
Ilja Hradecký

Praha, říjen 2005

Národní zpráva o bezdomovství
v České republice 2005

zpracovaná pro Evropskou observatoř bezdomovství
(The European Observatory on Homelessness)

Národní zpráva o bezdomovství
v České republice 2005

zpracovaná pro Evropskou observatoř bezdomovství
(The European Observatory on Homelessness)

Ilja Hradecký

Praha, říjen 2005

Národní zpráva o bezdomovství v České republice je stejně jako zprávy
z dalších států podkladem pro každoročně vydávanou Evropskou zprávu.
Vznikala na jaře 2005, konečná verze, doplněná po připomínkách
koordinátorů, byla odevzdána v říjnu téhož roku. Obsahuje v první části
statistický přehled podle návrhu evropské typologie doplněný tabulkovými
přílohami. Ve druhé části je popis politického prostředí, které však od
dokončení prochází dalším vývojem; v době otištění tohoto článku mohou
být některé reálie odlišné. Třetí část je pokusem o vytvoření základu
databáze výzkumných prací a publikací o bezdomovství. Národní zprávy
nových členských států EU10, které mají v roce 2005 svou premiéru, mají
být základem pro sledování vývoje bezdomovství v následujících letech.

Reprodukce je povolena pouze k nekomerčnímu využití s uvedením zdroje.

© Ilja Hradecký 2005

 2

Obsah

1. Statistický přehled.. 5

1.1. Český statistický úřad ... 5
1.1.1. Obyvatelstvo podle způsobu bydlení ... 5
1.1.2. Objasnění způsobu zjišťování údajů při Sčítání 2001.. 6
1.1.3. Vybrané údaje o domácnostech.. 7

1.2. Sčítání bezdomovců Praha 2004 ... 7
1.3 Další zdroje .. 9

1.3.1. Poskytovatelé sociálních služeb ... 9
1.3.2. Informace MPSV .. 9
1.3.3. Cizinci... 9
1.3.4. Děti ... 10
1.3.5 Mezery ... 10

2. Politický přehled... 11
2.1. Právní prostředí ... 11

2.1.1. Reforma veřejné správy.. 12
2.1.2. Noví aktéři .. 12
2.1.3. Legislativa .. 12

2.2. Přístup k bydlení.. 13
2.2.1. Příspěvek státu a doplatek obce na bydlení ... 13
2.2.2. Regulace nájemného .. 14
2.2.3. Státní podpora bydlení ... 14
2.2.4. Sociální bydlení .. 15
2.2.5. Obecní bytová politika ... 15

2.3. Prevence sociálního vyloučení .. 16
2.3.1. Sociální zabezpečení .. 16
2.3.2. Návrhy nových zákonů ... 16
2.3.3. Uplatňování nároků a práv .. 17
2.3.4. Strategie ... 17
2.3.5. Služby pro bezdomovce .. 18

2.4. Politika týkající se nejzranitelnějších.. 18
2.4.1. Domácí násilí ... 18
2.4.2. Uprchlíci a imigranti.. 19
2.4.3. Oblasti poznamenané vyloučením .. 19

3. Databáze výzkumu ... 20
3.1. Definice a měření .. 20
3.2. Porozumění bezdomovství .. 21
3.3. Rozvoj a upevnění politiky ... 23
3.4. Příčiny bezdomovství .. 23
3.5. Studie specifických ohrožených skupin .. 24
3.6. Služby – organizace, provoz a rozvoj ... 26
3.7. Abecedně ... 27

Zkratky ... 30
Bibliografie... 31
Přílohy .. 32

Příloha 1: Statistické údaje 2005 podle Revidované pracovní definice 32
Příloha 2: ETHOS – Evropská typologie bezdomovství ... 35

 3

Úvod

Národní zpráva o bezdomovství 2005 je vytvořena podle Guidelines for National

Correspondents, Work Programme 2005. Záměrem národních zpráv z nových členských států
(EU-10) je vytvoření základu pro budoucí sledování vývoje bezdomovství. Národní zprávy
sestávají ze tří částí:

1. Statistický přehled
2. Politické podmínky
3. Databáze výzkumu

Psát o bezdomovcích a o bezdomovství v českém prostředí je obtížné. České slovo

bezdomovec je dvojznačné, v angličtině má ekvivalent homeless a současně stateless. Zatímco
široká veřejnost používá slovo bezdomovec ve významu homeless, v českém právním
prostředí je toto slovo užíváno ve významu stateless. Pro bezdomovce-homeless v zákonech
pojmenování neexistuje. Neexistuje definice stavu bezdomovství jako sociálního vyloučení.

Také slovníky spisovné češtiny slovo bezdomovec ve významu člověk, který nemá

domov (který nebydlí), tedy v ekvivalentu anglického slova homeless neznají. Překladové
slovníky cizojazyčné výrazy homeless, sans-abri, Obdachlose překládají do češtiny zpravidla
opisem, české slovo bezdomovec pak překládají do angličtiny stateless, tedy ve významu
osoby bez státního občanství. Dokonce ani nejrozsáhlejší současná sociologická encyklopedie
Velký sociologický slovník1 nezná pojmy bezdomovství nebo bezdomovec, ani problematiku
nijak nepopisuje.

Přes tuto skutečnost slovo bezdomovec v našem významu v češtině dobře zdomácnělo.

Se skutečností, že český právní řád nezná slovo bezdomovec ve významu člověka
vyloučeného ze společnosti, do značné míry souvisí převážně negativní vztah institucí a
občanů k bezdomovcům.

1 Velký sociologický slovník, vydala v roce 1996 Univerzita Karlova, Vydavatelství Karolinum, 1628 stran.

 4

1. Statistický přehled

Cílem statistického přehledu je položit informační základ ve vztahu ke kategoriím

bezdomovství a vyloučení z bydlení podle pracovní definice bezdomovství FEANTSA.

Protože zákon nezná definici bezdomovství, je také obtížné bezdomovce spočítat.

Přesto existují sociální služby pro bezdomovce a stát je podporuje. Pro hodnocení žádostí o
státní dotaci používá MPSV pracovní typologii sociálních služeb. Existují různé typy bydlení,
o bydlení obyvatelstva jsou k dispozici údaje ČSÚ ze sčítání obyvatel z roku 2001.

Statistická část zprávy se opírá o několik dostupných zdrojů. Nejdůležitější údaje ve

zprávě mají svůj původ ve sčítání obyvatel k 1.3.2001, které prováděl ČSÚ a ve sčítání
bezdomovců v Praze v roce 2004. Ty jsou doplněny z dalších zdrojů.

Na podzim 2005 začíná realizace společného projektu pěti NNO financovaného z ESF,

programu RLZ. Jeho součástí je vytvoření definice a typologie bezdomovství v návaznosti na
projekt ETHOS (viz přílohu 2).2

1.1. Český statistický úřad 3

K datu 1.3.2001 bylo podle zákona provedeno v ČR Sčítání lidu, domů a bytů (dále:

Sčítání 2001). Údaje o osobách a bydlení získané z internetu jsou doplněny a upřesněny po
písemné konzultaci s odpovědným pracovníkem úřadu.

1.1.1. Obyvatelstvo podle způsobu bydlení 4

Z informací ČSÚ vyplývá několik tezí, které se vztahují k problematice bezdomovství:

1. Každý občan ČR musí být přihlášen k trvalému pobytu na nějakém (jediném) místě, je
možno jej sečíst a zahrnout do počtu obyvatel i v době jeho nepřítomnosti.

2. Problematickou skupinou obyvatel jsou bezdomovci. Pojem bezdomovec není
jednoznačně definován. Považují se za ně lidé bez domova, bez rodinného zázemí a bez
stálého místa odpočinku.

3. Část bezdomovců byla do celkového počtu obyvatel zahrnuta. Šlo jednak o případy, kdy
někteří sčítací komisaři při sčítání lidu v roce 2001 část bezdomovců sečetli. Ve
spolupráci s některými NNO byly získány údaje o osobách, které se v rozhodující
okamžik sčítání pohybovaly v různých zařízeních dobročinných organizací. Další část
bezdomovců byla do sčítání zahrnuta v těch případech, kdy osoba sice fakticky nemá svůj
domov, svůj byt, ale přesto je na nějaké adrese hlášena k trvalému pobytu.

4. Lze tedy konstatovat, že většina bezdomovců byla ve sčítání podchycena a zahrnuta do
celkového počtu obyvatel, ovšem neumíme říci, kolik jich bylo, neboť jsme při sčítání
nezjišťovali, zda je někdo bezdomovec nebo ne. Z dat výsledků sčítání lidu lze pouze
uvést, že určitá skupina lidí nemá svůj domov, přežívá v různých pohyblivých či
nouzových obydlích.

5. Uprchlíky a žadatele o azyl eviduje ministerstvo vnitra (pokud jsou vůbec evidovány) a
toto ministerstvo rovněž provedlo sečtení těchto osob v uprchlických táborech a údaje

2 Více Edgar-Doherty-Meert: Review of Statistics on Homelessness in Europe.
3 Citace a číselné údaje jsou na www.czso.cz [2005-05-14].
4 Obyvatelstvo podle způsobu bydlení – Úvod, list 4127-04, Český statistický úřad, 2005, www.czso.cz [2005-

05-14], údaje jsou upřesněny a doplněny podle písemné konzultace.

 5

předalo ke zpracování Českému statistickému úřadu. Osoby, které se v zemi zdržují
nelegálně, není v podstatě možné sečíst.

6. Při započtení všech těchto různorodých skupin obyvatelstva je logické, že se významně
liší i podmínky bydlení různých skupin obyvatelstva. Obyvatelstvo nebydlí jen v domech
a bytech, ale i v jiných objektech – souhrnně jsou nazvány „obydlím“. Obydlí je podle
mezinárodních doporučení definováno jako strukturálně oddělené a nezávislé prostory,
které jsou buď určeny ke stálému bydlení nebo jsou skutečně využívány v době provádění
censu jako obvyklé místo pobytu alespoň jednou osobou.

7. Pod pojmem obydlí se tak rozumí tři typy bydlení:
a) byty (rodinné domy, místnost či řada místností v bytových domech nebo v ostatních

budovách)
b) netradiční ubytování (chaty, chalupy, karavany, obytné čluny, místnosti v provozních

budovách, ale také jiné přístřešky, využívané v době censu jako obydlí)
c) ubytování ve společných obydlích (hotely, penziony, ostatní ubytovací zařízení,

objekty institucí, tábory apod.)
8. V našich podmínkách proto rozlišujeme osoby bydlící v bytech, ubytování ve společných

obydlích označujeme za bydlení v zařízeních a netradiční ubytování označujeme pojmem
bydlení mimo byty a zařízení.

1.1.2. Objasnění způsobu zjišťování údajů při Sčítání 2001

ČSÚ sčítal osoby především v místě jejich trvalého bydliště. Když byl někdo sečten

mimo své trvalé bydliště, byl v rámci zpracování zařazen do místa svého trvalého bydliště.
Bezdomovci, kteří mají trvalé bydliště v konkrétním bytě (např. u rodičů, rodiny apod.), byli
zde sečteni i když nebyli přítomni. Protože však ČSÚ nezná kategorii bezdomovců, nemůže
říci, které sečtené osoby jsou bezdomovci a nemůže proto ani odhadnout jejich počet. Přesto
určité údaje ze Sčítání 2001 jsou pro tuto zprávu validní.

Převážná většina obyvatel ČR má kvalitní bydlení. V roce 2001 žilo v bytech

4 235 692 rodin a domácností, z toho 88,5 % v bytech I. kategorie (plynové, elektrické nebo
ústřední vytápění, vlastní wc, koupelna). Byty bez vlastní koupelny či bez vlastního
splachovacího záchodu jsou již výjimkou (jen 3 – 4 % z celkového počtu bytů).

V bytech s jednou obytnou místností bydlí více než 180 tisíc úplných a neúplných

rodin, z toho 83 tisíc rodin se závislými dětmi. Mimo byt (v nouzových obydlích, rekreačních
chatách aj.) žilo 35 tisíc domácností, z toho 23 tisíc jednotlivců, téměř 6 tisíc úplných rodin a
přes 5 tisíc neúplných rodin.

Narůstá počet neobydlených bytů, každý osmý byt v ČR je neobydlený (12,3 %,

celkem 538 615 bytů). Stále rostou počty domů a bytů na venkově využívaných k rekreaci. Ve
městech je vysoký podíl neobydlených bytů, které jsou obydleny přechodně, tzn. osobami,
které v bytě nemají trvalý pobyt. Jen v Praze je 54,3 tis. bytů neobydlených, z toho 40 % je
obydleno přechodně. Pouze menší část neobydlených bytů by mohla být reálně využita
k trvalému bydlení.

Podle některých ukazatelů lze usuzovat, že minimálně 400 tisíc bytů je přelidněných a

vzhledem ke zvyšování počtu domácností, nelze považovat současný bytový fond za
dostatečný.

 6

1.1.3. Vybrané údaje o domácnostech 5

1. Ve 110 775 domácnostech žije nepříbuzná cizí osoba.
2. Celkem 30 406 domácností s dětmi žije v bytě, ve kterém bydlí celkem tři a více

domácností. V takových domácnostech žije celkem 44 312 dětí.
3. Počet osob trvale žijících v zařízeních: 71 181.
4. Počet osob žijících mimo byty a zařízení: 57 577, z toho 14 497 dětí žijících s jedním

nebo dvěma rodiči.
5. Pod průměrnou úrovní bydlení jsou rodiny s dětmi, zejména úplné, více ve městech – na

úplnou rodinu se 4 a více dětmi připadá 7,0 m² obytné plochy na osobu a současně 2,52
osob na obytnou místnost.

6. Přelidněnou domácností se rozumí počet na 2 osoby na obytnou místnost nebo méně než
10 m² obytné plochy na osobu.

7. Přelidněných bytů je 446 tis. (z toho 95 tis. je obydleno dvěma a více domácnostmi),
méně než 10 m² obytné plochy na osobu je v 380 tis. bytech.

8. 129 tis. obyvatel (1,3 %) nebydlí v bytech (počet se proti roku 1991 zdvojnásobil, bylo to
jen 67 %).

1.2. Sčítání bezdomovců Praha 20046

Celkový počet bezdomovců zaznamenaný v průběhu sčítání dosáhl 3 096 osob7, z toho

2 662 mužů (86 %) a 434 žen (14 %). Podle subjektivního odhadu byly zařazeny pozorované
osoby do tří věkových kategorií. Největší počet byl zjištěn v kategorii 25-60 let (73 %), dále
do 25 let (14 %) a nad 60 let (8 %), odhadnout věk se nepodařilo u 140 osob (5 %). Podle
sčítacích míst bylo zaznamenáno v lůžkových zařízeních 719 (23 %), v denních centrech 411
(13,5 %), v dalších institucích 98 (3 %) a v městské dopravě 323 (10,5 %) osob. Terénní
sčítání zahrnulo 1 054 (34 %) a terénní samosčítání 491 (16 %) bezdomovců.

Rozdělení podle místa sečtení bez duplicity

719

411

98
323

1054

491 Lůžka

Denní centra

Instituce

MHD

Terén sečtené

Terén samosčítání

5 Údaje ke Sčítání 2001, část 412404a o domácnostech, údaje jsou na www.czso.cz [2005-05-14].
6 Projekt sčítání bezdomovců realizovaly Arcidiecézní charita Praha, Armáda spásy, Městské centrum sociálních

služeb a prevence a Naděje v Praze 19. února 2004 v době 20-22 hodin. Cílem projektu bylo zjistit co
nejpřesnější údaj o počtu bezdomovců na území hlavního města Prahy. Projekt byl zaměřen na fenomén
zjevného bezdomovství. Údaje, citace, tabulka a graf jsou převzaty ze závěrečné zprávy o projektu. Autor této
zprávy byl spoluorganizátorem a přímým účastníkem projektu.

7 Při zpracování dat bylo pracováno s odhadem duplicity stanoveným na 4 %, který minimalizoval dvojí sečtení.

 7

V lůžkových zařízeních sociálních služeb pro bezdomovce (noclehárny, azylové
domy, domy na půli cesty apod.) bylo tuto noc ubytováno 719 osob, z toho 610 mužů (85 %)
a 109 žen (15 %). V denních centrech (bez lůžek) nocovalo na židli nebo na podlaze 411
osob, z toho 337 mužů (82 %) a 74 žen (18 %).

Sčítání proběhlo také v institucích – v nemocnicích, psychiatrických léčebnách,

věznicích a protialkoholní záchytné stanici. Zde bylo zjištěno 98 bezdomovců, z toho 96
mužů a 2 ženy. Z hlediska věkové struktury bylo 78 osob ve věku 25 až 60 let, 11 do 25 let a
9 nad 60 let.

absolutně

instituce muži
celkem

ženy
celkem

osoby
celkem

Věznice a vazební věznice 37 0 37
Psychiatrické kliniky 47 2 49
Nemocnice 12 0 12
Protialkoholní záchytka 0 0 0
Celkem 96 2 98

Sčítání v terénu, jehož úkolem bylo zjistit počet bezdomovců v kategorii Rough

sleepers, se uskutečnilo trojím způsobem:
1. ve vozidlech městské dopravy,
2. v ulicích, parcích a na dalších veřejných místech ohraničených okrsky,
3. metodou samosčítání.

Sčítání v městské dopravě se provedlo na všech linkách tramvaje a v konečných

stanicích metra. Identifikováno jako bezdomovci a sečteno bylo 323 osob, z toho 287 mužů a
36 žen.

Terénní sčítání se uskutečnilo v 83 okrscích, které pokryly relevantní většinu území

města. V terénu bylo zaznamenáno 1 054 bezdomovců, což představuje 34 % z celkového
počtu, z toho bylo 910 mužů (86 %) a 144 žen (14 %).

Terénní samosčítání provedli spolupracující bezdomovci na místech obtížně

dostupných nebo nebezpečných, údaj byl korigován pro vyloučení duplicity8. Zaznamenáno
bylo celkem 491 bezdomovců, což představuje 16 % z celkového počtu, z toho bylo 422
mužů a 69 žen.

V rámci sčítání bezdomovců byla zjištěna skutečnost, že určitá skupina bezdomovců je

i pro odborníky, včetně terénních sociálních pracovníků, prakticky nezachytitelná. Žijí
v extrémním sociálním vyloučení na obtížně dostupných a skrytých místech, především
v kanalizaci, v teplovodech, větracích šachtách, v podzemních systémech chodeb,
v opuštěných domech apod. Obyvatelé takových míst zpravidla nevyhledávají pomoc žádných
organizací, případně se programově nabízené pomoci vyhýbají. Neexistují ani přesnější
informace o těchto komunitách. Podle sdělení bezdomovců, kteří spolupracovali na realizaci
sčítání, dosahuje počet přežívajících na skrytých místech řádově stovek osob.

8 Pro minimalizaci rizika, že by byla tatáž osoba započítána v terénu a při samosčítání, byl počet osob zjištěných

při samosčítání byl snížen o 4 %, která odpovídají standardní statistické odchylce.

 8

1.3 Další zdroje

1.3.1. Poskytovatelé sociálních služeb 9

Na jaře 2005 bylo požádáno 120 poskytovatelů sociálních služeb bezdomovcům o

poskytnutí údajů, byl jim vysvětlen smysl, byli požádáni osobně a e-mailem. Dostali dotazník
s pěti otázkami týkajícími se poslední zimy a jara nebo léta. Vrátilo se 31 vyplněných
dotazníků od poskytovatelů služeb z území, na kterém žije asi 38 % obyvatel včetně hlavního
města Prahy, Brna a Ostravska. Souhrn ale není reprezentativní, protože chybějí údaje z pěti
velkých významných měst. Vyhodnocením jsou získány pouze odhady poskytovatelů
sociálních služeb, nejsou to exaktní údaje. Je nutno je považovat pouze za orientační.
Zajímavá je regionální nerovnoměrnost.

Diskuse výsledků:

1. Na území, kde žije 3,8 mil. obyvatel (38 %), je podle odhadu 4 450-6 800 bezdomovců
rough sleepers, z toho na území, kde žije 1,8 mil. obyvatel (18 %) je 4 000-6 200
bezdomovců rough sleepers.

2. Sociální služby mají kontakt se 30-50 % bezdomovců rough sleepers. V některých
městech ale nevědí, kolik jich tam je a nemají s nimi kontakt (Brno), v jiných si myslí, že
mají kontakt se všemi (Ostrava).

3. Počet osob v noclehárnách většinou sezonně kolísá, v létě klesá až na 30 %. V některých
městech se nemění, jinde se naopak v létě zvyšuje. Zákonitost podle velikosti města ani
jeho atraktivity nebyla zjištěna. Bylo by nutno podrobněji analyzovat, zda a jak závisí na
službě samé. Sumárně je mezi obsazeností v létě a v zimě jen malý rozdíl.

4. O krátkodobé ubytování do 3 měsíců je v zimě o 20 % větší zájem, o dlouhodobé je
v průměru stejný zájem po celý rok.

5. Na území, kde žije 3,8 mil. obyvatel (38 %), je v průběhu roku ubytováno kolem 2 700
bezdomovců.

1.3.2. Informace MPSV 10

Z údajů získaných od MPSV (podrobněji v části 2.3.3.) vyplývá situace v sociálních

službách určených bezdomovcům:

Typ služby Počet Kapacita
Nízkoprahová denní centra 103 nezjištěno
Noclehárny 32 500
Azylové domy 208 4000
Domy na půli cesty 61 500

Navržená evropská pracovní typologie ministerstvu vyhovuje jen zčásti, přijatelné jsou

jen kategorie roofless a houseless.

1.3.3. Cizinci

ČSÚ zná údaje o počtu osob s dlouhodobým pobytem v ČR, kteří mají své bydliště

v azylovém zařízení, je to 484 osob. Kromě nich jsou v azylových zařízeních žadatelé o azyl,

9 Pro porovnání s údaji z devadesátých let viz Hradecká, Hradecký: Bezdomovství – extrémní vyloučení.
10 Údaje získány přímo na odboru sociálních služeb MPSV v květnu 2005. Více údajů v části 2.

 9

ale ČSÚ celkový údaj nezná. Na webu MV je údaj o 70 tis. žadatelů o azyl za dobu 1990-
2003, z toho asi 10 tis. v roce 2003. Azylová zařízení definuje zákon11, jsou trojího typu:
přijímací, pobytová a integrační. Kromě uprchlíků žije v ČR legálně 255 tisíc cizinců12, nejvíc
ze Slovenska, Ukrajiny, Vietnamu, Polska. Počet ilegálních migrantů není znám.

1.3.4. Děti

V dětských domovech v ČR žije cca 20 000 dětí do 18 let věku.13 To znamená, že

každoročně opouští dětské domovy přes tisíc mladých lidí. V domech na půli cesty může najít
dočasný domov jen zlomek z nich. Míst je necelých pět set a bydlí v nich lidé ve věku 18-25
let.

Z dětských domovů každoročně uteče kolem 4000 dětí, mnohé končí na ulici, některé

utíkají ke své rodině. Většinu se podaří po čase najít a vrátit do domovů. Ale za deset let
zmizelo a nenašlo se přes 300 dětí.14

1.3.5 Mezery

Nejsou ubytovny ani noclehárny pro bezdomovce-alkoholiky a toxikomany. Lidé se

zvířaty (někteří bezdomovci si opatřují psy) ubytování nenajdou. Je velmi málo příležitostí
pro ubytování dvojic bez dětí. Existují komerční ubytovny, některé nabízejí ubytování i
dvojicím. Je to však jen ubytování bez snídaně. Cenově je pro většinu bezdomovců
nedostupné.

Ještě obtížněji se integrují lidé po propuštění z vězení. Speciální programy pro ně

neexistují, zřízení domů na půli cesty se setkává s tvrdým odporem veřejnosti.

Domácí násilí zažilo v průběhu roku 26 % obyvatel ČR – to zjistila agentura STEM.

Většina případů domácího násilí skončí konstatováním stavu důkazní nouze, protože proti
sobě stojí pouze tvrzení proti tvrzení. Na týranou osobu je často vyvíjen nátlak, aby proti
svému agresivnímu partnerovi odmítla vypovídat. Oběť pak zpravidla odchází do azylového
domu. Statistické údaje nejsou nebo nejsou dostupné.

Největší překážkou integrace bezdomovců je chybějící sociální bydlení. Pro osoby,

které procházejí integračními programy prakticky nejsou možnosti získat smluvní nájemní
bydlení za dostupnou cenu.15

11 Zákon č. 325/1999 Sb. o azylu.
12 Český statistický úřad www.czso.cz [2005-07-14].
13 Hospodářské noviny 21.10.2004.
14 MF Dnes 2.12.2003.
15 Markéta Huňková: Právní analýza, která nemůže být příliš optimistická,

http://www.britskelisty.cz/0106/20010613e.html

 10

2. Politický přehled

Do roku 1989 přidělovaly úřady byty správním rozhodnutím, od devadesátých let je

nájemní vztah znovu smluvní podle občanského zákoníku. Domy stát vrátil původním
majitelům, další převedl na obce, některé domy byly privatizovány prodejem. Nájemní vztahy
zůstaly v platnosti (některé vznikly už před více než 50 lety). Graf ukazuje strukturu bydlení
podle sčítání lidu, domů a bytů 200116: 47 % vlastnické bydlení, 17 % družstevní byty, 17 %
obecní nájemní byty, 12 % soukromé nájemní byty, 7 % jiné důvody užívání bytu.

STRUKTURA BYDLENÍ 2001

soukromé
nájemní bydlení

12%

vlastní bydlení
47%

obecní nájemní
bydlení

17% družstevní
bydlení
17%

jiné důvody
užívání bytu

7%

Cílem NAPSI je zejména:

1. usnadnit přístup všem ke společenským zdrojům, právům a službám
2. předcházet rizikům vyloučení
3. pomoci zranitelným skupinám
4. mobilizovat všechny relevantní aktéry

2.1. Právní prostředí

Před společenskými změnami v roce 1989 byla uzákoněna povinnost pracovat. Státní

podniky byly povinny zaměstnávat plánované počty pracovníků. Pro osoby bez vlastního bytu
měly dělnické ubytovny. Lidé, kteří se chovali nekonformně, kteří se neuměli nebo nechtěli
do pracovního procesu zařadit, nebo aspoň práci předstírat, bývali odsouzeni do vězení nebo
„umístěni“ v psychiatrických léčebnách nebo ústavech. Dosud žijí lidé, kteří prožili dětství
v dětských domovech, mládí v internátech a po dvouleté vojenské službě už jen přežívali
v různých podnikových ubytovnách, někteří s občasným pobytem ve vězení nebo v ústavu.

Příklad: Muž, nar. 1940, svobodný. Nikdy nikde nebydlel. Za války prožil

dětství v sirotčinci, později v dětském domově. Pak byl na vojně a od té doby až do
r. 1990 po podnikových ubytovnách. Po zrušení jeho poslední ubytovny ztratil i práci a
stal se bezdomovcem. Dbá na sebe, chodí čistý a upravený. Vždy několik měsíců někde
vydrží a pak se znovu vrací do azylového domu.

16 Ministerstvo pro místní rozvoj www.mmr.cz [on line 16.5.2005].

 11

Privatizované podniky dnes již tuto povinnost nemají. Dělnické ubytovny se
transformovaly v komerční hotely a skryté či potenciální bezdomovství se ukázalo ve své
zjevné podobě. Situaci doplňuje zahraniční migrace, ale také postavení lidí, kteří z vlastní
neopatrnosti ztratili byt, o který je někdo připravil. Vesměs jde o lidi slabé, lehce ovlivnitelné
osobnosti, často handicapované, tělesně, duševně, věkem, nízkým vzděláním, sociálním
původem, frustrací z dětství.

2.1.1. Reforma veřejné správy

Reforma veřejné správy je dosud nedokončená. Je mnoho novelizovaných zákonů,

některé i nepřehledně mnohokrát. Novými instituty jsou např. státní sociální podpora (1995),
podpora v nezaměstnanosti (1990), zdravotní pojištění (1992). Dosud se čeká na zákon o
sociálních službách, na nový zákon o nájemném z bytů, zákon o pomoci v hmotné nouzi,
připravuje se nový zákoník práce, vede se veřejná diskuse o návrhu občanského zákoníku.
Není systémově vyřešeno financování sociálních služeb.

2.1.2. Noví aktéři

Novými aktéry v sociální politice jsou obce, většími celky je 14 samosprávných krajů.

Stát jim postupně předává odpovědnost (nejen) za sociální oblast, ale financování není
koncepčně vyřešeno. Novými aktéry v poskytování sociálních služeb jsou NNO a fyzické
osoby.

2.1.3. Legislativa

Ústava České republiky ani žádný ústavní zákon explicite nezaručuje právo na

bydlení. Obecně je zaručeno právo na pomoc pro zajištění základních životních podmínek
Listinou základních práv a svobod17, která je ústavním zákonem: Každý, kdo je v hmotné
nouzi, má právo na takovou pomoc, která je nezbytná pro zajištění základních životních
podmínek. Není však definováno, co se rozumí základními životními podmínkami.

Listina základních práv a svobod navazuje na mezinárodní dokumenty, které Česká

republika ratifikovala. Znění Mezinárodního paktu o hospodářských, sociálních a kulturních
právech18 je pregnantnější: Státy… uznávají právo každého jednotlivce na přiměřenou životní
úroveň pro něj a jeho rodinu, zahrnujíce v to dostatečnou výživu, šatstvo, byt, a na neustálé
zlepšování životních podmínek. Všeobecná deklarace lidských práv je součástí našeho
právního řádu již od roku 1948.19

17 Listina základních práv a svobod byla uvedena do čs. právního řádu ústavním zákonem č. 23/1991 Sb. a do

právního řádu České republiky usnesením předsednictva České národní rady č. 2/1993 Sb. Zde citace
z Článku 30, odst. 2.

18 Vyhláška ministra zahraničních věcí č. 120/1976 Sb. o Mezinárodním paktu o občanských a politických
právech a Mezinárodním paktu o hospodářských, sociálních a kulturních právech; oba pakty vstoupily
v platnost pro Československo dnem 23. března 1976. Zde citace z Článku 11 Mezinárodního paktu o
občanských a politických právech.

19 Přesně od 10.12.1948, uveřejněna v čísle 1/1948 Vybraných deklarací OSN.

 12

2.2. Přístup k bydlení

Nájemní vztah k bytu upravuje Občanský zákoník20: Nájem bytu vzniká nájemní

smlouvou… Nájem bytu je chráněn; nedojde-li k dohodě, lze jej vypovědět jen z důvodů
stanovených v zákoně. Občanský zákoník ochraňuje nájemní bydlení před svévolí vlastníka,
upravuje možnost společného nájmu bytu manžely i přechod nájmu bytu při úmrtí nájemce
nebo v případě, kdy nájemce opustí trvale společnou domácnost21. Občanský zákoník také
upravuje vypovězení nájmu, občas bývá zneužito k výpovědi důvodu …vyžaduje-li byt nebo
dům opravy, při jejichž provádění nelze byt nebo dům delší dobu užívat. Zákonnou pojistkou
je však povinné přivolení soudu ke každé výpovědi z nájmu bytu. V případech, kdy nájemce
nemůže svým jednáním ovlivnit výpovědní důvod a byl by výpovědí poškozen, má právo na
přiměřený náhradní byt. V některých dalších případech, kdy nájemce sám přivodí výpovědní
důvod (hrubé porušování dobrých mravů v domě, neplacení nájemného), má právo na
náhradní ubytování nebo náhradní byt nižší kvality, nájemní smlouva pak může být uzavřena
na krátkou dobu bez dalších nároků. Zákon zná institut přístřeší, jde o náhradní ubytování.
Počty osob takto žijících nelze zjistit.

Příklad: Ve městě Slaném byla z bytu vystěhována romská rodina, která dlužila

na nájemném necelých 20 000 Kč (asi 650 €, něco víc, než je průměrná měsíční mzda
v ČR). Bylo víc reakcí i ve sdělovacích prostředcích. HN otiskly článek místostarosty
jiného města, který píše: „Nebyli stěhováni obecně lidé, nýbrž pouze problémoví
jedinci. A to je podstatný rozdíl… Představitelé měst… budou muset prokázat… snad
ještě víc odvahy.“ Podobné postoje se začínají mezi místními politiky šířit.22

Absurdních rozměrů dosáhla výše penále za neplacení nájemného. Po celých 10 let

(1995-2005) činilo neuvěřitelných 91,25 % p.a. (0,25 % denně), nařízení vlády tehdy
podepsal nynější prezident ČR. Autor má dopis od ombudsmana, který považuje takový
poplatek za preventivní. Nicméně od roku 2005 činí penále 8,75 % p.a.

Zákon nestanoví povinnost žádnému orgánu veřejné správy dopomoci k bydlení

osobě, která nebydlí, ať už vlastní byt z jakéhokoliv důvodu ztratila nebo jej nikdy nezískala.
Pak záleží pouze na ochotě konkrétních lidí ve veřejné správě, hlavně v obci.

2.2.1. Příspěvek státu a doplatek obce na bydlení

Státní sociální podpora je systém finanční podpory pro osoby v různých životních

situacích. Její součástí je příspěvek na bydlení, který má pomoci domácnostem s nejnižšími
příjmy při rostoucích nákladech na bydlení. Příspěvek na bydlení je nárokovou dávkou a je
vyplácen všem domácnostem s nízkým příjmem bez ohledu na to, v jakém bytě domácnost
bydlí.23 Podle zákona nárok na příspěvek na bydlení má vlastník nebo nájemce bytu, který je v
bytě hlášen k trvalému pobytu. Příspěvek na bydlení se tak stává pro bezdomovce
ubytovaného např. v azylovém domě nedostupným.

20 Zákon č. 40/1964 Sb., Občanský zákoník ve znění pozdějších předpisů. Základem Občanského zákoníku je

předpis z roku 1964, který byl mnohokrát novelizovaný, často nekoherentně. O nájmu bytu pojednávají
zejména § 663-719. Další související předpisy jsou např. zákon č. 102/1992 Sb., zákon č. 50/1976 Sb.

21 Zákon č. 40/1964 Sb., Občanský zákoník § 700-708.
22 Naproti tomu existuje judikát Okresního soudu v Děčíně, který v obdobném případě k výpovědi nájemní

smlouvy ze strany města nepřivolil a žalobu zamítl.
23 Zákon č. 117/1995 Sb. o státní sociální podpoře. Citace z § 24, odst. 1.

 13

Kromě příspěvku na bydlení řeší ochranu před vyloučením z bydlení návrh zákona o
pomoci v hmotné nouzi (v červenci 2005 projednávaný vládou) poskytováním doplatku obce
na bydlení.24 Také doplatek na bydlení však přísluší jen vlastníkovi nebo nájemci bytu a pro
bezdomovce je nedostupný.

2.2.2. Regulace nájemného

V úpravě regulace nájemného je paradoxní situace. Ústavní soud dosud třikrát rozhodl

o neústavnosti regulace nájemného.25 Regulace nájemného je zrušena, ale nájemní smlouvy
platí dále. Z hlediska výše nájemného totiž vedle sebe existují dva typy nájemních vztahů,
smlouvy starší, uzavřené ještě podle pravidel regulovaného nájemného a smlouvy novější,
plně tržní. Tato situace má svůj původ v době před rokem 1989, kdy bylo nájemné stanoveno
jednotně.

Dnes existuje nabídka drahých bytů s neregulovaným nájemným a současně poptávka

po bytech s regulovaným nájemným a snaha neopouštět tyto byty, nestěhovat se z nich a
nevyměňovat je. Nově sjednané nájemní smlouvy totiž nejsou omezeny naprosto ničím. Pro
toho, kdo ztratil byt, je skoro nemožné získat levné nájemné bydlení. Jedinou možností je
nájem v obecním bytě, ta je často jen teoretická, obecní byty se uvolňují jen zřídka. Města,
zejména velká, volí často faktickou dražbu, byt pronajme tomu, kdo se zaváže platit nejvyšší
nájemné.

V červenci 2005 projednává vláda návrh zákona o nájemném, který má dočasně vrátit

regulaci nájemného na přechodné období šesti let, aby nedošlo k žádoucímu zvýšení
nájemného skokově. MMR navrhuje, aby se nájmy v bytech s regulovanou činží v průměru
zvýšily o 9,3 procenta ročně. 26

Vydání nového zákona o nájemném označila současná vláda (jmenovaná v květnu

2005) za prioritu, v červenci jej projednává. Problémem je ovšem časté střídání vlád
v poslední době a očekávané povolební změny.

2.2.3. Státní podpora bydlení

Soustava státních opatření na podporu bydlení je určena na příspěvky podporující

výstavbu a udržování bytového fondu a kvalitu bydlení v makroekonomickém měřítku27.
Podporu lze použít ke krytí části nákladů spojených s výstavbou a modernizací bytů a domů
formou úvěru nebo dotace. Pro osoby s nízkými příjmy nebo pro osoby nemajetné je státní
podpora bydlení prakticky bezpředmětná.

24 Údaje získány písemně z MPSV v červnu 2005.
25 Nález Ústavního soudu č. 231/2000 Sb. publikuje zrušení vyhlášky Ministerstva financí č. 176/1993 Sb., o

nájemném z bytu a úhradě za plnění poskytovaná s užíváním bytu, ve znění pozdějších předpisů, se zrušuje
dnem 31. 12. 2001. Nález Ústavního soudu č. 528/2002 Sb. publikuje zrušení výměru MF č. 06/2002, kterým
se stanoví maximální nájemné z bytu, maximální ceny služeb poskytovaných s užíváním bytu a pravidla pro
věcně usměrňované nájemné v bytě. Nález Ústavního soudu č. 84/2003 Sb. publikuje zrušení nařízení vlády č.
567/2002 Sb., kterým se stanoví cenové moratorium nájemného z bytů, a na uložení zákazu vládě České
republiky pokračovat v zásazích do oblasti cen nájemného z bytu prostřednictvím vydávání vlastních právních
předpisů.

26 Ministerstvo pro místní rozvoj www.mmr.cz [on line 2005-07-12]
27 Zákon 211/2000 Sb. o Státním fondu rozvoje bydlení.

 14

Z programu Podpora výstavby podporovaných bytů v roce 2005-2006 poskytlo MMR
podporu na dva roky na 43 projektů obcí, na výstavbu 712 podporovaných bytů, státní dotaci
ve výši 486,5 mil Kč (16 mil. eur).28

MMR vypracovalo záměr zákona o podpoře neziskového bydlení, který by měl

stanovit podmínky pro investory k získání podpory na pořízení a poskytování dostupného
nájemního bydlení, v němž bude stanoveno nájemné limitováno zákonem a které bude určeno
pro osoby s vymezenými příjmy.29

2.2.4. Sociální bydlení

Státní politika sociálního bydlení neexistuje. Podle zákona30 se stavbami pro sociální

bydlení dosud rozumějí instituce, např. domovy důchodců, dětské domovy, ústavy sociální
péče. Sociální bydlení jako možnost bydlení domácností s nízkými příjmy nebo nemajetných
osob zákon nezná.

2.2.5. Obecní bytová politika

Obecní bytová politika je chaotická. Mnohá města se rozhodla pro okamžitý finanční

prospěch z prodeje bytů obyvatelům. Tato privatizace bytového fondu řeší jen část problému,
obyvatelé vybraných domů mohli získat byt někdy velmi výhodně, jindy méně. Některá města
si nechávají ve svém portfoliu příliš málo bytů pro budoucí potřebu sociálního bydlení.

 Sociální bydlení zůstává v mnoha městech a obcích tabuizováno, případně

degradováno na tzv. holobyty31. Holobyty představují skryté nebo bezdomovství, protože
obyvatelé mívají obvykle smlouvy na dobu určitou, mnohdy formou ubytování bez zákonné
ochrany nájemníků. Do holobytů bývají často nedobrovolně vystěhováni lidé, kteří dluží za
nájemné. V takových domech pak vznikají gheta sociální patologie, „domy hrůzy“. Mohou
sice být přechodnou ochranou před úplnou ztrátou bydlení, nejsou však řešením problému
bezdomovství, často jsou naopak jeho rizikem. Pouze málo měst doplňuje bydlení tohoto typu
nabídkou sociálních služeb, které pak poskytují NNO.

Nižší právní předpis32 definuje tzv. zařízení pro občany společensky nepřizpůsobené:
Občanům společensky nepřizpůsobeným, kteří jsou bez přístřeší, se zajišťuje ubytování
zejména v ubytovnách pro jejich přechodný pobyt, mohou být zřizována zařízení azylového
typu.

Naopak jsou obce a města, která se zabývají obecní bytovou politikou v rámci

komunitního plánování, které je součástí opatření i institucionálního zajištění NAPSI, není to
však dosud pravidlem.

28 Ministerstvo pro místní rozvoj www.mmr.cz [on line 2005-07-12].
29 Ministerstvo pro místní rozvoj www.mmr.cz [on line 2005-06-26].
30 Zákon č. 635/2004 Sb.
31 Kategorie holobytu není definována v žádném zákoně. Zřizování holobytů vzniklo jako reakce městských

zastupitelstev na narůstající platební nekázeň nájemců obecních bytů, jsou trestem pro domácnosti, které
neplatí nájemné. Holobytem je často jediná místnost s betonovou podlahou vytápěná uhlím, studenou vodou,
společnými záchody na chodbě. Holobyty jsou takto úmyslně upravovány, aby byly opravdu trestem.

32 Vyhláška č. 182/1991 Sb., § 103 (prováděcí předpis k zákonu o sociálním zabezpečení).

 15

2.3. Prevence sociálního vyloučení

2.3.1. Sociální zabezpečení

Zvláštním zákonem33 zaručuje stát právo na sociální zabezpečení všem občanům. Pro

sociální skupinu nejvíce ohrožených vyloučením je tento zákon jedinou českou právní
normou, která definuje péči o občany, kteří potřebují zvláštní pomoc a o občany společensky
nepřizpůsobené. Příslušné orgány mají poskytovat péči těmto občanům k řešení sociálních
důsledků jejich společenské nepřizpůsobenosti. Cílem této péče je vytvářet aktivní vztah těchto
občanů k práci a společnosti a napomáhat k tomu, aby vedli řádný způsob života. Dikce
zákona nese i po kosmetických úpravách zřetelné stopy jazyka a myšlení minulé éry.

Podmínky pro posuzování sociální potřebnosti a pro poskytování peněžitých

a věcných dávek sociální péče stanoví zákon o sociální potřebnosti34: Občanu, který nesplňuje
podmínky a jemuž hrozí vážná újma na zdraví, může být poskytnuta v nezbytném rozsahu
pomoc. Problém je opět v dikci: „může být poskytnuta“ ještě neznamená, že poskytnuta bude.

Příklad: Otec dvou dětí podnikal a důchodové pojištění neplatil. Náhle zemřel.

Pozůstalá žena požádala o vdovský a sirotčí důchod pro dvě nezletilé děti. ČSSZ ale
zjistila, že důchod nemůže přiznat, protože zemřelý muž nezískal pojištění.35 Pozůstalé
rodině hrozí reálné riziko sociálního vyloučení.

2.3.2. Návrhy nových zákonů

Vláda projednává návrh zákona o pomoci v hmotné nouzi, který má bránit sociálnímu

vyloučení. Podle něj obce poskytnou pomoc osobám, které jsou v hmotné nouzi a samy se
obtížně dokáží z této situace odpoutat. Někteří bezdomovci patří ke skupině osob, obtížně
umístitelných na trhu práce, dostanou vyšší úroveň pomoci než dosud. Jiní, kteří se budou
vyhýbat práci, dostanou pomoc na úrovni nižší než je jejich existenční minimum. Tam
nastoupí pomoc prostřednictvím sociálních služeb. V současné době tito lidé nejsou, hmotně
zabezpečeni z dávek sociální péče a jsou závislí jen na pomoci nestátních subjektů. Podle
MPSV nelze obecně soudit na zhoršení situace přijetím tohoto nového zákona.36

Překážkou v rozvoji sociálních služeb je absence zákona o sociálních službách.

V posledních deseti letech vznikla řada návrhů, ale zákon stále chybí. Současný návrh, který
projednává vláda, zaručuje ochranu kvality a dostupnost sociálních služeb, klade důraz na
pomoc k soběstačnosti a uživatele bere jako partnera v systému, nikoli jako objekt péče.37
Návrh zákona rozděluje služby na péči a prevenci a současně výrazně zlepšuje postavení osob
se zdravotním postižením, kteří jsou příjemci péče. Na druhou stranu konzervuje dosavadní
nepřehledné financování sociálních služeb pro bezdomovce, které patří mezi služby prevence.

33 Zákon č. 100/1988 Sb. o sociálním zabezpečení, po roce 1989 mnohokrát novelizovaný. Citace jsou z § 90 a

91.
34 Zákon č. 482/1991 Sb. o sociální potřebnosti. Pro pomoc osobám na okraji společnosti lze uplatnit § 8a,

odst. 1.
35 Příklad uvedený na www.cssz.cz – Česká správa sociálního zabezpečení [on line 2004-07-28].
36 Informace získána písemně z MPSV v červnu 2005.
37 Informace získána písemně z MPSV v červnu 2005.

 16

2.3.3. Uplatňování nároků a práv

Uplatňování nároků a práv v sociální oblasti je až na výjimky fixováno na místo

trvalého pobytu (stálé bydliště). Přitom je rozhodující evidence podle zákona o hlášení a
evidenci pobytu občanů38. Občan může mít jen jedno místo trvalého pobytu, a to v objektu,
který je určen pro bydlení, ubytování nebo rekreaci. Úřad rozhodne o zrušení údaje o místu
trvalého pobytu, když objekt zanikl nebo je nezpůsobilý k bydlení nebo když zaniklo užívací
právo. V tomto případě se stane místem trvalého pobytu sídlo úřadu, který občanovi trvalý
pobyt zrušil.

Tento jistě praktický postup se stává překážkou pro člověka, který se nemůže nebo

nechce v místě trvalého bydliště zdržovat. Stane se bezdomovcem bez reálné možnosti
přihlásit počátek nového trvalého pobytu. Možnost uplatňování nároků a práv se pak oslabuje
se vzdáleností od fiktivního místa trvalého pobytu, v případě pozbytí dokladů ztrátou nebo
krádeží se jeho práva stávají jen teorií. Nemůže se ubytovat, nemůže se zaměstnat ani přihlásit
jako uchazeč o zaměstnání, nemá z čeho zaplatit poplatky a pokuty za vystavení nových
dokladů. Nemůže požádat o přezkoumání zdravotního stavu pro přiznání invalidního
důchodu. Obnova dokladů je zdlouhavá a málokterý bezdomovec si je bez vnější pomoci
dokáže obstarat. Častým jevem u bezdomovců je sociální fobie, chorobná obava z jednání
před úřady a institucemi včetně zdravotnických a sociálních zařízení.

Příklad: Při vyřizování občanského průkazu je občan povinen předložit na

příslušném úřadě vedle fotografie také rodný list, který bezdomovcům často chybí. Ale
bez platného občanského průkazu nelze vyžadovat matriku o vydání opisu rodného
listu. Když si nechá poslat opis rodného listu poštou, pošta mu nevydá zásilku bez
občanského průkazu. Absurdní bludný kruh.

2.3.4. Strategie

Stát nemá demografickou studii, která by kvalitativně a kvantitativně popisovala

problematiku sociálního vyloučení (a bezdomovství). O podpoře projektů úřad každoročně
rozhoduje jen na základě Zásad pro poskytování dotací ze státního rozpočtu. Kraje a obce
rozhodují podle svých kompetencí a zákonné odpovědnosti.

V 1. a 2. části NAPSI je problematika bezdomovství popsána s odkazem na program

Podpora procesu zavádění a rozvoje nových forem sociálních služeb umožňující život
v přirozeném prostředí. Cílem programu bylo podpořit projekty zaměřené na poskytování
sociálních služeb osobám v nepříznivé sociální situaci, kam patří také bezdomovství. V jeho
rámci bylo podpořeno 10 projektů zaměřených na bezdomovství.

O službách orientovaných na prevenci bezdomovství v ohrožených domácnostech se

neuvažuje. Také s primární prevencí bezdomovství u dětí a mládeže se nepočítá. Typologie
bezdomovství, jak je navržena k diskusi v rámci projektu ETHOS39, je pro MPSV přijatelná
jen ve zúžené podobě v kategoriích roofless a houseless.40

38 Zákon č. 133/2000 Sb.o evidenci obyvatel, § 10-12.
39 ETHOS, European Typology on Homelessness and housing exclusion, představuje kompromis mezi různými

národními pohledy na problematiku a jejich realitami.
40 Informace získány z NAPIncl. a písemně z MPSV v červnu 2005.

 17

NAPSI uvádí bezdomovce mezi nejvíc zranitelnými skupinami a předpokládá pro ně
pomoc. Přiznává však, že stát nemá strategii prevence bezdomovství a řešení tohoto
problému. Z ESF byl podpořen rozsáhlý dvouletý projekt skupiny NNO na navržení strategie
prevence bezdomovství.

2.3.5. Služby pro bezdomovce

MPSV navrhlo již v roce 2002 typologii sociálních služeb41, která byla koncipována

jako otevřená s možností změn podle vývoje ve společnosti. Kromě jiného zde bylo stručně
definováno bezdomovství zejména jako neexistence přístřeší nebo život v bytových
podmínkách, které ohrožujících život nebo zdraví. Návrh zákona o sociálních službách42 však
výhodu otevřenosti systému neguje. Definuje čtyři typy služeb:
a) Nízkoprahová denní centra poskytují ambulantní, popřípadě terénní služby pro osoby bez

přístřeší.
b) Noclehárny poskytují ambulantní služby osobám bez přístřeší, které mají zájem o využití

hygienického zařízení a přenocování.
c) Azylové domy poskytují pobytové služby na přechodnou dobu osobám v nepříznivé

sociální situaci spojené se ztrátou bydlení.
d) Domy na půli cesty poskytují pobytové služby zpravidla pro osoby do 26 let věku, které

po dosažení zletilosti opouštějí školská zařízení pro výkon ústavní nebo ochranné
výchovy, popřípadě pro osoby z jiných zařízení pro péči o děti a mládež, a pro osoby,
které jsou propuštěny z výkonu trestu odnětí svobody nebo ochranné léčby. Způsob
poskytování sociálních služeb v těchto zařízeních je přizpůsoben specifickým potřebám
těchto osob.

Některé problémy sociálních služeb, které trápí jejich poskytovatele, zejména NNO:

a) Financování služeb sociální prevence je vnímáno jako nepřehledné, neumožňující
koncepční rozvoj. Přitom návrh zákona o sociálních službách situaci petrifikuje.

b) Síť sociálních služeb pro bezdomovce je nedostatečně rozvinutá regionálně
nerovnoměrná.

c) Služby pro toxikomany navzájem dobře nekomunikují se službami pro bezdomovce,
i když mají společné klienty.

2.4. Politika týkající se nejzranitelnějších

2.4.1. Domácí násilí

Domácí násilí zažilo v průběhu roku 26 % obyvatel ČR – to zjistila agentura STEM.

Většina případů domácího násilí skončí konstatováním stavu důkazní nouze, protože proti
sobě stojí pouze tvrzení proti tvrzení. Na týranou osobu je často vyvíjen nátlak aby proti
svému agresivnímu partnerovi odmítla vypovídat. Oběť pak zpravidla odchází do azylového
domu. Statistické údaje neexistují nebo nejsou dostupné.

41 Ministerstvo práce a sociálních věcí www.mpsv.cz, poslední aktualizace 7.8.2002, v současné době již na

internetu není [on line 2004-02-05].
42 Návrh zákona o sociálních službách, červenec 2005.

 18

2.4.2. Uprchlíci a imigranti

Zákon o azylu43 definuje tři typy azylových zařízení k hromadnému ubytování

uprchlíků – žadatelů o udělení azylu a osob, kterým byl udělen azyl: přijímací, pobytová a
integrační střediska. Cizinec ubytovaný v přijímacím nebo pobytovém středisku má právo na
lůžko a skříňku na uložení osobních věcí. Na pomoc azylantům pro začlenění do společnosti
je zaměřen státní integrační program, jeho součástí je i zajištění bydlení.

Kromě uprchlíků žije v ČR legálně 255 tisíc cizinců44, nejvíc ze Slovenska, Ukrajiny,

Vietnamu, Polska. Počet ilegálních migrantů není znám. Většina migrantů, zejména
z východní Evropy, pracuje jako nekvalifikovaní dělníci, často ve stavebnictví, a bydlí ve
společných ubytovnách.

2.4.3. Oblasti poznamenané vyloučením

NAPSI definuje dosti výstižně oblasti poznamenané sociálním vyloučením: děti

z neúplných a dysfunkčních rodin, určité romské komunity, některé skupiny migrantů,
zejména ilegálních, osoby opouštějící vězení a další instituce. Méně se NAP zabývá bydlením
v tzv. holobytech a situací v dětských domovech, kde permanentně žije 20 000 dětí.

Jako jeden ze sociálně patologických jevů identifikuje NAP lichvu, kterou je postižena

zejména romská populace. S lichvou souvisí dluhy na nájemném, pokles životní úrovně rodin,
zdravotní rizika, soudní vystěhování, bezdomovství, zhoršení péče o děti a jejich umísťování
do ústavní péče a především nárůst kriminality – krádeží, násilí, vandalismu.

Potenciálním rizikem pro budoucnost je rostoucí zadluženost domácností. Jen na

úvěrech činila k 31.12.2004 celkem 285 miliard Kč (28 tis. Kč na osobu). Podobným rizikem
je rostoucí obliba her a sázek. V roce 2004 to bylo 85 miliard Kč (8 500 Kč na osobu).

43 Zákon č. 325/1999 Sb. o azylu, § 68, 69, 79, 81.
44 Český statistický úřad www.czso.cz [2005-07-14].

 19

3. Databáze výzkumu

Problematika bezdomovství jako fenomenu je v České republice poměrně nová, jako

zjevné bezdomovství se začala projevovat se společenskými proměnami po roce 1989. Do té
doby byl tento jev latentní, lidé bez domova přežívali zejména v institucích (podnikových
ubytovnách, zdravotnických zařízeních, psychiatrických léčebnách a věznicích), proto tehdy
nebyly součástí systému ani příslušné sociální služby.

Od roku 1990 se začaly spontánně utvářet první sociální služby pro bezdomovce,

nejprve dobrovolnické, které se postupně přeměnily v profesionalizované NNO. Brzy také
začala zřizovat své sociální služby, zejména azylové domy a noclehárny velká města, později
i menší.

První zprávy, které začaly bezdomovství popisovat, vznikaly až v polovině

devadesátých let. Okruh odborníků z teorie i praxe je poměrně úzký, tomu odpovídá také
okruh autorů výzkumných prací. Dosud se nikdo nezabýval vytvořením relevantní databáze,
tato je první svého druhu. Jejím základem je rešerše prací dostupných v tištěné podobě nebo
na internetu. Obsahuje seznam textů různého rozsahu i odlišné vypovídací hodnoty včetně
vybraných článků o bezdomovství z odborných časopisů a prací, které se bezdomovství
dotýkají jako součásti většího kontextu.

Metodologický postup pro vytvoření této první databáze byl zvolen v těchto krocích:

1. Rešerše výzkumných zpráv vytvořených ve Výzkumném ústavu práce a sociálních věcí
(státní instituce zřízená Ministerstvem práce a sociálních věcí)

2. Rešerše internetu podle vhodných hesel
3. Rešerše bibliografických odkazů v dostupné literatuře
4. Výběr vhodných titulů ze získaného souboru

Při rešerši byly zjištěny dva zajímavé momenty, které mohou být odrazem absence

pojmů označujících bezdomovství a bezdomovce v českém právním řádu:
1. Velký sociologický slovník (vydala v roce 1996 Univerzita Karlova, Vydavatelství

Karolinum, 1628 stran) nezná pojmy bezdomovství nebo bezdomovec, ani problematiku
nijak nepopisuje.

2. V Sociologických studiích (vydává Sociologický ústav Akademie věd České republiky)
nebyl nalezen žádný výstup o bezdomovství (viz http://studie.soc.cas.cz)

3.1. Definice a měření

HRADECKÝ, Ilja
Jak spočítat bezdomovce
Brno, Sociální práce 2004/4, str. 103-116
Článek pojednává o projektu Sčítání bezdomovců Praha 2004. Autor uvádí do evropského
kontextu fenomenu bezdomovství a jeho kvantifikace, přibližuje metodologii projektu, jeho
přípravu a vlastní realizaci. Dotýká se také vyhodnocení a zveřejnění výsledků projektu aniž
by chtěl suplovat roli závěrečné zprávy. V závěru příspěvek reflektuje vlastní zkušenost
autora z problematiky kvantifikace.

 20

HRADECKÝ, Ilja – KOSOVÁ, Petra – MYŠÁKOVÁ, Mária – OMELKOVÁ, Lenka –
SEDLÁČEK, Petr
Sčítání bezdomovců Praha 2004, zpráva o projektu
Praha, Arcidiecézní charita, Armáda spásy, MCSSP, Naděje 2004. 27 str., lit., obr., tab.
http://www.mcssp.cz/studie/2004/Sčítání%20bezdomovců.pdf
Cílem projektu bylo zjistit co nejpřesnější údaj o počtu bezdomovců na území města. Zpráva
představuje přípravu projektu, použitou metodologii, vlastní realizaci. Výstupy jsou bohatě
doplněny tabulkami a grafy a interpretací výsledků. Sčítání bezdomovců Praha 2004 bylo
prvním svého druhu v České republice a jako pilotní projekt bylo prezentováno veřejnosti.

MYŠÁKOVÁ, Mária
Sčítání bezdomovců Praha 2004, postup zpracování výsledků
Praha, VÚPSV 2004. 28 str., lit., obr., tab., příl.
Výzkumná zpráva dokumentuje postupy vyhodnocování výsledků projektu Sčítání
bezdomovců Praha 2004.

3.2. Porozumění bezdomovství

BARTÁK, Miroslav
Zdravotní stav populace bezdomovců v ČR a jeho determinanty I.
Kostelec nad Černými lesy, IZPE 2004, ISSN 1213-8096. 102 str., lit., obr., tab., příl.
Publikace je prvním dílem rozsáhlejšího víceletého stejnojmenného projektu. Uvádí souhrn
teoretických poznatků o bezdomovství jako politického a sociálního problému, dále ve vztahu
k chudobě a sociálnímu vyloučení a jeho determinanty. Prezentuje analýzu problému
bezdomovství v České republice od roku 1989, analýzu politiky EU vztahující se
k bezdomovství.

FITZPATRICK, Suzanne – KEMP, Peter – KLINKER, Suzanne
Bezdomovství, přehled výsledků výzkumů z Velké Británie
Kostelec nad Černými lesy, IZPE 2004, ISBN 80-86625-15-X. 96 str., lit.
Publikace je překladem anglického originálu Single Homelessness, on overview of research in
Britain, The Policy Press, Bristol, 2000, ISBN 1-86134-255-1.

HORÁKOVÁ, Milada
Současné podoby bezdomovství v České republice, pilotní sonda
Praha, VÚPSV 1997
Výzkumná zpráva z první studie zpracované pro veřejnou správu popisuje velmi obecně
problematiku bezdomovství.

HRADECKÁ, Vlastimila – HRADECKÝ, Ilja
Bezdomovství – extrémní vyloučení
Praha, Naděje 1996, ISBN 80-902292-0-4. 107 str., lit., obr., tab., příl.
První souborná publikace zabývající se problematikou bezdomovství v České republice po
roce 1989. Autoři využívají svých praktických zkušeností v práci s bezdomovci a teoretických
znalostí z Evropy a USA. Pojmenovávají faktory vyvolávající bezdomovství u jednotlivých
ohrožených skupin. Přinášejí první pracovní definici a typologii bezdomovství. Naznačují
směry prevence, pomoci a resocializace. V přílohách uvádějí statistické údaje z Prahy a
porovnání údajů z České republiky s údaji z Evropské unie a USA.

 21

JANATA, Zdeněk – KOTÝNKOVÁ, Magdalena
K bezdomovství a možnostem jeho prevence
Praha, Sociální politika, 28, 2002, č.11, str.3-6. 4 tab., lit.
Článek v oficiálním časopise MPSV. Bezdomovství je závažný humanitární problém, jemuž
nevěnuje odborná veřejnost přílišnou pozornost. Pomoc charitativních organizací.
Bezdomovci jsou většinou z řad lidí oslabených mentálně, tělesně, nízkým vzděláním,
sociálním původem, bez rodinného zázemí a s neschopností navázat přiměřené mezilidské
vztahy. Sociální vyloučení ze společnosti a nárok na dávky sociální pomoci. Situace v Evropě
a v České republice. Příčiny bezdomovství, poskytovaná pomoc a možnosti prevence.

OBADALOVÁ, Marie
Přístup k bydlení sociálně ohrožených skupin obyvatel
Praha, VÚPSV 2001. 32 str., příl.
http://www.vupsv.cz/zpravy.htm , anglická verze: http://www.vupsv.cz/e-zpravy.htm
Cílem studie je podat ucelený obraz o problematice bydlení sociálně ohrožených skupin
obyvatel a provést komparaci podpor směřujících k těmto skupinám v zemích západní Evropy
a v České republice. Autorka se věnuje zvlášť seniorům, zdravotně postiženým, mladým
lidem hledajícím první bydlení a bezdomovcům. Pozornost věnována také službám a
zařízením, které nabízejí řešení problému, a to v kontextu praxe jednotlivých zemích EU.
V závěru každé samostatné části je pak popsána situace v ČR.

POTUŽNÍKOVÁ, Zuzana
Bezdomovství ve Velké Británii
http://www.zcr.cz/Stranky/archiv.htm
Práce je analýzou bezdomovství a jeho vývoje ve Velké Británii, vytvoření uceleného
přehledu o problematice bezdomovství a jeho řešení ve Velké Británii pro další srovnání
s Českou republikou. Metodou je analýza dostupných materiálů o problematice bezdomovství
a analýza právních předpisů a aktérů v oblasti bezdomovství ve Velké Británii.

Sborník ze semináře na téma bezdomovství v Evropě, Olomouc, 4. 3. 1998
Praha, Naděje 1998, ISBN 80-902292-3-9. 56 str.
Sborník příspěvků ze semináře, kterého se zúčastnili vedle zástupců českých organizací
pracujících s bezdomovci také představitelé FEANTSA. Sborník je doplněn přílohami, které
se týkají problematiky bezdomovství a sociální inkluze v Evropě.

Summary from a Seminar on Homelessness in Europe, Olomouc, 4. 3. 1998
Praha, Naděje 1998, ISBN 80-902292-5-5. 64 str.
Anglická verze Sborníku.

Sborník z konference „Křesťan a bezdomovectví“
Olomouc, Matice cyrilometodějská 2004, ISBN 80-7266-194-9. 40 str.
Sborník příspěvků z konference 12. října 2004 v Olomouci na Cyrilometodějské fakultě
Univerzity Palackého. Bezdomovství z křesťanského pohledu. Státní politika v problematice
bezdomovství. Příklady dobré praxe sociální práce.

 22

3.3. Rozvoj a upevnění politiky

HORÁKOVÁ, Milada – KRAUSE, Danica – POLÍVKA, Milan
Zjištění možnosti kontinuálního sledování ukazatelů (znaků) míry integrace cizinců
prostřednictvím trhu práce České republiky
Praha, VÚPSV 2002. 36 str., lit., příl.
http://www.vupsv.cz/zpravy.htm , anglická verze: http://www.vupsv.cz/e-zpravy.htm
Zpráva z výzkumu, jehož cílem bylo zjistit možnosti využití systému OK Práce, který
používá Správa služeb zaměstnanosti MPSV pro administrování systému politiky
zaměstnanosti, pro hlubší poznání situace cizinců na českém trhu práce. Zpráva podrobně
popisuje, jaké charakteristiky u jednotlivých skupin lze již dnes sledovat, a přináší doporučení
pro případné úpravy OK Práce vzhledem k možnosti sledování určitých znaků integrace
cizinců v České republice.

KOTÝNKOVÁ, Magdalena – LAŇKA, Štěpán
Národní akční plány boje proti chudobě a sociálnímu vyloučení členských zemí
Evropské unie
Praha, VÚPSV 2002. 126 str., lit., obr., tab., příl.
http://www.vupsv.cz/zpravy.htm , anglická verze: http://www.vupsv.cz/e-zpravy.htm
Hlavním cílem výzkumné zprávy je identifikace nových přístupů a příkladů dobré praxe, které
přijaly členské země Evropské unie v rámci boje proti chudobě a sociálnímu vyloučení,
vychází ze Společné zprávy o sociálním začleňování. První část předložené zprávy obsahuje
popis opatření v rámci politiky zaměstnanosti, sociální, bytové, apod. a aktivit občanské
společnosti, které byly přijaty pro dosažení společných cílů. Druhá část obsahuje příklady
dobré praxe, které byly vybrány jak ze Společné zprávy, tak z jednotlivých národních akčních
plánů. Třetí část je věnována problematice společných ukazatelů, které byly vytvořeny pro
měření chudoby a sociálního vyloučení.

3.4. Příčiny bezdomovství

LE ROUZIC, Isabelle
Z nejisté situace k antipatiím: Dnešní bezdomovci v Praze
Praha, Britské listy 2000 http://www.britskelisty.cz/9911/19991119d.html#03
Zpráva z výzkumu publikovaná v Britských listech se zabývá problematikou bezdomovství
v Praze z pohledu francouzské výzkumnice. Upozorňuje na lákadla a nebezpečí hlavního
města, na nedostatek bytů, a na nabízené sociální služby. Podstatnou část představují životní
postoje bezdomovců, příběhy a typové situace, jejich zkušenosti, představy a životní
perspektivy.

LE ROUZIC, Isabelle
From Precariousness to Disaffection: The homeless in Prague
Praha, Britské listy 2000 http://www.ce-review.org/99/21/lerouzic21.html
Anglická verze článku.

 23

SYROVÝ, Petr – KUTÁLKOVÁ, Petra
Mladí na ulici hlavního města Prahy
Praha, MCSSP, 2000 http://mcssp.cz
Téma děti ulice, respektive mladí na ulici, není v České republice a ani na území Prahy
systematicky popsáno. Text je sondou do prostředí mladých lidí žijících na ulici a vybraných
subjektů pracujících s nimi na území Prahy.

TRNKA, Luděk – KANTOROVÁ, Zlata – KREJBICH, František
Bezdomovci – i symbolická motivace výrazně zlepšuje vyhledávání tuberkulózy
Praha, Zdravotnické noviny 2003.
Národní jednotka dohledu nad tuberkulózou cíleně vyhledává tuberkulózu mezi nejvíce
ohroženými skupinami. Při kontrole tuberkulózy mezi bezdomovci spolupracuje
s organizacemi, které poskytují sociální služby. Národní jednotka při tom využívá metodu
stimulačních motivací poskytnutím poukázky na nákup potravin. Vysoké procento vyzvaných
bezdomovců se vyšetření podrobí.

3.5. Studie specifických ohrožených skupin

FREIOVÁ, Michaela
Uprchlická otázka a my
Praha, Občanský institut 1993, ISBN 80-900190-6-4. 44 str.
Autorka, v letech 1990-1992 zmocněnkyně vlády pro otázky uprchlíků dává nahlédnout do
problematiky uprchlictví a migrace v České republice v evropském kontextu.

HORÁKOVÁ, Milada
Zaměstnávání cizinců v České republice, část I. Integrace cizinců na trhu práce v České
republice
Praha, VÚPSV 2001. 32 str., lit., obr.
http://www.vupsv.cz/zpravy.htm , anglická verze: http://www.vupsv.cz/e-zpravy.htm
Závěrečná zpráva je součástí projektu Integrace cizinců na trhu práce v České republice.
Zpráva obsahuje teoretickou část vztahující se obecně k problematice integrace cizinců a dále
se zabývá integrací cizinců na trhu práce České republiky. Seznamuje se základními údaji o
počtu cizinců s povolením k pobytu a počtu cizinců působících na trhu práce ČR jako
zaměstnanci či živnostenští podnikatelé a celkovým vývojem ekonomických aktivit cizinců
v období let 1993-2001.

HORÁKOVÁ, Milada – ČERŇANSKÁ, Danica
Zaměstnávání cizinců v České republice, část II. Závěrečná zpráva z empirického
šetření
Praha, VÚPSV 2001. 37 str., lit., obr., tab., příl.
http://www.vupsv.cz/zpravy.htm , anglická verze: http://www.vupsv.cz/e-zpravy.htm
Výzkumná zpráva seznamuje s výsledky empirického šetření reprezentativního souboru
cizinců z vybraných zemí střední a východní Evropy s platným povolením k zaměstnání, kteří
pracují v ČR déle než 1 rok. Cílem bylo ověření jejich kvalifikačních předpokladů k výkonu
složitějších povolání a posouzení možnosti jejich integrace na českém trhu práce. Výzkum
zachycuje diskrepance mezi původním povoláním cizinců a jejich současným zaměstnáním
v ČR a snaží se zachytit hlavní rozdíly mezi cizí a domácí zaměstnanou i nezaměstnanou
populací. Výzkum se zaměřil i na problémy diskriminace na trhu práce, na otázky péče o

 24

zdraví a zdravotní pojištění i na to, kde a jak cizinci s povolením k zaměstnání v průběhu
doby své práce v ČR bydlí.

HORÁKOVÁ, Milada – POLÍVKA, Milan – PFEIFER, Patrik
Nelegální zaměstnávání cizinců jako překážka v jejich žádoucí integraci na trhu práce,
Část I. Metodické postupy užívané ke zkoumání fenoménu nelegální práce ve vybraných
zemích
Praha, VÚPSV 2001. 41 str., lit., tab.
http://www.vupsv.cz/zpravy.htm , anglická verze: http://www.vupsv.cz/e-zpravy.htm
Výzkumná práce volně navazuje na dřívější studie problematiky nelegálního zaměstnávání
cizinců. Pomocí komparační metody byly stručně zmapovány metodické postupy užívané ke
sledování nelegální práce cizinců a nelegálního postavení cizinců. Případové studie popisují
nelegální zaměstnávání cizinců v různých zemích a soustřeďují se na různé aspekty tohoto
jevu mající různě široký záběr i teoretické zázemí.

HORÁKOVÁ, Milada – POLÍVKA, Milan – ČERŇANSKÁ, Danica – RUDOLF, Vladimír
Nelegální zaměstnávání cizinců jako překážka v jejich žádoucí integraci na trhu práce.
Část II. Výsledky empirického šetření na úřadech práce v České republice
Praha, VÚPSV 2001. 37 str., obr., příl.
http://www.vupsv.cz/zpravy.htm , anglická verze: http://www.vupsv.cz/e-zpravy.htm
Samostatnou přílohou k základní výzkumné práci o nelegálním zaměstnávání cizinců je
vyhodnocení empirického šetření na úřadech práce k uvedenému tématu, které bylo
organizováno ve druhé polovině roku 2001.

MAREŠ, Petr
Chudoba v České republice v datech (šetření sociální situace domácností), dílčí studie
projektu o možnostech monitorování chudoby v ČR
Praha, VÚPSV 2004. 57 str., lit., obr., tab.
http://www.vupsv.cz/zpravy.htm , anglická verze: http://www.vupsv.cz/e-zpravy.htm
Výzkumná zpráva se zabývá chudobou jako deprivací materiální, sociální i tělesnou a
psychickou. Podkladem jsou data ze šetření sociální situace domácností v České republice.

MUSIL, Libor
„Osoby se syndromem ústavní závislosti“ a řešení jejich problému v Brně
Brno, Fakulta sociálních studií Masarykovy university 2000
http://www.brno.cz/toCP1250/download/osp/socialni_pomoc_fss/syndrom
Cílem této studie je předložit zdůvodněný návrh řešení problému lidí, kteří žijí v Brně po
dlouhodobém pobytu v ústavním zařízení a jejichž integraci do společenství města komplikuje
závislost na ústavním režimu a zajištění ústavem. Cílem je vymezit cílovou skupinu,
zdůvodnit odhad její velikosti, popsat služby, které k řešení problému přispívají a nastínit
řešení problému.

PALONCYOVÁ, Jana
Domácnosti a rodiny podle výsledků sčítání lidu, domů a bytů
Praha, VÚPSV 2004. 94 str., lit., obr., tab.
http://www.vupsv.cz/zpravy.htm , anglická verze: http://www.vupsv.cz/e-zpravy.htm
Studie popisuje domácnosti a rodiny na základě výsledků sčítání lidu, domů a bytů z roku
2001. Většina údajů je porovnávána s daty ze sčítání obyvatelstva z roku 1991. Údaje o
rodinách a domácnostech zjišťované při sčítáních dokreslují důsledky předešlého rodinného
chování. To umožňuje lépe pochopit změny rodiny, ke kterým došlo v 90. letech. Při

 25

zpracovávání byly použity standardní výstupy Českého statistického úřadu, a to především
publikace Obyvatelstvo, byty, domy a domácnosti 1991, 2001 a Domácnosti 1991, 2001.
Analýzy a vlastní výpočty vycházejí z agregovaných dat publikovaných v těchto svazcích,
nikoliv z individuálních dat ze sčítání.

Romové v České republice (1945-1998)
Praha, Socioklub 1999, ISBN 80-902260-7-8. 558 str.
Podrobná monografie popisuje situaci romské menšiny z pohledu státní politiky, statistiky a
demografie. Zaznamenává vývoj romských reprezentací, mezietnické vztahy v občanské
společnosti včetně činnosti proromských nevládních organizací. Dále se věnuje Romům
z hlediska zaměstnanosti, sociální ochrany, vzdělanosti i sociální patologie.

SIROVÁTKA, Tomáš – MAREŠ, Petr – VEČERNÍK, Jiří – ZELENÝ, Martin
Monitorování chudoby v České republice, úvodní studie
Praha, VÚPSV 2002. 123 str., lit., obr., tab., příl.
http://www.vupsv.cz/zpravy.htm , anglická verze: http://www.vupsv.cz/e-zpravy.htm
Výzkumná studie se zabývá možnostmi sledování rozsahu, struktury a dynamiky chudoby
v jejích hlavních aspektech, prezentuje vhodné metodické postupy a doporučuje další
praktické kroky. Soustřeďuje se na významnější statistické postupy a metody používané
v zahraničí při sledování příjmové chudoby, materiální deprivace a subjektivní reflexe
chudoby. Identifikuje možnosti využití údajů vedených státní správou a předkládá postupy
k zachycení účinků systémů sociálních dávek na chudobu. Studie je součástí širšího
výzkumného záměru, jenž směřuje k dlouhodobému využití navržených postupů.

Výroční zpráva o stavu ve věcech drog v České republice v roce 2003
Praha, Úřad vlády České republiky 2004. 85 str.
Zpráva o celkové situaci ve věci nelegálních drog zpracovaná Národním monitorovacím
střediskem pro drogy a drogové závislosti.

3.6. Služby – organizace, provoz a rozvoj

MUSIL, Libor – HUBÍKOVÁ, Olga – KUBALČÍKOVÁ, Kateřina
Kultura poskytování osobních sociálních služeb: případová studie Domu na půl cesty
Praha, VÚPSV 2003. 36 str. , lit., příl.
http://www.vupsv.cz/zpravy.htm , anglická verze: http://www.vupsv.cz/e-zpravy.htm
Zpráva shrnuje výsledky třetí, závěrečné fáze výzkumu z let 2001-2003. Úkolem bylo opatřit
podklady pro realizaci dlouhodobého projektu Standardy kvality a kultura osobních
sociálních služeb. V této fázi výzkumníky zajímalo, jakým způsobem se v kultuře a
uplatňovaných standardech projevuje vliv konkrétních přestavitelů zřizovatele. Zjišťovali
jejich povědomí o službě, jakým způsobem získávají zpětnou vazbu či provádějí kontrolu,
také jakým způsobem tuto službu podporují. Otázkou, jak se postoje a strategie autorit
promítají do přístupů pracovníků ke klientům, se autoři zabývají v nejdůležitější kapitole.
Pojmenovali oblasti služby, které by se po aplikaci Standardů kvality sociálních služeb mohly
stát zdrojem problémů a napětí.

 26

Příklady nejlepší praxe v boji proti bezdomovství
Praha, Naděje 2003, ISBN 80-86451-05-4. 88 str., příl. www.azylovedomy.cz
Publikace je sborníkem, který obsahuje významné výstupy projektu Budování evropských
partnerství v boji proti bezdomovectví, který realizovala česká skupina členů FEANTSA,
SAD, Armáda spásy a Naděje.

Examples of Best Practices in the Fight Against Homelessness
Praha, Naděje 2003, ISBN 80-86451-06-2. 80 str., příl. www.azylovedomy.cz
Anglická verze sborníku, který obsahuje významné výstupy projektu Budování evropských
partnerství v boji proti bezdomovectví, který realizovala česká skupina členů FEANTSA,
SAD, Armáda spásy a Naděje.

Exemples des meilleures pratiques dans la lutte contre le sans-abrisme
Praha, Naděje 2003, ISBN 80-86451-05-4. 96 str., příl. www.azylovedomy.cz
Francouzská verze sborníku, který obsahuje významné výstupy projektu Budování evropských
partnerství v boji proti bezdomovectví, který realizovala česká skupina členů FEANTSA,
SAD, Armáda spásy a Naděje.

Zjevné bezdomovství v Praze, analýza a návrhy řešení problematiky pro zimní období
Praha, MCSSP 2003. 21 str.
http://www.mcssp.cz/studie/2003/Bezdomovství%20v%20zima%202003.pdf
Zpráva pojednává o současném stavu bezdomovství v Praze, vznikla z požadavku Magistrátu
hlavního města Prahy. Cílem je shromáždit informace a návrhy řešení jako podklad pro
koncepci sociálních služeb pro bezdomovce zejména pro zimní období. Vedle popisu cílové
skupiny a problematiky zjevného bezdomovství v zimě obsahuje návrhy řešení situace a
naznačuje možné forma spolupráce všech možných aktérů.

3.7. Abecedně

BARTÁK, Miroslav: Zdravotní stav populace bezdomovců v ČR a jeho determinanty I.,

Kostelec nad Černými lesy, IZPE 2004, ISSN 1213-8096.
Examples of Best Practices in the Fight Against Homelessness, Praha, Naděje 2003, ISBN

80-86451-06-2.
Exemples des meilleures pratiques dans la lutte contre le sans-abrisme, Praha, Naděje

2003, ISBN 80-86451-05-4.
FITZPATRICK, Suzanne – KEMP, Peter – KLINKER, Suzanne: Bezdomovství, přehled

výsledků výzkumů z Velké Británie, Kostelec nad Černými lesy, IZPE 2004, ISBN 80-
86625-15-X.

FREIOVÁ, Michaela: Uprchlická otázka a my, Praha, Občanský institut 1993, ISBN 80-
900190-6-4.

GILAROVÁ, Petra: Bezdomovci – prodejci Nového prostoru, www.plus-research.cz
HORÁKOVÁ, Milada: Současné podoby bezdomovství v České republice, pilotní sonda,

Praha, VÚPSV 1997
HORÁKOVÁ, Milada: Zaměstnávání cizinců v České republice, část I. Integrace cizinců

na trhu práce v České republice, Praha, VÚPSV 2001.
HORÁKOVÁ, Milada – ČERŇANSKÁ, Danica: Zaměstnávání cizinců v České republice,

část II. Závěrečná zpráva z empirického šetření, Praha, VÚPSV 2001.
HORÁKOVÁ, Milada – POLÍVKA, Milan – ČERŇANSKÁ, Danica – RUDOLF, Vladimír:

Nelegální zaměstnávání cizinců jako překážka v jejich žádoucí integraci na trhu

 27

práce. Část II. Výsledky empirického šetření na úřadech práce v České republice,
Praha, VÚPSV 2001.

HORÁKOVÁ, Milada – POLÍVKA, Milan – PFEIFER, Patrik: Nelegální zaměstnávání
cizinců jako překážka v jejich žádoucí integraci na trhu práce, Část I. Metodické
postupy užívané ke zkoumání fenoménu nelegální práce ve vybraných zemích,
Praha, VÚPSV 2001.

HRADECKÁ, Vlastimila – HRADECKÝ, Ilja: Bezdomovství – extrémní vyloučení, Praha,
Naděje 1996, ISBN 80-902292-0-4.

HRADECKÝ, Ilja: Jak spočítat bezdomovce, Brno, Sociální práce 2004/4.
HRADECKÝ, Ilja – KOSOVÁ, Petra – MYŠÁKOVÁ, Mária – OMELKOVÁ, Lenka –

SEDLÁČEK, Petr: Sčítání bezdomovců Praha 2004, zpráva o projektu, Praha,
Arcidiecézní charita, Armáda spásy, MCSSP, Naděje 2004.

JANATA, Zdeněk – KOTÝNKOVÁ, Magdalena: K bezdomovství a možnostem jeho
prevence (Homelessness and possible preventive action) , Praha, Sociální politika, 28,
2002, č.11.

KOTÝNKOVÁ, Magdalena – LAŇKA, Štěpán: Národní akční plány boje proti chudobě a
sociálnímu vyloučení členských zemí Evropské unie, Praha, VÚPSV 2002.

LE ROUZIC, Isabelle: Z nejisté situace k antipatiím: Dnešní bezdomovci v Praze, Praha,
Britské listy 2000

LE ROUZIC, Isabelle: From Precariousness to Disaffection: The homeless in Prague
http://www.ce-review.org/99/21/lerouzic21.html

MAREŠ, Petr: Chudoba v České republice v datech (šetření sociální situace domácností),
dílčí studie projektu o možnostech monitorování chudoby v ČR, Praha, VÚPSV
2004.

MUSIL, Libor: „Osoby se syndromem ústavní závislosti“ a řešení jejich problému
v Brně, Brno, Fakulta sociálních studií Masarykovy university 2000

MUSIL, Libor – HUBÍKOVÁ, Olga – KUBALČÍKOVÁ, Kateřina: Kultura poskytování
osobních sociálních služeb: případová studie Domu na půl cesty, Praha, VÚPSV
2003.

MYŠÁKOVÁ, Mária: Sčítání bezdomovců Praha 2004, postup zpracování výsledků,
Praha, VÚPSV 2004.

OBADALOVÁ, Miroslava: Přístup k bydlení sociálně ohrožených skupin obyvatel, Praha,
VÚPSV 2001

PALONCYOVÁ, Jana: Domácnosti a rodiny podle výsledků sčítání lidu, domů a bytů,
Praha, VÚPSV 2004.

POTUŽNÍKOVÁ, Zuzana: Bezdomovství ve Velké Británii,
http://www.zcr.cz/Stranky/archiv.htm

Příklady nejlepší praxe v boji proti bezdomovství, Praha, Naděje 2003, ISBN 80-86451-
05-4.

Sborník ze semináře na téma bezdomovství v Evropě, Olomouc, 4. 3. 1998, Praha, Naděje
1998, ISBN 80-902292-3-9

Sborník z konference „Křesťan a bezdomovectví“, Olomouc, Matice cyrilometodějská
2004, ISBN 80-7266-194-9.

SIROVÁTKA, Tomáš – MAREŠ, Petr – VEČERNÍK, Jiří – ZELENÝ, Martin:
Monitorování chudoby v České republice, úvodní studie, Praha, VÚPSV 2002.

Summary from a Seminar on Homelessness in Europe, Olomouc, 4. 3. 1998, Praha,
Naděje 1998, ISBN 80-902292-5-5

SYROVÝ, Petr – KUTÁLKOVÁ, Petra: Mladí na ulici hlavního města Prahy, Praha,
MCSSP, 2000

 28

TRNKA, Luděk – KANTOROVÁ, Zlata – KREJBICH, František:
Bezdomovci – i symbolická motivace výrazně zlepšuje vyhledávání tuberkulózy,
Praha, Zdravotnické noviny 2003.

Výroční zpráva o stavu ve věcech drog v České republice v roce 2003, Praha, Úřad vlády
České republiky 2004

Zjevné bezdomovství v Praze, analýza a návrhy řešení problematiky pro zimní období,
Praha, MCSSP 2003

 29

Zkratky

ČSSZ – Česká správa sociálního zabezpečení

ČSÚ – Český statistický úřad

ESF – Evropský sociální fond

ETHOS – European Typology of Homlessness and Housing Exclusion

IZPE – Institut zdravotní politiky a ekonomiky

MCSSP – Městské centrum sociálních služeb a prevence Praha

MF – Ministerstvo financí

MMR – Ministerstvo pro místní rozvoj

MPSV – Ministerstvo práce a sociálních věcí

MZV – Ministerstvo zahraničních věcí

NAPSI – Národní akční plán sociálního začleňování

NNO – Nestátní neziskové organizace

RLZ – Rozvoj lidských zdrojů

Sb. – Sbírka zákonů

STEM – Středisko empirických výzkumů

VÚPSV – Výzkumný ústav práce a sociálních věcí

 30

Bibliografie
Doherty, J., Edgar, B., Meert, H. (2002) European Observatory on Homelessness. Bruxelles:

FEANTSA

Edgar, B., Doherty, J., Meert, H. (2003) Homelessness Research in the European Union.
Bruxelles: FEANTSA

Edgar, B., Doherty, J., Meert, H. (2004) Review of Policies on Homelessness in Europe.
Bruxelles: FEANTSA

Edgar, B., Doherty, J., Meert, H. (2004) Review of Statistics on Homelessness in Europe.
Bruxelles: FEANTSA

Fitzpatrick, S., Kemp, P., Klinker, S. (2004) Bezdomovství, přehled výsledků výzkumů z Velké
Británie, Kostelec nad Černými lesy, IZPE

Huňková, M. Právní analýza, která nemůže být příliš optimistická
http://www.britskelisty.cz/0106/20010613e.html [on line 2005-05-16]

Hradecká, V., Hradecký, I. (1996) Bezdomovství – extrémní vyloučení, Praha: Naděje

Hradecký, I., Kosová, P., Myšáková, M., Omelková, L. Sedláček, P. (2004) Sčítání
bezdomovců Praha 2004, zpráva o projektu, Praha: Arcidiecézní charita, Armáda spásy,
MCSSP, Naděje

Huk, J. Jednání s neplatiči si žádá odvahu (2004) in:Hospodářské noviny 14.10.2004

MF Dnes 2.12.2003

Myšáková, M. (2004) Sčítání bezdomovců Praha 2004, postup zpracování výsledků, Praha:
VÚPSV

Národní akční plán sociálního začleňování 2004-2006 (2005), Praha: MPSV

Paloncyová, J. (2004) Domácnosti a rodiny podle výsledků sčítání lidu, domů a bytů, Praha:
VÚPSV

Sbírka zákonů České republiky

Sčítání lidu, domů a bytů 2001 Český statistický úřad, www.czso.cz [on line 2005-05-14 až
2005-07-14]

Velký sociologický slovník (1996), Praha: Univerzita Karlova, Vydavatelství Carolinum

Internet: Česká správa sociálního zabezpečení www.cssz.cz [on line 2004-07-28]

Internet: Ministerstvo práce a sociálních věcí www.mpsv.cz [on line 2004-02-05 až 2005-06-
26]

Internet: Ministerstvo pro místní rozvoj www.mmr.cz [on line 2005-05-16 až 2005-07-12]

Internet: Výzkumný ústav práce a sociálních věcí http://www.vupsv.cz/zpravy.htm [on line
2005-02-15 až 2005-06-26]

 31

Přílohy

Příloha 1: Statistické údaje 2005 podle Revidované pracovní definice

Zjevní bezdomovci (Roofless)

SUB
KATEGORIE

POPIS POKRYTÉ ÚZEMÍ POČET
(POSLEDNÍ)

1.1

1.2

2.1
2.2
2.3

Spaní venku (obyvatel ulice)

Kontakt s terénními službami

Nocování v nízkoprahové noclehárně
Nouzové nocování
Krátkodobá ubytovna

2004 Praha (A)
2005 Ostravsko
2005 (B)
2005 (C)
2004 Praha (A)
2005 (B)

2004 Praha (A)

1868
1000-1200
4450-6200
4000-6200

411
1100

267

nejsou údaje
nejsou údaje

Komentář:
1.1 A: Sčítání bezdomovců Praha 2004
1.1 Ostravsko (kolem 600 tisíc obyvatel), zdroj: NNO
1.1 B: Odhad NNO z území, na kterém žije 38 % obyvatel ČR (města) – prevalence za

5 zimních měsíců
1.1 C: Odhad NNO z území, na kterém žije 18 % obyvatel ČR (velká města) – prevalence

za 5 zimních měsíců
1.2 A: Sčítání bezdomovců Praha 2004
1.2 B: NNO kontaktují cca 30-50 % bezdomovců spících venku – prevalence za 5 zimních

měsíců
2.1 A: Sčítání bezdomovců Praha 2004
2.2, 2.3 – Údaje nejsou známy; neexistují údaje o kapacitě a využití lůžek.

 32

Skrytí bezdomovci (Houseless)

SUB
KATEGORIE

POPIS POKRYTÉ ÚZEMÍ POČET
(POSLEDNÍ)

3.1

3.2
3.3

3.4

4.1
4.2

5.1
5.2
5.3

6.1
6.2

7.1
7.2
7.3
7.4

Krátkodobé azylové ubytování

Dočasné bydlení (nedefinovaná doba)
Dočasné bydlení (definované jako
přechodné)
Dočasné bydlení (dlouhodobé)

Ubytování v ubytovně (pro ženy)
Podporované ubytování (pro ženy)

Azylová zařízení
Ubytování pro repatrianty
Ubytovny pro migrující pracovníky

Věznice, vazební věznice
Instituce (nemocnice, sociální péče)

Podporované ubytování (skupinové)
Podporované ubytování (individuální)
Domy na půli cesty
Ubytování pro mladistvé rodiče

2004 Praha (A)
2005 (B)
2005 (C)
2005 ČR (D)

2004 Praha

2001 ČR

2004 Praha
2004 Praha

2005 ČR

610
400-500

ca 700
3986

nejsou údaje
nejsou údaje

nejsou údaje

109

484 *)

nejsou údaje

37
61

498
nejsou údaje

Komentář:
3.1 A: Sčítání bezdomovců Praha 2004.
3.1 B: Odhad NNO z území, na kterém žije 38 % obyvatel, ubytování kratší než 3 měsíce.
3.1 C: Odhad NNO z území, na kterém žije 38 % obyvatel, ubytování delší než 3 měsíce.
3.1 D: Lůžková kapacita, kterou podporuje MPSV.
3.2, 3.3, 3.4 – Údaje o přechodném bydlení nejsou známy.
4.1, 4.2 – Sčítání bezdomovců Praha 2004.
4.1, 4.2 – Existují azylové domy pro ženy a pro matky s dětmi s různým stupněm podpory,

nesnadno rozlišit.
5.1 Údaje publikovány www.czso.cz *) Je to počet osob s dlouhodobým pobytem v ČR

(484 osob), které nemají jiné bydliště. Kromě nich jsou v azylových zařízeních
žadatelé o azyl, ale ČSÚ celkový údaj nezná.

5.2 V letech 1991-1993 se přestěhovalo do ČR z Ukrajiny a Kazachstánu několik tisíc
krajanů, kteří se s podporou státu díky své houževnatosti vcelku dobře integrovali do
společnosti. Několik krajanů z Rumunska však pobývalo v uprchlických táborech bez
podpory státu jako cizinci.

5.3 255 000 cizinců žije v ČR legálně. Počet ilegálních migrantů není znám.
6.1 Sčítání bezdomovců Praha 2004.
6.1 Ve všech věznicích v ČR je 19.398 osob. Neexistuje evidence o tom, kolik osob se

nemá kam vrátit po propuštění.
6.2 Sčítání bezdomovců Praha 2004.
6.2 Není známo, kolik je v institucích bezdomovců.
7.1, 7.2 – Typ ubytování není známý.
7.3 Lůžková kapacita domů na půli cesty, kterou podporuje MPSV.
7.4 Mladistvé matky bydlí se svými dětmi v dětských domovech. V dětských domovech je

celkem kolem 20.000 dětí.

 33

Nejisté bydlení (Insecure Housing)

SUB
KATEGORIE

POPIS POKRYTÉ ÚZEMÍ POČET
(POSLEDNÍ)

8.1

8.2

9.1
9.2

10.1

Přechodné bydlení s rodinou nebo u
přátel (nedobrovolně)
Podnájem

Bydlení v domácnosti bez právního
nároku (kromě squatingu)

Nájemní bydlení na dobu určitou
Soudně ukončené vlastní bydlení

Bydlení pod domácím násilím
(policejně zaznamenané domácí násilí)

2001 ČR

nejsou údaje

17 213

nejsou údaje

nejsou údaje
nejsou údaje

nejsou údaje

Komentář:
8.1 Nepříbuzná osoba žije v 110.775 domácnostech, www.czso.cz
8.1 Podnájemníci – Údaje publikovány na www.czso.cz
8.2, 9.1, 9.2, 10.1 – Údaje nejsou známy.

Nepřiměřené bydlení (Inadequate Housing)

SUB
KATEGORIE

POPIS POKRYTÉ ÚZEMÍ POČET
(POSLEDNÍ)

11.1
11.2

11.3

12.1

13.1

Mobilní obydlí
Nezákonné obsazení místa (např.
Romové, kočovníci)
Nezákonné obsazení budovy (squat)

Nouzové bydlení
Rekreační chata, chalupa

Bydlení v přelidněném bytě

2001 ČR

2001 ČR

2001 ČR
2001 ČR

222

0
nejsou údaje

3 232

12 519

*)

Komentář:
11.1 Údaje publikovány www.czso.cz
11.2 Neexistuje nezákonné obsazení místa kočovníky, www.czso.cz
11.3 Údaje nejsou známy.
12.1 Údaje publikovány www.czso.cz
13.1 *) Přelidněnou domácností se rozumí počet na 2 osoby na obytnou místnost (takových

domácností je 446 208) nebo méně než 10 m² obytné plochy na osobu. (takových
domácností je 380 052) www.czso.cz

Počet osob trvale žijících mimo byty a zařízení: 57 577, z toho 14 497 dětí žijících
s jedním nebo dvěma rodiči (www.czso.cz).

 34

Příloha 2: ETHOS – Evropská typologie bezdomovství (pro zpracování údajů)

KONCEPČNÍ
KATEGORIE

 OPERAČNÍ
KATEGORIE

SUB-
KATE-
GORIE

POPIS

BEZ STŘECHY

1

2

Přežívá na veřejném
místě (bez střechy)

Přebývá v noci
v noclehárně a /
nebo musí pobývat
více hodin na
veřejném místě

1.1
1.2

2.1
2.2
2.3

Spaní venku (obyvatel ulice)
Kontakt s terénními službami

Nocování v nízkoprahové noclehárně
Nouzové nocování
Krátkodobá ubytovna

3 Azylový dům /

provizorní bydlení
3.1
3.2
3.3
3.4

Krátkodobé azylové ubytování
Dočasné bydlení (nedefinovaná doba)
Dočasné bydlení (definované jako přechodné)
Dočasné bydlení (dlouhodobé)

4 ubytovna / útulek
pro ženy

4.1
4.2

Ubytování v ubytovně
Podporované ubytování

5 Ubytování pro
žadatele o azyl a
imigranty

5.1
5.2
5.3

Azylová zařízení
Ubytovny pro repatrianty
Ubytovny pro migrující pracovníky

6 Propuštění z vězení 6.1
6.2

Věznice, vazební věznice
Instituce (nemocnice, sociální péče)

BEZ BYTU

7 Specializované
podporované
ubytování pro
bezdomovce

7.1
7.2
7.3
7.4

Podporované ubytování (skupinové)
Podporované ubytování (individuální)
Domy na půli cesty
Ubytování pro mladistvé rodiče

NEJISTÉ BYDLENÍ

8

9

10

Bydlení bez
nájemní smlouvy

Příkaz k vyklizení

Násilí

8.1

8.2

9.1
9.2

10.1

Přechodné bydlení s rodinou nebo u přátel
(nedobrovolně)
Podnájem
Bydlení v domácnosti bez právního nároku
(kromě squat)

Nájemní bydlení na dobu určitou
Soudně ukončené vlastní bydlení

Bydlení pod domácím násilím (policejně
zaznamenané domácí násilí)

NEVYHOVUJÍCÍ
BYDLENÍ

11

12

13

Konstrukce pro
přechodné /
dočasné ubytování

Nedostatečné

Extrémní
přelidnění

11.1
11.2

11.3

12.1

13.1

Mobilní obydlí
Nezákonné obsazení místa (např. Romové,
kočovníci, Cikáni)
Nezákonné obsazení budovy (squat)

Nouzové bydlení, rekreační chata, chalupa

Bydlení v přelidněném bytě

 35

	Národní zpráva o bezdomovství
	v České republice 2005
	Obsah
	Úvod
	1. Statistický přehled
	1.1. Český statistický úřad
	1.1.1. Obyvatelstvo podle způsobu bydlení
	1.1.2. Objasnění způsobu zjišťování údajů při Sčítání 2001

	1.2. Sčítání bezdomovců Praha 2004

	1.3 Další zdroje
	Diskuse výsledků:
	Typ služby
	Počet
	Kapacita

	1.3.3. Cizinci
	1.3.4. Děti
	1.3.5 Mezery

	2. Politický přehled
	2.1. Právní prostředí
	2.1.1. Reforma veřejné správy
	2.1.2. Noví aktéři
	Novými aktéry v sociální politice jsou obce, většími celky j

	2.1.3. Legislativa

	2.2. Přístup k bydlení
	2.2.1. Příspěvek státu a doplatek obce na bydlení
	2.2.2. Regulace nájemného
	2.2.3. Státní podpora bydlení
	2.2.4. Sociální bydlení
	2.2.5. Obecní bytová politika
	Nižší právní předpis� definuje tzv. zařízení pro občany spol

	2.3. Prevence sociálního vyloučení
	2.3.1. Sociální zabezpečení
	2.3.2. Návrhy nových zákonů
	2.3.3. Uplatňování nároků a práv

	Příklad: Při vyřizování občanského průkazu je občan povinen
	2.3.4. Strategie
	2.3.5. Služby pro bezdomovce

	2.4. Politika týkající se nejzranitelnějších
	2.4.1. Domácí násilí
	2.4.2. Uprchlíci a imigranti
	2.4.3. Oblasti poznamenané vyloučením

	3. Databáze výzkumu
	3.1. Definice a měření

	Jak spočítat bezdomovce
	3.2. Porozumění bezdomovství

	Bezdomovství, přehled výsledků výzkumů z Velké Británie
	Přístup k bydlení sociálně ohrožených skupin obyvatel
	Summary from a Seminar on Homelessness in Europe, Olomouc, 4
	Sborník z konference „Křesťan a bezdomovectví“
	3.3. Rozvoj a upevnění politiky
	3.4. Příčiny bezdomovství
	LE ROUZIC, Isabelle

	From Precariousness to Disaffection: The homeless in Prague
	Mladí na ulici hlavního města Prahy
	Praha, MCSSP, 2000 http://mcssp.cz

	Bezdomovci – i symbolická motivace výrazně zlepšuje vyhledáv
	3.5. Studie specifických ohrožených skupin

	Uprchlická otázka a my
	Brno, Fakulta sociálních studií Masarykovy university 2000

	Romové v České republice (1945-1998)
	Monitorování chudoby v České republice, úvodní studie
	3.6. Služby – organizace, provoz a rozvoj
	Praha, MCSSP 2003. 21 str.
	3.7. Abecedně
	LE ROUZIC, Isabelle: From Precariousness to Disaffection: Th
	MAREŠ, Petr: Chudoba v České republice v datech (šetření soc

	Sborník z konference „Křesťan a bezdomovectví“, Olomouc, Mat
	Summary from a Seminar on Homelessness in Europe, Olomouc, 4
	Zkratky
	Bibliografie
	Přílohy
	Příloha 1: Statistické údaje 2005 podle Revidované pracovní
	Zjevní bezdomovci (Roofless)
	Nouzové nocování
	Skrytí bezdomovci (Houseless)
	Domy na půli cesty
	Nejisté bydlení (Insecure Housing)
	Nepřiměřené bydlení (Inadequate Housing)

	Příloha 2: ETHOS – Evropská typologie bezdomovství (pro zpra
	Nouzové nocování
	Domy na půli cesty

