cké životní situace individuální zkušenost s přístupem liniových pra-
covníků úřadu. Centrem našeho zájmu bylo konkrétně zmapovat čtyři klíčové
oblasti, které jsme následně analyzovali a mezi regiony vzájemně srovnávali:
(1) životní situace uchazečů o zaměstnání a jejich motivace využívat služby nabí-
zené úřadem, (2) jak je úřad vnímán a co se očekává od poskytovaných služeb,
(3) informovanost o nabízených službách, a (4) spokojenost s nimi (viz schéma 4
v příloze). V jednotlivých výpovědích jsme se snažili identifi kovat prvky byro-
kratického, profesionálního anebo byroprofesionálního jednání. Vycházeli jsme
přitom ze tří předpokladů, které se týkaly všech zmíněných oblastí vyjma prv-
ní: negativní zkušenosti nezaměstnaných s úřadem, zjevné vyhýbání se jedná-
ní nezaměstnaných s pracovníky úřadu a nedostatečně poskytované informace
o zprostředkovatelských a poradenských službách pracovníky úřadu mohou být
projevem jejich byrokratického jednání jako protikladu jednání profesionální-
ho.

Pavel Horák, Markéta Horáková: Role liniových pracovníků ve veřejné politice

383

Zjištění vyplývající z výpovědí expertů (2003–2006)

V roce 2003 jsme se pokusili identifi kovat způsoby zavádění IAP na úřadech prá-
ce ve čtyřech odlišných regionech ČR (dále je označujeme A až D). Dva z těchto
regionů bylo možné považovat za řešící běžné či malé sociální problémy a zbylé
dva za řešící sociální problémy většího rázu.

Z výsledků srovnání žádoucího a skutečného jednání poradců-zprostřed-
kovatelů s nezaměstnanými klienty při využívání IAP ve vybraných regionech
vyplynulo, že mezi jednotlivými úřady se způsob implementace IAP lišil, což
plně korespondovalo se zjištěným typem organizační kultury. Využitím „Mode-
lu jednotlivých etap poradenského procesu“ (navrženého v Metodické příručce
pro pracovníky úřadů práce jako ideální formy postupu práce s nezaměstnaný-
mi, 2002) a na jeho základě námi vykonstruovaných podmínek jeho profesionál-

Tabulka 1. Výsledné modely způsobů implementace IAP na čtyřech regionálních
úřadech práce

Modely

profesio-
nální

model
(A)

neprofe-
sionální
model

(B)

byropro-
fesionální

model
(C)

byro-
kratický
model

(D)

Filozofi e

IAP vnímán jako: – písemná dohoda
o spolupráci
a porad. proces

+++ ++ +

– podpis pracovníka
a klienta ++

IAP zaměřen: – na potřeby klienta +++ + +

– na výkon systému + ++

Provozní postup

Diagnostika: – vyčerpávající +++ +++

– neúplná +++ +++

Jednání s klientem: – symetrické +++

– asymetrické +++ ++ ++

IAP: – sestavován +++ +++

– nesestavován +++ +++

Průběžné
a/či závěrečné:

– zhodnocení IAP +++ ++ ++

– nezhodnocení IAP +++

Zdroj: autoři.
Poznámka: +++ velmi silně inklinuje, ++ inklinuje, + slabě inklinuje.

Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2

384

ní realizace jsme identifi kovali modely způsobů implementace IAP zobrazené
v tabulce 1.

Z případových studií vyplynulo, že pouze jediný úřad práce A využívá nej-
vyšší možnou měrou profesionálních principů jednání s klienty. S touto skuteč-
ností korespondovala i převažující organická kultura liniových pracovišť úřadu.
Profesionalita postupů většiny řadových pracovníků této organizace byla v sou-
ladu s jejich vnímáním IAP jakožto významného poradenského nástroje, který
umožňuje aktivizaci obtížně umístitelných klientů pomocí kvalitní a symetrické
práce s nimi (za významný nástroj jej považovalo 70 % dotázaných, což je největší
podíl ze všech úřadů práce). IAP byl v tomto regionu cíleně využíván i navzdory
tomu, že jde o lokalitu s velkými problémy na straně nabídky i poptávky na pra-
covním trhu i s ohledem na fakt, že příslušný úřad práce má k dispozici pracov-
níky, kteří jsou v organizaci delší dobu. Jedním z hlavních důvodů této situace se
zdá být silná motivace a vzdělanostní a zkušenostní potenciál řadových pracov-
níků, jakož i prostor pro jejich samostatné a individuální jednání s těmi klienty,
o kterých se domnívají, že jim mohou pomoci.

Ostatní úřady práce vykazovaly v uvedených dimenzích mezi sebou odliš-
nosti, které hraničily až do podoby takového způsobu implementace IAP, kte-
rý byl charakteristický prvky, jež je možné shrnout do označení „byrokratický
model” (D). Byrokratičnost tohoto přístupu spočívala především v chápání IAP
jako pouhého formálního podpisu, ploché, administrativní diagnostiky, asyme-
trického jednání zprostředkovatelů s klienty a nevyužívání některých podstat-
ných prvků IAP, stejně jako v malém akcentu na jeho roli při začleňování klientů
úřadu práce na pracovní trh. Přestože byly IAP implementovány odlišně a jejich
realizace variovala od profesionální až po čistě byrokratickou podobu, nelze říci,
že by i u úřadů byrokratického typu neexistoval individualizovaný (byť často
asymetrický) přístup zprostředkovatelů-poradců ke klientům.10 Výsledkem je, že
management i zprostředkovatelé úřadu, který se vyznačuje byrokratickým jed-
náním, o své práci tvrdí, že již před samotným zavedením IAP vždy pracovali ve
snaze přistupovat k nezaměstnaným naprosto individuálně, respektujíce jejich
specifi cké potřeby a problémy.

Ve všech čtyřech lokalitách byly identifi kovány společné charakteristiky
institucionálního prostředí, které vypovídají mj. o vyšším počtu nezaměstnaných
klientů s nižší kvalifi kací, což nadměrně zatěžuje omezené personální kapaci-
ty úřadů, samotní pracovníci úřadu práce se navíc vyznačují vyšším věkem.
Výjimkou v uvedených charakteristikách prostředí a personálu je již zmiňova-
ný úřad práce A, který se nejvíce blíží profesionálnímu poskytování IAP. Oproti
jiným regionům je zde sice nadměrná zátěž nezaměstnanými s nízkou kvalifi ka-
cí (základním vzděláním), ale jako jediný úřad zaměstnává liniové pracovníky,

10 Z dřívějšího šetření [Horák 2005] totiž vyplynulo, že individuální přístup k nezaměstna-
ným vůbec nesouvisí s vnímáním individuální práce v rámci IAP. Tuto skutečnost potvr-
zují i výpovědi zaměstnanců, kteří IAP nepovažují za příliš významný nástroj (nějaký
smysl v něm spatřuje méně než 50 % dotázaných).

Pavel Horák, Markéta Horáková: Role liniových pracovníků ve veřejné politice

385

jejichž věková struktura je rovnoměrně rozložena. Pracovníci tohoto úřadu se
vyznačují profesionálními kompetencemi, kladou větší důraz na individuálnost
přístupu ke klientům a otevřenost vůči zaměstnavatelům než v jiných regionech
(důvodem nemusejí být pouze nevýhodné charakteristiky nezaměstnaných, tj.
v tomto případě vysoký počet osob se základním vzděláním, ale i omezená mož-
nost jejich zaměstnání při stávající struktuře zaměstnavatelů v regionu). Pracov-
níci tohoto úřadu mají díky méně direktivnímu způsobu řízení volnost v roz-
hodování o pracovních postupech s klienty. Pracují týmovým způsobem, jsou
pravidelně zaškolováni a plně využívají samostatného rozhodování a sebekont-
roly. Kromě stávajících zprostředkovatelských aktivit tito pracovníci nabízejí také
plnohodnotné poradenské služby.

Ze všech identifi kovaných modelů implementace IAP vyplývá, že úřady
práce v regionech s většími obtížemi na trhu práce využívaly IAP profesionál-
něji než zbylé úřady. Možným vysvětlením je právě očekávání těchto úřadů, že
IAP jakožto nově zaváděný nástroj může prostřednictvím užití principů indivi-
dualizace řešit přetrvávající problémy s nezaměstnaností. Současně se ale zdá, že
na úřadu práce A bylo při rozhodování o způsobu implementace IAP mnohem
důležitější využití vnitřního potenciálu úřadu práce nežli vnějšího prostředí.

V roce 2006 jsme opětovně navštívili dvě z výše uvedených lokalit, které
se vyznačovaly příklonem k spíše byrokratické vs. profesionální implementaci
IAP (tj. výše uvedený úřad práce A a D). Od doby našeho prvotního zkoumání
v roce 2003 se výrazně změnilo legislativní a institucionální prostředí politiky
pracovního trhu v ČR jako celku,11 nedošlo však k jakémukoli posunu v posílení
nedostačujících personálních kapacit úřadů, které trvale zažívají silné tlaky ze
strany rostoucího počtu obtížně zaměstnatelných klientů. Uvedené skutečnosti
významně ovlivnily způsoby implementace IAP v obou sledovaných regionech.

Klíčovým momentem aplikace a rozvoje či útlumu využití IAP je samotné
získávání nezaměstnaných pro spolupráci při IAP. Na jedné straně je totiž účast
v IAP dobrovolná a na straně druhé hrozí nezaměstnaným v případě neplnění
IAP sankce v podobě vyřazení z registru nezaměstnaných uchazečů. Z tohoto
důvodu zaměstnanci obou studovaných úřadů mnohdy klienty o možnosti uza-
vřít IAP neinformují nebo to činí s malým důrazem. V současnosti jsou proto

11 V důsledku zavedení nových legislativních opatření došlo ke zvýšení administrativních
tlaků na liniové pracovníky českých úřadů práce: došlo k zintenzivnění procesu hledání
zaměstnání, byla zavedena povinnost nabízet IAP všem uchazečům a rovněž vznikly nové
subjekty (agentur zaměstnanosti) a opatření (podpora zaměstnavatelů pro zaměstnává-
ní nezaměstnaných, krytí nákladů na dopravu a možnost fi nancování lokálních projektů
zaměstnanosti). Rovněž se rozšířily možnosti ve využívání projektů Evropských struk-
turálních fondů a vzrostl počet nevládních organizací a zaměstnavatelů spolupracujících
s úřady. Ministerstvo práce a sociálních věcí zakotvením IAP v legislativě a tvorbou meto-
diky ponechalo realizaci IAP plně v rukou lokálních úřadů práce a podpořilo vznik nové
role liniových pracovníků jako „poradců“, kteří by byli oproštěni od větších administra-
tivních úkonů.

Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2

386

IAP chápány všemi sledovanými úřady pouze jako jedna z možných forem indi-
viduální práce s nezaměstnanými, které není přikládán velký význam. Jsou-li
IAP využívány, pak pouze jako písemný kontrakt, který nesleduje principy této
metody (tj. stanovení cílů a průběžné vyhodnocování jejich dosahování). Využí-
vání IAP ve skutečnosti představuje posun zpět k běžnému zprostředkování for-
malizovaným kontraktem.

Přesto je možné mezi oběma regiony identifi kovat změny: zatímco spíše
byrokraticky orientovaný úřad práce D využívá IAP v současnosti ve velmi ome-
zené míře a fakticky je ztotožňuje s běžným zprostředkováním, na úřadě práce
A je situace jiná. Na liniovém pracovišti klade vedoucí pracovník silný důraz na
sociálněvědní vzdělání podřízených řadových pracovníků a na jejich pravidelné
proškolování nabízené specializovanými fi rmami. To vede k posilování poraden-
ských znalostí a technik využitelných pro individuální jednání s klienty. Zároveň
je jednotlivým pracovníkům umožněno, aby si organizovali svou práci plně dle
vlastního uvážení s ohledem na potřeby klientů. Zatímco na spíše byrokraticky
orientovaném úřadě práce D došlo k ústupu ve využívání IAP, na úřadě práce
A došlo k nahrazení tohoto „shora“ zavedeného opatření naprosto stejným opat-
řením, které je ale odlišně nazýváno (tzv. osobní listy): linioví pracovníci zde totiž
plně využívají svobody rozhodování, kterou jim poskytuje vedoucí pracovník
k tomu, aby si vybírali výhradně ty klienty z řad obtížně umístitelných uchaze-
čů, o nichž se domnívají, že potřebují invididualizovanou pomoc, byť by nevedla
k nalezení zaměstnání. S těmito klienty, kterým věnují většinu svého pracovního
času (a ostatní klienty odsouvají na další, formální schůzky), vypracovávají vlast-
ní plány, které v podstatě replikují principy a fi lozofi i IAP.12

Zjištění z pohledu uživatelů veřejných programů (2008)

V roce 2008 jsme uskutečnili rozhovory s náhodně vybranými nezaměstnanými
uchazeči ve třech regionech ČR. Opětovně jsme navštívili dvě z výše uvedených
sociálně problémových lokalit, které se v roce 2003 a 2006 vyznačovaly příklonem
k spíše byrokratické vs. profesionální implementaci IAP (tj. úřad práce A a D).
Dále jsme provedli výzkum v dosud nenavštívené sociálně neproblémové lokali-
tě (vyznačující se nízkými mírami sledovaných ukazatelů a republikově průměr-
nou mírou vzdělanosti uchazečů o zaměstnání; budeme ji označovat regionem E).
Podstatou tohoto výzkumu bylo zmapovat míru spokojenosti s existujícími pora-
denskými aktivitami nabízenými sledovanými úřady.

Ze získaných poznatků vyplývá, že v sociálně problémových regionech
A a D je při realizaci politiky zaměstnanosti hojně využíván profesionální (v prv-

12 Statistická data z databáze OK-práce potvrzují, že odlišný přístupu k aplikaci IAP mezi
úřady má relevanci pro celou ČR: například zatímco dva úřady práce ze 77 realizovaly
v roce 2005 asi polovinu ze všech IAP uzavřených v republice v daném roce (na každém to
bylo 8–9 tisíc), na 37 úřadech se jednalo naopak jen o několik desítek uzavřených IAP.

Pavel Horák, Markéta Horáková: Role liniových pracovníků ve veřejné politice

387

ní lokalitě) a byroprofesionální (v druhé lokalitě) přístup pracovníků úřadu ke
klientům. V neproblémovém regionu E byly oproti tomu významnou měrou
uplatňovány byrokratické principy. V regionu D jsme tedy identifi kovali oproti
předchozím letům velmi mírný posun od ryze byrokratické orientace k uplatňo-
vání byroprofesionálních principů. Z našich výsledků jinými slovy vyplývá, že
pouze v regionu A byly splněny všechny tři námi vytyčené výchozí předpokla-
dy profesionálního přístupu13 pracovníků úřadu k dotázaným nezaměstnaným,
zatímco v regionu D byly splněny jen částečně a v regionu E vůbec (profesionálně
orientovaný úřad v lokalitě A dále nazýváme „na poradenství orientovaným úřa-
dem“ a byroprofesionální a byrokratický úřad D a E označujeme „na zprostřed-
kování orientované úřady“).

Uvedené skutečnosti se odráží v samotném typu poskytovaných služeb,
konkrétně, zdali pracovníci úřadu nabízeli uchazečům o zaměstnání pouze
služby, které souvisejí se zprostředkováním zaměstnání (kde neexistuje explicit-
ní tlak na vyšší profesionalitu pracovníků) anebo také služby specializovaného
poradenství (kde je profesionální přístup pracovníků nezbytný). O skutečnosti,
že náplň práce řadových pracovníků poskytujících zprostředkování zaměstná-
ní (tzv. poradců-zprostředkovatelů z odboru nebo oddělení zprostředkování
a poradenství) tenduje k byrokratičnosti, zatímco poradenská práce (tzv. porad-
ců z odboru nebo oddělení specializovaného poradenství anebo Informačního
a poradenského střediska úřadu práce pro volbu a změnu povolání, tzv. IPS)
inklinuje k profesionalitě, vypovídá převaha negativní kritiky u prvního typu
činnosti a nadmíra pozitivních ohlasů u druhého typu činností. První typ služeb
je totiž spojen výhradně se snahou pracovníků poskytovat co nejkomplexnější,
kvalitní informace o volných pracovních místech, což je v současnosti obtížné
dosáhnout díky jejich výraznému pracovnímu vytížení a technologickým a per-
sonálním omezením. Druhý typ služeb oproti tomu umožňuje více zapojit pro-
fesní potenciál řadových pracovníků v možnostech změnit stávající životní situ-
aci uchazečů o zaměstnání anebo je minimálně více motivovat. Z tohoto důvodu
vyvolaly poradenské služby včetně rekvalifi kací u téměř všech nezaměstnaných
ve všech zkoumaných regionech pozitivní ohlasy. A to i přesto, že v regionu D
– a obzvláště pak v regionu E – byl podíl dotázaných, kteří se těchto služeb účast-
nili, velmi malý (v regionu A více než polovina dotázaných, v regionu D méně
než polovina dotázaných a v regionu E pouze pětina).

Vnímání úřadu a očekávání od poskytovaných služeb. Většina dotázaných ze
všech zkoumaných regionů hodnotí „svůj“ úřad práce pozitivně, a to i přesto,
že jsou jim služby zprostředkovatelského i poradenského rázu zároveň nabízeny
pouze v jediném regionu A. Ve zbylých dvou lokalitách (D a E) služby specia-
lizovaného poradenství větší či menší měrou absentovaly. Důvody pozitivního
hodnocení úřadů nezaměstnanými v regionech s absencí těchto specializovaných

13 Za plně profesionální přístup jsme považovali symetrický vztah mezi pracovníkem a kli-
entem, neformální, individualizovaný přístup pracovníka k osobnosti a konkrétní životní
situaci klienta a využívání profesionálních, ne-rutinních metod intervence pracovníkem.

Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2

388

služeb mohou být způsobeny menším očekáváním uchazečů vůči možnostem
a postupům zaměstnanců úřadu a také jejich dobré zkušenosti s jednáním s úřed-
níky.

Dále, na úřady práce se s větším očekáváním obracejí především ženy mla-
dého a středního věku, a to v regionech s profesionálním či byroprofesionálním
přístupem k nezaměstnaným (lokalita A a D). V regionu A, kde se úřad orientuje
především na poradenské aktivity, se všichni dotázaní uchazeči nespoléhají pou-
ze na osobní kontakt s pracovníky úřadu, jsou ale motivováni a explicitně vedeni
ve spoléhání se na sebe sama (využívání různých způsobů hledačských aktivit
typu nástěnek, boxů i osobních pohovorů se specializovanými poradci z IPS).
V regionu D, kde dominují aktivity zprostředkovatelské, oproti tomu uchazeči
dávají přednost osobnímu jednání s pracovníky úřadu, které považují za „pří-
jemnější“ a „aktuálnější“ než např. nástěnky a dochází při něm k rychlému pře-
dání potřebných informací. Ostatní uchazeči o zaměstnání (všichni muži a starší
ženy nad 50 let a úplně všichni nezaměstnaní v byrokraticky orientovaném úřa-
du v lokalitě E) mají očekávání od úřadu menší. Vypadá to, že mladší uchazeči
mají nižší motivaci obracet se na úřad z toho důvodu, že využívají zázemí svých
rodičů anebo na pomoc úřadu rezignovali. Uchazeči nad 50 let a většina mužů
žije v představě nutnosti zabezpečit sebe a svou rodinu vlastními silami, s mini-
mální závislostí na úřadu. Výjimkou jsou muži z regionu D s rigidním trhem
práce, kteří ve vlastních hledačských aktivitách neuspěli, stejně tak mají minimál-
ní očekávání rezignované ženy vyššího věku. Specifi ckou skupinu tvoří v neza-
městnanosti „uzamčení“ uchazeči (nekvalifi kovaní, rodiče s malými dětmi, ženy
nad 50 let, zdravotně postižení, Romové, nezaměstnaní pečující o osobu blízkou),
jejichž situace je obzvláště tíživá v sociálně problémových regionech A a D, kde
jsou poměrně rigidní trhy práce a kde jsou možnosti úřadů práce omezovány
nedostatečnou poptávkou po pracovní síle. To má za následek, že příležitost najít
vhodné zaměstnání mají pouze někteří uchazeči (spíše mladí a fl exibilní). Svou
registraci na úřadě všichni dotázaní zdůvodňují získáním fi nanční podpory, která
může představovat zdroj „psychické podpory“ a posílení „vlastní zodpovědnosti
a soběstačnosti“.

Lze říci, že míra očekávání registrovaných uchazečů od liniových pra-
covníků úřadů práce je vyšší v lokalitách, které se vyznačují větším příklonem
k profesionálnímu jednání s nezaměstnanými, kde je poskytováno specializova-
né poradenství a kde je s uchazeči příjemně komunikováno (zejména region A).
V některých lokalitách spatřují oslovení uchazeči problémy související s neza-
městnaností výhradně v povaze trhu práce, přičemž možnosti úředníků vnímají
jako silně omezené a limitované (region D). Naopak, v regionu s byrokraticky
orientovaným úřadem práce (lokalita E) nezbývá registrovaným uchazečům nic
jiného než spoléhat se sami na sebe, neboť – podle svých slov – pomoc od úřed-
níků nemohou soudě dle předchozí zkušenosti očekávat (pracovníci úřadu podle
nich poskytují pouze fi nanční zabezpečení a zprostředkovávají informace, kte-
ré jsou navíc často zkreslené či neúplné). Z tohoto důvodu je jejich očekávání

Pavel Horák, Markéta Horáková: Role liniových pracovníků ve veřejné politice

389

od úřadu nižší. Je přitom zjevné, že spoléhat se při hledání zaměstnání sami na
sebe volí nejen v poradenských kurzech motivovaní klienti, ale také „samostat-
ní“ a „nezávislí“ uchazeči a dále pak i „zklamaní“ uchazeči, kteří rezignovali na
jednání s úředníky, neboť ti jim nejsou schopni poskytnout očekávanou pomoc,
která by vedla k nalezení vhodného zaměstnání.

Informovanost o nabízených službách. I přestože se naprostá většina dotáza-
ných domnívá, že jsou zcela informováni o službách, které by jim mohl úřad práce
nabídnout, pouze na poradenství orientovaném úřadu A byla identifi kována sna-
ha pracovníků poskytnout povinně všem svým nezaměstnaným vedle zprostřed-
kovatelských aktivit také poradenské služby (šlo předně o poradenství ke způso-
bu hledání práce, bezplatný přístup k internetu a možnost účasti v motivačních
programech). Ve zbylých dvou regionech kontaktují uchazeči pracovníky úřadu
především kvůli fi nanční podpoře a jsou seznamováni svými zprostředkovateli
pouze s informacemi o pracovních místech na daném trhu práce. Až na jediného
dotázaného z regionu D, který očekával od úřadu jakoukoli poradenskou službu,
které se mu dosud nedostalo, nevyžadoval nikdo z dotázaných poradenské služ-
by, protože o těchto možnostech úřadu jednoduše nevěděl.

S informacemi získanými od pracovníků úřadu v regionu A ale neby-
li všichni uchazeči zcela spokojeni. Kritičtí byli někteří krátkodobě registrova-
ní klienti (do 1–2 měsíců, např. zdravotně postižený, cizinec, žena po mateřské
dovolené) a uchazeči vyššího středního věku, kteří se ocitli v obtížné životní situ-
aci, jež je pracovníky úřadu mnohdy neřešitelná, neboť realizace pomoci není
vždy pouze v kompetenci úřadu práce a kooperace s ostatními institucemi státní
správy, samosprávy i neziskového sektoru bývá problematická. Šlo navíc často
o respondenty, kteří kladli specifi cké nároky na hledané pracovní místo (pouze
určité profese, práce na částečný úvazek apod.). Nespokojení klienti z regionu D
oproti tomu vyžadovali rozšíření poskytovaných zprostředkovatelských aktivit,
které hraničily s poradenstvím (šlo např. o pomoc při jednání se zaměstnavate-
lem).

Z provedených rozhovorů vyplývá, že s rostoucí profesionalizací přístupu
pracovníků úřadu k nezaměstnaným roste i informovanost klientů o službách,
které jim úřad práce může nabídnout. Přitom je zjevné, že při poskytování kon-
krétních programů aktivní politiky zaměstnanosti si klade každý úřad během
náboru uchazečů jiné podmínky pro jejich zařazení. Může tak úmyslně dochá-
zet k fi ltraci poskytovaných informací bez ohledu na to, zda je konkrétní jed-
nání úředníků byrokratické či profesionální. Nesporným faktem však zůstává,
že k rozšíření a prohloubení profesionálního přístupu jsou naprosto nezbytné
dostatečné personální (a související strukturální) kapacity úřadu.

Úřad práce v regionu A je typickým projevem silné důvěry vedení úřadu
právě ve vlastní personální kapacity specializovaných poradců, kteří jsou motivo-
váni individuálně pracovat se všemi uchazeči o zaměstnání, i když si uvědomu-
jí, že u skupin dlouhodobě nezaměstnaných s obtížně řešitelnou životní situací
nemůže vždy dojít k odvrácení pocitů frustrace z nenalezení vhodného a trvalé-

Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2

390

ho zaměstnání. Omezené strukturální a personální kapacity úřadu ve zbývajících
regionech jsou potom jasným indikátorem vyšší pravděpodobnosti příklonu pra-
covníků úřadu k byrokratickému jednání s uživateli služeb.

Spokojenost s nabízenými službami. Ve všech regionech bylo prokázáno, že
všichni dotázaní jsou spokojeni s úřadem práce a jím poskytovanými službami
bez ohledu na to, zda úřady inklinují při poskytování služeb k profesionálním
či byrokratickým praktikám (výjimkou byly v hledání práce „neúspěšné“ osoby
středního a staršího věku). Díky „velmi dobré“ a „příjemné“ zkušenosti s úřa-
dem jej všichni dotázaní považují za instituci, které je možné „důvěřovat“, a to
i přesto, že jsou téměř všichni uchazeči přesvědčeni, že větší aktivitu při hledání
zaměstnání musí vynaložit sami. Shodné výpovědi o spokojenosti uchazečů ve
všech regionech jsou výsledkem zejména jistoty fi nančního zabezpečení a dále
pak pozitivní zkušenosti s komunikací s pracovníky úřadu (ať už díky symetrič-
nosti vztahu mezi pracovníky a klienty v regionu A, anebo sympatickému a pří-
jemnému jednání mezi pracovníky a klienty ve zbylých dvou regionech, zejména
v regionu D). V případě lokality A je důvodem pro pozitivní hodnocení úřa-
du také široká paleta nabízených aktivit, která vyvolává u dotázaných pozitivní
ohlasy i v případech, kdy se nezaměstnaní nacházejí v obtížné situaci, která je
řešitelná jen v dlouhodobé perspektivě.

Při sledování byrokratického vs. profesionálního přístupu řadových pra-
covníků z výpovědí klientů o jejich spokojenosti s nabízenými službami vyplý-
vá, že je důležité, se kterými úředníky se uchazeči na úřadě nejčastěji setkávají,
resp. s jakým typem zaměstnanců úřadu jsou v kontaktu. Jak jsme již naznačili
výše, v regionu A jsou těmito pracovníky specializovaní poradci z Informační-
ho a poradenského střediska, kteří poskytují výhradně poradenské služby a kteří
inklinují k užívání profesionálních praktik. V regionu D a E jde oproti tomu zejmé-
na o poradce-zprostředkovatele, kteří informují uchazeče o volných pracovních
místech na daném lokálním trhu práce a tendují k byrokratickému jednání. Tuto
skutečnost potvrzuje i fakt, že zatímco jsou zprostředkovatelské služby v každém
z regionů alespoň některým z uchazečů kritizovány, poradenské služby, pokud
jsou nabídnuty, jsou hodnoceny vesměs pozitivně.

Závěr

Linioví pracovníci (resp. úředníci první linie), kteří byli centrem zájmu této sta-
ti, se vyznačují tím, že jednají přímo se svými klienty a mají poměrně rozsáh-
lou svobodu v rozhodování. Tu potřebují k řešení složitých problémů uživatelů
veřejných programů, které poskytují, a k obraně proti tlakům náročných pracov-
ních podmínek organizačního a mimoorganizačního prostředí. Linioví pracov-
níci musí rovněž čelit tlakům ostatních zaměstnanců uvnitř organizace, obzvláš-
tě hierarchicky nadřazeným manažerům, kteří se pokouší často minimalizovat
jejich autonomii a vnucovat své vlastní zájmy a preference.

Pavel Horák, Markéta Horáková: Role liniových pracovníků ve veřejné politice

391

Všechny tyto tlaky je možné vnímat jako organizované na „obecných prin-
cipech“ byrokracie a manažerismu (v případě pracovních podmínek uvnitř or ga-
 nizace), anebo profesionalismu (v případě požadavků kladených na roli pro-
fesionálních liniových pracovníků pravidly profese, která jsou dána mimo or ga-
nizaci a která respektují požadavky uživatelů veřejných programů). Existence
uvedených tlaků vyvolává u liniových zaměstnanců dilemata, která se snaží řešit
uplatněním vlastních strategií interakce s klienty, a tedy vlastními specifi ckými
způsoby implementace veřejných programů. Tyto strategie mohou být založeny
na využívání byrokratických či profesionálních principů anebo na jejich kombi-
naci podle řešené situace. Byrokratické jednání liniových pracovníků může mít
potom podobu rutinního oddalování či přehlížení psychicky vyčerpávajících
situací, a tedy neosobního přístupu ke klientům. Profesionální jednání liniových
pracovníků se může oproti tomu projevovat snahou o individuální řešení speci-
fi ckých problémů a postavení klientů, tj. nerutinním, více osobním způsobem. Ve
skutečnosti je ale jednání liniových pracovníků díky situaci, ve které se nalézají,
často hybridní: jde o kombinaci byrokratických a profesionálních principů.

Při úvahách o různých rolích liniových pracovníků opomíjíme úmyslně
principy manažerismu. Vývoj administrativy evropského sociálního státu do
konce 80. let minulého století vypovídá o tom, že postavení profesionálních linio-
vých pracovníků v byrokraticky spravovaných státních organizacích bylo větší
či menší měrou managementem organizace trpěno. Od začátku 90. let pak byly
do systému sociálního státu zavedeny právě principy manažerismu založené na
fl exibilitě a účinnosti systému, přísné kontrole výkonu podřízených pracovní-
ků managementem organizace a decentralizaci řízení. Dopady těchto principů je
možné identifi kovat jak v prostředí organizací, tak i mimo něj. Obecné principy
manažerismu je ale možné využít pro jednání liniových pracovníků ke klientům
pouze v omezené míře. Důvodem může být empiricky prokázaný minimální vliv
managementu na jednání liniových pracovníků, sledování „racionality“ procesu
dosahování cílů implementovaných programů manažery namísto monitorování
jejich „kvality“ a falešný předpoklad založený na tom, že jednotlivé postupy lini-
ových pracovníků mohou vést k jasně defi novaným cílům, které ve skutečnosti
nejsou jasně defi novatelné (ať už z důvodu komplexnosti řešených případů, ane-
bo složitosti procesů vyjednávání [blíže Horák, Kulhavý 2008]).

Samotné determinanty ovlivňující způsob implementace veřejných progra-
mů liniovými pracovníky je možné identifi kovat v institucionálním prostředí uv-
nitř organizace i mimo ni. Současné principy nového způsobu řízení administra-
tivy sociálního státu (tzv. new governance) totiž významně ovlivňují jak vnitřní
prostředí organizací, tak i vlastní implementaci politik na úrovni liniových pra-
covníků. Na základě zavádění principů trhu, zadávání zakázek nestátním posky-
tovatelům služeb (kontraktování) a podněcování výkonu státních zaměstnanců
se pokouší idea new governance navázat na stávající principy nového veřejného
managementu a navíc řešit veřejné problémy prostřednictvím nových nástrojů
veřejného jednání (např. půjčky a jejich záruky, regulace, kontrakty, kooperační

Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2

392

dohody, refundační schémata, daňové úlevy, vouchery aj.). Tyto metody před-
stavují pro liniové pracovníky možnost uplatňovat dosud nevyužívané postu-
py práce s klienty, které mají nabídnout nová řešení (typickým příkladem jsou
i individuální kontrakty s uživateli programů). Vedle liniových pracovníků se na
implementaci těchto nástrojů podílí významnou měrou i sítě státních či soukro-
mých aktérů mimo organizaci (tzv. vláda třetí strany), kteří se mohou podílet na
fi nancování služeb či mobilizaci dalších aktérů, nejčastěji ale poskytují dodatečné
služby, které jsou komplementární ke stávajícím aktivitám vykonávaným státní-
mi organizacemi.

V podmínkách České republiky je výkon veřejných služeb zaměstnanosti
do značné míry závislý na omezených personálně kvalifi kačních a materiálních
podmínkách. Přesto, že poslední roky přinesly do české politiky pracovního trhu
nové možnosti organizace, řízení a fi nancování služeb zaměstnanosti (vyplývající
mj. ze zmíněných principů decentralizace a možnosti kontraktování privátních
institucí společně s důrazem na vícezdrojové fi nancování služeb zaměstnanosti
a na možnosti, které přinášejí programy a projekty spolufi nancované Evropským
sociálním fondem), stále je v nich patrná snaha řešit otázky zaměstnanosti spíše
jednoduššími, méně nákladnými způsoby s výsledky patrnými zejména v krát-
kodobé perspektivě. V rámci veřejných služeb zaměstnanosti tak dochází často
k preferenci „rychlých a rutinních“ zprostředkovatelských aktivit před „náročný-
mi a nejistými“ aktivitami poradenskými.

To se projevilo také při zkoumání realizace jednoho z poradenských nástrojů
aktivní politiky pracovního trhu, jehož význam podtrhují mimo jiné doporučení
Evropské strategie zaměstnanosti, tj. individuálního akčního plánu. Pouze jeden
ze sledovaných úřadů práce postupoval při realizaci IAP podle pravidel profesi-
onálního přístupu – kvalitní individuální dlouhodobá symetrická práce s klienty
– a to i s odstupem tří let (institut IAP byl však nahrazen označením „osobní lis-
ty“). Pro pracovníky dalších sledovaných úřadů práce byly IAP více či méně for-
málním aktem podpisu či spíše administrativní pracovní diagnostiky. Přesto i na
těchto úřadech práce byla mezi liniovými pracovníky patrná snaha pracovat ale-
spoň s některými klienty individuálně, byť z pozice „nadřízeného“ (asymetrický
pracovní vztah). Oslovení klienti úřadů práce hodnotili cílenou a poradenskou
péči pracovníků ÚP jako přínosnou, zatímco spíše neosobní zprostředkovatelské
aktivity vnímali jako neefektivní jak ve vztahu k nalezení vhodného pracovního
místa, tak s ohledem na podporu vlastní sebedůvěry a motivace.

Obecně se zdá, že klíčovým momentem pro lepší pochopení účelu kon-
krétních nástrojů aktivní politiky pracovního trhu, a tedy i pro jejich efektivněj-
ší realizaci ze strany liniových pracovníků úřadů práce je na jedné straně jejich
dostatečné profesní a kvalifi kační vybavení a předpoklady jeho dalšího rozvoje,
na straně druhé také jejich větší zodpovědnost a prostor pro vlastní rozhodování
(tedy posun k více profesionálně orientovaným modelům práce liniových pra-
covníků).

Pavel Horák, Markéta Horáková: Role liniových pracovníků ve veřejné politice

393

PAVEL HORÁK je odborným asistentem na katedře sociální politiky a sociální práce FSS
MU v Brně, kde přednáší kurz Sociologie, Sociální deviace, Organizační kultura a Projek-
tování institucí sociální práce. Výzkumně se zabývá problematikou implementace veřejné
politiky, konkrétně pak aspekty institucionálního prostředí státních organizací a samot-
ným vnitroorganizačním fungováním státních byrokratických organizací. Je pravidelným
přispěvatelem Politologického časopisu, Fóra sociální politiky a časopisu Sociální
práce.

MARKÉTA HORÁKOVÁ je asistentkou na katedře sociální politiky a sociální práce FSS MU
v Brně. Vyučuje vybraná témata kurzu Sociální politika, Teorie a politika pracovního trhu
a kurzu Služby zaměstnanosti, projekty a práce s nezaměstnanými. Od roku 2002 působí
jako výzkumný pracovník VÚPSV (pracoviště Brno). Podílela se jako výzkumný pracov-
ník např. na projektech „Nezaměstnanost a sociální politika“, „Moderní společnost“ nebo
„Sociální koheze“.

Literatura

Baldwin, M. 2000. Care Management and Community Care. Social Work Discretion and the
Construction of Policy. Aldershot: Ashgate.

Blau, P. M., M. W.Meyer. 1971. Bureaucracy in Modern Society. New York: Random House.
Blau, P. M., W. R. Scott. 1962. Formal Organizations. A Comparative Approach. San Francisco:

Chandler.
Brodkin, E. Z. 1997. „Inside the Welfare Contract: Discretion and Accountability in State

Welfare Administration.“ Social Service Review 71 (1): 1–33.
Brodkin , E. Z. 2001. „Accountability in Street-level Bureaucracies: Issues in the Analysis

of Organizational Practice.“ Příspěvek přednesený na 5th International Research
Symposium on Public Management. Centre d’iniciatives de l’Economia Social, University
of Barcelona, Spain, 9.–11. 4. 2001.

Brown, R. G. S. 1975. The Management of Welfare: a Study of British Social Service
Administration. Glasgow: Fontana/Colins.

Clarke, J., J. Newman. 1997. The Managerial State. Power, Politics and Ideology in the
Remaking of Social Welfare. London: Sage.

Crozier, M. 1977. The Stalled Society. New York: Penguin Books.
Dominelli, L. 1997. „Professionalism, Working Relations and Service Delivery.“

Pp. 195–221 in L. Dominelli. Sociology for Social Work. Theory and Practice for a Changing
Profession. London: Palgrave Macmillan.

Elmore, R. E. 1978. „Organisational Models of Social Program Implementation.“ Public
Policy 26 (2): 185−228.

Forder, A. 1974. Concepts in Social Administration: A Framework for Analysis. London:
Routledge and Kegan Paul.

Freidson, E. 2001. Professionalism, the Third Logic: On the Practice of Knowledge. Chicago:
University Of Chicago Press.

Goodsell, Ch. T. 1981. „Looking Once Again at Human Service Bureaucracy.“ The Journal
of Politics 43: 763–78.

Greenwood, E. 1965. „Attributes of a Profession.“ Pp. 509–23 in M. N. Zald (ed.). Social
Welfare Institutions. A Sociological Reader. New York, London, Sydney: John Wiley and
Sons.

Sociologický časopis/Czech Sociological Review, 2009, Vol. 45, No. 2

394

Harris, J. 1998. „Scientifi c Management, Bureau-professionalism and New
Managerialism. The Labour Process of State Social Work.“ British Journal of Social Work
28 (6): 839–62.

Harris, J. 2002. The Social Work Business. London, New York: Routledge.
Hasenfeld, Y. 1983. Human Service Organizations. Englewood Cliffs, N.J.: Prentice Hall.
Hoós, J. et al. 2005. „Veřejná správa a řízení ve veřejné správě: přístupy a reformy.“

Pp. 133–151 in M. Potůček et al. Veřejná politika. Praha: Sociologické nakladatelství.
Horák, P. 2005. „Odlišné přístupy k implementaci individuálního akčního plánu

zaměstnanosti na vybraných českých úřadech práce.“ Pp. 30–58 in J. Winkler,
L. Klimplová, M. Žižlavský (eds.). Účelové programy na lokálních trzích práce. Jejich
význam, potřebnost a realizace. Brno: FSS MU.

Horák, P. 2007. Změna cílů státních sociálních programů v průběhu jejich implementace
street-level byrokraty. Disertační práce. Brno: FSS MU.

Horák, P., M. Horáková. 2005. „Změna ofi ciálních cílů a funkcí veřejné a sociální politiky
aktéry na lokální úrovni: příklad vybraného opatření aktivní politiky zaměstnanosti
v ČR.“ Politologický časopis 12 (3): 259–283.

Horák, P., V. Kulhavý. 2008. „Analýza cílů veřejných programů v současné veřejné
a sociální politice z vnitro-organizační perspektivy.“ Fórum sociální politiky 2 (2): 2–9.

Jewell, Ch., B. Glaser. 2000. „Conveying the Benefi ts of Employment: A Comparison
of the Organizational Settings of California’s AFDC and GAIN Programs.“ Berkeley
University of California Working Paper 17. Berkeley, CA: University of California.

LeGrand, J., W. Barlett. 1993. Quasi-Markets and Social Policy. London: Macmillan.
Lipsky, M. 1980. Street-level Bureaucracy. Dilemmas of the Individual in Public Services.

New York: Russell Sage Foundation.
Lipsky, M. 1991. „The Paradox of Managing Discretionary Workers in Social Welfare

Policy.“ Pp. 212–228 in M. Adler, B. Colin, J. Clasen, A. Sinfi eld (eds.). The Sociology
of Social Security. Edinburgh: Edinburgh University Press.

Maynard-Moody, S. W., M. C. Musheno. 2003. Cops, Teachers, Counselors: Stories from
the Front Lines of Public Service. Ann Argot: University of Michigan Press.

Meyers, M. K., B. Glaser, N. Dillon, M. Macdonald. 1996. „Institutional Paradoxes:
Why Welfare Workers Can’t Reform Welfare.“ UC DATA Working Paper 7. Berkeley,
CA: University of California.

Musil, L. 2004. „Ráda bych Vám pomohla, ale--“: dilemata práce s klienty v organizacích. Brno:
Marek Zeman.

Potůček, M. et al. 2005. Veřejná politika. Praha: Sociologické nakladatelství.
Prottas, Jeffrey. 1979. People Processing: The Street-Level Bureaucrat in Public Bureaucracies.

Lexington, MA: Lexington Press
Riccucci, N. M. 2005. How Management Matters. Street-level Bureaucrats and Welfare Reform.

Washington: Georgetown University Press.
Scott, W. R. 1969. „Professional Employees in a Bureaucratic Structure: Social Work.“

Pp. 82–140 in A. Etzioni (ed.). The Semi-Professions and Their Organization. New York:
The Free Press.

Sirovátka, T., P. Horák, M. Horáková. 2007. „Emergence of New Modes of Governance
in Activation Policies: Czech Experience.“ International Journal of Sociology and Social
Policy 27 (7–8): 311–323.

Smith, G. 1970. Social Work and the Sociology of Organizations. London: Routledge and
Kegan Paul.

Sol, E., M. Westerveld. 2005. Contractualism in Employment Services: A New Form of Welfare
State Governance. Hague: Kluwer Law International.

Vinzant, J. C., L. Crothers. 1998. Street-Level Leadership: Discretion and Legitimacy in
Front-Line Public Service. Washington, D. C.: Georgetown University Press.

Pavel Horák, Markéta Horáková: Role liniových pracovníků ve veřejné politice

395

Weatherly, R., M. Lipsky. 1977. „Street Level Bureaucrats and Institutional Innovation:
Implementing Special Education Reform.“ Harvard Educational Review 47 (2):
171–197.

Weber, M. 1947. The Theory of Social and Economic Organization. New York: Free Press
of Glencoe.

Wilson, J. Q. 1989. Bureaucracy. What Government Agencies Do and Why They Do It.
New York: Basic Books.

Winkler, J. 2001. „Přístupy k analýze implementace sociálních dávek.“ Pp. 136–141 in
Petr Mareš (ed.). Dávky sociálního státu. Brno: Masarykova univerzita.

Winkler, J., P. Horák, M. Žižlavský. 2003. Institucionální předpoklady politiky trhu práce
v etapě vstupu ČR do EU. Praha, Brno: FSS MU, VÚPSV, NVF.

