

Dokument je určen k metodické podpoře zakládání a rozvoje paktů zaměstnanosti v ČR

Projednáno na celostátní konferenci k teritoriálním paktům zaměstnanosti 4. 12. 2014 v Praze

RK-24-2015-46, př. 1

počet stran: 49

TERITORIÁLNÍ PAKTY ZAMĚSTNANOSTI (TPZ) V KRAJÍCH ČESKÉ REPUBLIKY

Systemový a metodický rámec pro zakládání a rozvoj paktů

Verze 03/2015

S využitím metodických doporučení OECD, Evropské komise a praktických zkušeností při dosavadním zakládání paktů zaměstnanosti v ČR zpracovali zástupci Moravskoslezského paktu zaměstnanosti ve spolupráci s Paktem zaměstnanosti Ústeckého kraje

OBSAH

Souhrn závěrů a doporučení k systému TPZ v ČR	3
1. Účel vzniku systémového rámce a metodiky TPZ	7
2. Teritoriální pakty zaměstnanosti – koncepční východiska	8
3. Proč TPZ v ČR – národní kontext	12
3.1 Důvody a nástroje veřejné podpory partnerství a paktů zaměstnanosti	12
3.2 Pilotní TPZ v MS kraji – příklad dobré praxe	15
3.3 Využití konceptu TPZ v dalších krajích ČR	17
3.4 Role TPZ v rozvoji zaměstnanosti a prevenci nezaměstnanosti	18
4. Základní principy pro vznik a rozvoj TPZ	20
4.1 Klíčové faktory úspěšnosti a přidané hodnoty TPZ	20
4.2 Hlavní úkoly při vzniku a rozvoji TPZ	22
4.3 Obligatorní signatáři TPZ	30
4.4 Doporučená právní forma a nositelé TPZ v krajích	32
4.5 Doporučená organizační struktura TPZ	33
4.6 Efektivní řízení a hodnocení výkonu TPZ	36
4.7 Observatoře trhu práce – analýzy a prognózy jako nástroj TPZ	41
5. Financování TPZ	45
5.1 Role TPZ v projektovém financování	46
6. TPZ jako učící se síť	47
Použité zdroje	48

Souhrn závěrů a doporučení k systému TPZ v ČR

Hlavní důvody pro systém Teritoriálních paktů zaměstnanosti v ČR – PROČ?

Tento materiál je východiskem pro systémový rozvoj a využití teritoriálních paktů zaměstnanosti v ČR (dále jen TPZ). **Síť TPZ** v krajích ČR se zaměří především na strategické aktivity a integrované programy a projekty k **posilování konkurenceschopnosti s vazbou na přípravu kompetentních zaměstnanců pro ekonomický rozvoj krajů**. V oblasti prevence nezaměstnanosti také doplní a rozšíří dosavadní služby zajišťované úřady práce v rámci aktivní politiky zaměstnanosti. Vznik a rozvoj sítě TPZ významným způsobem zmenší problémy popsané v analýze MPSV, která je součástí Operačního programu Zaměstnanost, a to zejména tím, že:

- **vytvoří základní infrastrukturu pro vývoj a šíření sociálních inovací** formou místně řízeného strategického rozvoje s provázáním klíčových oblastí zaměstnanosti, ekonomického rozvoje a sociální inkluze;
- **umožní hledat a zkoušet nová řešení pro trh práce**, která se doposud nedaří řešit pomocí tradičních nástrojů sociální politiky a politik trhu práce;
- **posílí využívání principů evidence-based policy** důrazem na zjišťování skutečných efektů a dopadů realizovaných politik a intervencí;
- **připraví a podpoří realizaci integrovaných řešení napříč agendami jednotlivých resortů** (zejména MPSV, MŠMT, MMR, MPO) tak, jak to reálné potřeby praxe a trhu práce v krajích vyžadují;
- **zajistí efektivní přenos know-how mezi partnery na národní úrovni**, v rámci učící se sítě TPZ, směrem k relevantním centrálním ministerstvům a úřadům **i na mezinárodní úrovni**, zejména v rámci OECD LEED Forum on Partnerships and Local Government;
- **podstatně zvýší zapojení dalších aktérů** na trhu práce v krajích ČR, kteří doposud nejsou dostatečně zapojeni, do stanovení cílů a do realizace strategie vzdělávání a do aktivní politiky zaměstnanosti na místní a krajské úrovni;
- **posílí strategické a vzájemně provázané aktivity v oblasti počátečního i dalšího vzdělávání a jejich sladění s potřebami praxe a trhu práce**;
- **zlepší monitorování kvalifikačních potřeb trhu práce a jejich předvídání** prostřednictvím rozvoje a využití regionálních observatoří trhu práce a jejich provázáním s observatoří trhu práce na národní úrovni;
- **přispějí ke zlepšení institucionálního prostředí** posílením prvků víceúrovňové správy (pružnější propojení institucí na centrální, krajské a místní úrovni), lepší komunikací partnerů a rozvojem kultury spolupráce mezi institucemi;
- **zavede do institucionálního prostředí prvky koncepčnosti, trvalejší platnosti přijímaných systémových řešení a opatření**, která budou založena na střednědobých a dlouhodobých strategiích a nebudou podléhat častým změnám spojeným s volebními cykly;
- **zajistí mobilizaci, soustavnou a koordinovanou aktivitu celé řady partnerů** v různých sektorech a na všech úrovních řízení ve prospěch zaměstnanosti, ekonomického rozvoje a sociální inkluze.

Podrobnější informace se zdůvodněním je v kapitole 2. a 3.

Vztah Teritoriálních paktů zaměstnanosti a úřadů práce

Síť TPZ v krajích ČR **není vůči systému úřadů práce a jejich krajských poboček ve vztahu konkurenčním, ale doplňujícím a rozšiřujícím** jejich služby zejména v oblasti prevence nezaměstnanosti (s vazbou na systém počátečního vzdělávání a prvního vstupu na trh práce) a posilování konkurenceschopnosti (s vazbou na celoživotní vzdělávání a přípravu kompetentních zaměstnanců pro ekonomický rozvoj krajů). **Pro úřady práce v krajích se bude jednat o strategickou komunikační a implementační platformu, do níž budou přirozeně zapojeny** s možností efektivní koordinace svých vlastních služeb s klíčovými partnery v regionu, **aniž by docházelo k přebírání jejich agendy** v rámci aktivní politiky zaměstnanosti.

Služby zaměstnanosti a práci s nezaměstnanými, kterou ze zákona zajišťují krajské pobočky Úřadu práce, efektivně doplní TPZ svým **zaměřením na spolupráci se zaměstnavateli, krajem, vzdělavateli a dalšími klíčovými partnery s důrazem na rozvoj zaměstnanosti a prevenci nezaměstnanosti**. Současný systém tak bude doplněn o dosud scházející permanentní spolupráci s partnery nejen z hlediska aktuální poptávky po konkrétních zaměstnancích, ale zejména k získání a využití predikce poptávky po lidských zdrojích s dopadem na zaměření vzdělávání v příslušných školách a organizacích celoživotního vzdělávání.

Vztah Teritoriálních paktů zaměstnanosti a dalších regionálních aktivit

TPZ mohou být využity jako **odborné platformy pro oblast zaměstnanosti a vzdělávání v dalších regionálních aktivitách**, jako jsou Regionální stálé konference (v gesci MMR), Integrované teritoriální investice a Integrované programy rozvoje území, Krajské a místní plány vzdělávání (v gesci MŠMT). V oblasti rozvoje podnikavosti a podnikání (v gesci MPO a MŠMT) se mohou dobře doplňovat se strukturami pro přípravu a implementaci Regionálních inovačních strategií.

TPZ mohou být dále využity k realizaci tzv. Sektorových dohod, vhodným propojením vertikálních aktivit z centrální úrovně (Svaz průmyslu a dopravy a Hospodářská komora ČR) s horizontálními aktivitami (platforma partnerské spolupráce v krajích).

Základní principy pro systém Teritoriálních paktů zaměstnanosti v ČR - JAK?

Chceme v ČR vytvořit a využít systém TPZ? Existují **dvě základní alternativy**. První a základní je **iniciativa zdola**, kdy budou v krajích vznikat pakty na základě přesvědčení místních aktérů o jejich užitečnosti. Součástí první varianty je ovšem nebezpečí, že budou tyto pakty vznikat živelně, bez stanovených pravidel vycházejících z příkladů dobré praxe. Mohlo by tak dojít ke stavu, kdy sice budou v krajích pakty s podobným názvem, ale s velmi rozdílnou strukturou a kvalitou a tím pádem s nízkou využitelností pro realizaci systémových opatření k rozvoji zaměstnanosti na území krajů i celé ČR. Tomuto nebezpečí chceme předejít metodickým průvodcem, který zde předkládáme. **Druhou alternativou je zapojení centrálních orgánů**, které tuto iniciativu zdola využijí **ke zdokonalení víceúrovňové správy**, ke zkvalitnění přípravy a implementace relevantních národních a evropských politik, ke zjednodušení a zlepšení komunikace s klíčovými aktéry v krajích a k jejich vyšší míře zapojení do praktické realizace inteligentních řešení.

Jak postupovat ve druhé alternativě? Rozhodnutí Vlády, MPSV či dalších ministerstev (MŠMT, MMR, MPO) o systémovém rozvoji a využití teritoriálních paktů zaměstnanosti v krajích ČR je prvním krokem. Na ten lze navázat využitím zde předkládaného **systémového a metodického rámce pro zakládání a rozvoj TPZ v krajích ČR**, který vychází z doporučení OECD a zkušeností již existujících paktů zaměstnanosti v ČR. Tento rámec mimo jiné definuje (a) klíčové faktory úspěšnosti a přidané hodnoty TPZ, (b) hlavní úkoly při vzniku a rozvoji TPZ, (c) obligatorní signatáře TPZ, (d) doporučení k právní formě a k nositelům TPZ v krajích, (e) doporučenou organizační strukturu TPZ, (f) metody a postupy k efektivnímu řízení a hodnocení výkonu TPZ a (g) využití observatoří trhu práce jako analytického a prognostického nástroje pro rozhodování klíčových aktérů, (h) způsob financování TPZ a (i) sdílení know-how v rámci učící se sítě TPZ.

S kým realizovat? Aby pakty plnily svůj účel, musí fungovat dlouhodobě, stabilně, s postupným rozvojem odborných kompetencí a respektu partnerů. I když v některých krajích bude v počáteční fázi nutná iniciační role krajské samosprávy, není cílem budovat TPZ tak, že budou přímo podřízeny politickým strukturám na krajské nebo centrální úrovni. **Vůči politickým strukturám s demokratickým mandátem mají TPZ fungovat jako strategické partnerství a odborný servis** v příslušných oblastech zaměstnanosti, vzdělávání a konkurenceschopnosti.

Všechny TPZ v systému budou mít mezi svými signatáři **část členů obligatorních** proto, aby byla zajištěna základní struktura odpovídající klíčovému strategickému zájmu. K takovým obligatorním členům patří **zástupci zaměstnavatelů, kraje, Úřad práce ČR** zastoupený příslušnou krajskou pobočkou a představitelé odborů na regionální úrovni. Mezi signatáři paktu bude také vždy **instituce, která bude pověřena zajištěním výkonných činností realizačního týmu paktu**. V různých krajích může být tato instituce jiná, vždy by se však mělo jednat o organizaci, která má právní subjektivitu, je respektovaná ostatními signatáři i klíčovými partnery v paktu a dává předpoklad dlouhodobého a transparentního fungování. **Další partneři v TPZ jsou doporučeni** a nemusí již být mezi signatáři, ale v jiných částech organizační struktury paktu - např. vzdělavatelé (od základních po vysoké školy i soukromí vzdělavatelé), regionální rozvojové agentury apod.

Jak řídit? Odpovídajícímu zapojení klíčových aktérů a transparentnímu i efektivnímu řízení TPZ napomůže **vytvoření správné a ověřené organizační struktury**, kterou tvoří: (a) **Signatáři Paktu** – minimálně všichni obligatorní členové, (b) **Řídící a monitorovací výbor Paktu** (statutární zástupci klíčových aktérů – kromě signatářů také zástupci dalších klíčových institucí v kraji a případně z ministerstev), (c) **Výkonná rada Paktu** (zvolená část členů Řídícího výboru – zástupci všech signatářů paktu a vybraných dalších klíčových aktérů), (d) **Pracovní skupiny Paktu** (odborníci z organizací – počet skupin, jejich věcné zaměření a výběr lidí realizovat dle priorit Paktu), (e) **Výkonná realizační jednotka Paktu**.

Podrobnější informace jsou v kapitole 4.

Jak a z čeho financovat? Financování Teritoriálních paktů zaměstnanosti bude probíhat ve třech rovinách:

1. **Základní financování** - vlastní činnost Paktu, tj. zajištění jednání partnerů, informační servis a další relevantní služby pro klíčové instituce v regionu a pro ministerstva, provoz observatoře trhu práce - analýzy a prognózy, **zpracování a koordinace víceletého programu rozvoje zaměstnanosti a systémových intervencí/projektů k jeho naplnění** (konsensus partnerů nad obsahovým řešením problémů – např. jak budou v kraji propagovat technické vzdělávání a měřit úspěšnost, jak zajistí kariérové poradenství, jak nastaví systém stáží studentů ve firmách, jaká opatření zavedou k prevenci nezaměstnanosti apod.).

Na tyto činnosti je navržen základní rozpočtový rámec ve výši **cca 5 až 6 mil. Kč ročně** na jeden krajský pakt, včetně provozu Observatoře. Konkrétní výše rozpočtu každého paktu se může lišit dle dohodnutých kritérií jako je například velikost kraje, plánovaná intenzita koordinačních aktivit apod.

2. **Učící se síť paktů** – metodická, vzdělávací a poradenská podpora pro systémový rozvoj paktů v ČR, jejich zapojení do mezinárodních sítí spolupráce a společné služby pro ministerstva a další centrální instituce podpořené sdíleným informačním systémem – rozpočtový rámec **cca 4 - 5 mil. Kč ročně pro celou síť**.
3. **Projektové financování** - zapojení Paktu a jeho partnerů do věcného řešení některých systémových projektů, zejména těch, kde bude důležitá partnerská spolupráce klíčových aktérů na trhu práce v příslušném kraji. Projektové financování a podíl paktů či jeho partnerů bude řešen v rozpočtech konkrétních projektů, které budou předmětem standardních výběrových procedur.

K zajištění základního financování TPZ v ČR a podporu jejich učící se sítě je navrženo využití **OP Zaměstnanost**, který ve své analytické části účelnost tohoto návrhu dokládá celou řadou relevantních argumentů (**podrobněji viz kapitola 3**). **Přístup k financování z OP Zaměstnanost** by získaly jednotlivé TPZ až poté, kdy prokáží **schopnost naplnit základní požadavky dle společného metodického rámce**. První fázi vzniku a rozvoje základní funkčnosti paktu financují signatáři a partneři paktu v příslušném kraji.

Operační program Zaměstnanost by měl financovat vznik a rozvoj systému TPZ v ČR v období **2015 – 2023**. **Udržitelnost systému v navazujících letech budou zajišťovat signatáři, partneři a uživatelé v krajích převážně ze svých zdrojů**. Veřejné financování ze státních či evropských zdrojů bude pokračovat k zajištění služeb regionálních observatoří trhu práce, které budou součástí celostátního informačního systému, tvořeného národní observatoří a regionálními observatořemi. Dále bude pokračovat i finanční podpora učící se sítě paktů, která bude zajišťovat sdílení informací a zkušeností mezi kraji navzájem a mezi kraji a centrálními institucemi.

Stabilitu financování TPZ ovlivní i jejich případné zařazení do novely zákona o zaměstnanosti, jak o něm uvažuje Ministerstvo práce a sociálních věcí.

Podstatná část informace k financování z kapitoly 5.

1. Účel vzniku systémového rámce a metodiky TPZ

Tento metodický materiál vznikl na základě úkolu z pracovní skupiny, zřízené při MPSV na základě doporučení ministryně Mgr. Michaely Marksové, s cílem **přípravit podmínky k systémovému rozvoji a využití teritoriálních paktů zaměstnanosti v ČR.**

Metodika je současně jedním z výstupů projektu „Moravskoslezský pakt zaměstnanosti: Mezinárodní výměna zkušeností a příkladů dobré praxe při rozvoji místních partnerství na podporu zaměstnanosti“, který je realizován s podporou Operačního programu Lidské zdroje a zaměstnanost.

Metodický materiál je důležitým podkladem pro rozhodnutí o systémovém rozvoji paktů zaměstnanosti v krajích ČR. Stanoví jednotný rámec pro zakládání a pravidla fungování paktů zaměstnanosti v krajích ČR a tím umožní jejich institucionální ukotvení ve veřejné politice na podporu zaměstnanosti, konkurenceschopnosti a sociální inkluze se spolufinancováním z veřejných zdrojů, především z ESIF, v následujících letech.

Ministerstvo práce a sociálních věcí uvažuje o zařazení TPZ do novely zákona o zaměstnanosti s tím, že by mohly nahradit současné Poradní sbory ředitelů krajských poboček úřadů práce. Jednalo by se přitom o vztah partnerské spolupráce, nikoliv podřízenosti. Definováním kompetencí TPZ na úrovni krajů bude možné **začlenit TPZ do aktivní politiky zaměstnanosti a do rozvoje vzdělávání jak na národní, tak i regionální úrovni.** Práci s nezaměstnanými, kterou ze zákona zajišťují krajské pobočky Úřadu práce, efektivně doplní TPZ svým **zaměřením na spolupráci se zaměstnavateli, krajem, vzdělavateli a dalšími klíčovými partnery s důrazem na rozvoj zaměstnanosti a prevenci nezaměstnanosti.** Současný systém tak bude doplněn o dosud scházející permanentní spolupráci s partnery nejen z hlediska aktuální poptávky po konkrétních zaměstnancích, ale zejména k získání a využití predikce poptávky po lidských zdrojích s dopadem na zaměření vzdělávání v příslušných školách a organizacích celoživotního vzdělávání.

Metodika stanoví **základní pravidla pro založení paktů, jejich fungování, požadované služby pro klíčové aktéry v krajích a pro relevantní ministerstva,** zejména MPSV (zaměstnanost), MŠMT (vzdělávání), MPO (podnikání), MMR (regionální rozvoj), MF (efektivní zacílení veřejných zdrojů).

Všechny pakty zaměstnanosti by se také měly opírat o **jednotný systém regionálních observatoří trhu práce, které budou zajišťovat analytické a prognostické informace** o existujícím a předpokládaném vývoji na trhu práce.

Kromě služeb paktů v jednotlivých krajích bude důležitá i jejich **spolupráce v rámci učící se sítě** (sdílení příkladů dobré praxe, propojené informační systémy, metodická podpora, vývoj, testování a šíření inovačních řešení apod.). K tomu bude vhodné podpořit i jejich samosprávu a metodickou, vzdělávací a poradenskou podporu.

2. Teritoriální pakty zaměstnanosti – koncepční východiska

Od roku 1996 Evropská komise podporuje vznik místních partnerství regionálního trhu práce. Z rozpočtu politiky soudržnosti byl vyčleněn balík prostředků za účelem integrace a posílení vlivu regionálních aktérů na utváření politiky zaměstnanosti. Koordinace cílů Evropské strategie zaměstnanosti s podmínkami čerpání zdrojů Evropského sociálního fondu v rámci regionální politiky umožňuje jejich efektivnější naplňování. **Téma lokálních partnerství je znovu velmi aktuální v souvislosti s naplňováním cílů strategie Evropa 2020, kdy jsou místní sítě a iniciativy na subnárodní úrovni zmiňovány jako důležitá podmínka úspěšné implementace strategie** (Pátá zpráva o hospodářské, sociální a územní soudržnosti 2010, EurActiv 2011, on-line).

Jedním z významných nástrojů formulace a implementace politiky na regionální a lokální úrovni v oblasti zaměstnanosti jsou místní partnerství, často formalizovaná do podoby tzv. teritoriálních paktů zaměstnanosti (*TEPs - Territorial Employment Pacts*). Jedná se o skupinu aktérů se sdílenými zájmy na trhu práce v rámci vymezeného teritoria, kteří koordinují postup směrem k dosažení společného cíle (realizují akční plán) odůvodněného dobrou znalostí charakteru pracovní nabídky i poptávky a specifik na lokálním či regionálním trhu práce.

Ve státní, podnikatelské i občanské sféře zemí OECD se zvyšuje kooperace a zakládají se partnerství a pakty, aby mechanismus umožňující lépe zvládat komplexní a komplikované problémy dnešní politiky v oblasti ekonomického rozvoje, zaměstnanosti, rozvoje lidských zdrojů i sociální inkluze. Zkušenosti a příklady dobré praxe si tato partnerství předávají i na každoročně pořádaných globálních konferencích pořádaných organizací **OECD LEED Forum on Partnerships and Local Governance** ve spolupráci s Evropskou Komisí, z nichž první se uskutečnilo v roce 2006 ve Vídni a doposud poslední v roce 2014 ve Stockholmu.

Evropská politika zaměstnanosti patří do kategorie koordinovaných (doplňkových) politik, kdy jsou formálně veškeré kompetence ponechány „uvnitř“ členského státu, což v decentralizovaných systémech vytváří podmínky pro specifické rozložení moci mezi všechny vládní úrovně. Kompetence subnárodních aktérů jsou v případě politiky zaměstnanosti dobře obhajitelné znalostí místního trhu práce. Tyto argumenty stály rovněž na počátku koncepce TPZ - teritoriálních paktů zaměstnanosti (*Territorial Employment Pacts – TEPs*).¹

Formalizace konceptu TEPs na úrovni EU spadá do období vzniku samotné Strategie zaměstnanosti EU, jejích principů a nástrojů.² Evropská strategie zaměstnanosti a její realizace převážně prostřednictvím metody otevřené spolupráce (*Open Method of Coordination*) a koncept subsidiarity pak představovaly další motor procesu

¹ Na počátku vzniku místních partnerství v oblasti zaměstnanosti stály v 90. letech iniciativy OECD (*OECD Local Economic and Employment Development Programme*) a Evropské komise (LDEIs – *Local Development and Employment Initiatives*) na základě Evropské strategie na podporu místního rozvoje a vytváření pracovních míst – Sdělení Komise COM (95) 273, z 12. 10. 1995). Místní iniciativy trhu práce ovšem existovaly v některých členských státech EU už od 80. let – např. Výbory pro zaměstnanost *Comités de bassin d'emploi in France* ve Francii (Medina, Sánchez 2003: 4).

² Prvním významným dokumentem, kterým Evropská Rada reagovala na dlouhodobý negativní trend, byla v roce 1993 Bílá kniha pro růst, konkurenceschopnost a zaměstnanost, kde se poprvé hovoří o paktech zaměstnanosti v kontextu podpory malého a středního podnikání, a tedy tvorby nových pracovních míst (Bílá kniha pro růst, konkurenceschopnost a zaměstnanost 1993).

posilování lokálního rozměru politiky zaměstnanosti v Evropě. V červnu 1996 přijala EU tzv. Pakt důvěry pro zaměstnanost, který usiloval o mobilizaci všech aktérů zúčastněných na strategii zaměstnanosti a otevřel cestu k uzavírání místních paktů a k podpoře těchto aktivit Evropskou komisí (Territorial Employment Pacts 2001: 2-3, on-line). Komise model teritoriálních paktů doporučila jako jeden z nástrojů k navýšení míry zaměstnanosti v EU s cílem rozšířit a prohloubit spolupráci mezi sociálními aktéry a soukromým sektorem na vymezeném území. Smyslem pilotních paktů bylo nejen reagovat na akutní problém v některých částech Evropy, ale také ověřit koncept místních partnerství v oblasti zaměstnanosti pro jeho přenos do dalších regionů. Koncept TEPs byl prezentován na zasedání Evropské rady ve Florencii (červen 1996) a podpořen na summitu v Dublinu (prosinec 1996), kde bylo schváleno rovněž 89 oblastí, v nichž měly být teritoriální pakty zaměstnanosti odzkoušeny (González et al. 2005: 336-338).

Schéma 1 Pilotní teritoriální pakty zaměstnanosti v EU

Zdroj: Regional Policy, on-line

Partnerství na trhu práce lze rozlišit podle intenzity spolupráce. Mohou mít podobu sdílení (neformální, sdílení informací bez sdílených cílů), sladování (společné plánování v některých oblastech, intenzivní komunikace a užší spolupráce) nebo spolupráce (sdílené závazky, rozvinuté partnerství). Partnerství jsou potom specifickými případy intenzivní spolupráce. Dále se liší svým obsahem, resp. účelem fungování tedy, zda je spolupráce strategicky (úroveň politiky) nebo projektově (specificky) orientována (Wood 2011, Scopetta 2013).

Schéma 2 Formy spolupráce aktérů trhu práce

		Intenzita				
		nízká	←	→	vysoká	
			Sdílení	Sladování	Spolupráce	
			<i>sdílení informací, formální nebo neformální</i>	<i>sdílené plánování v některých oblastech, prohloubení komunikace a užší spolupráce</i>	<i>sdílené cíle a závazky, spolurozhodování, rozvinuté partnerství</i>	
Počet partnerů	vysoký	Strategická orientace	Cíle	sdílení informací, diskuse, síťování	rozvoj politik, řešení komplexních politik, vytvoření budoucích partnerství	
			Formy dohody	neformální dohody	neformální nebo formální memoranda, prováděcí kodexy, směrnice	formální (závazné) partnerské dohody, pakty, vícestranné smlouvy
	nízký	Projektová orientace	Cíle	výměna informací o problematice, přenos zkušeností	koordinace činností, analýza příležitostí	rozvoj služeb, posílení zaměstnatelnosti a sociální inkluze
			Formy dohody	neformální/formální dohody, případně formální smlouva v případě dodávek služeb	neformální/formální dohody mezi stranami	formální (závazné) partnerské dohody, pakty, vícestranné dohody

Zdroj: Scopetta 2013

Model teritoriálních paktů zaměstnanosti je v současné době široce využíván v zemích OECD i mimo Evropskou unii, například také v USA (Workforce Investment Boards), Kanadě (Community Futures Development Corporations) a na Novém Zélandu (Regional Programme Partnerships)³. V EU hrají významnou roli partnerství právě v Rakousku, dále např. v belgických Flandrech či španělském Katalánsku, ale i v dalších zemích (více viz Schéma č. 3).

³ Základní platformou pro přenos zkušeností se spoluprací na místní úrovni v oblasti ekonomického a sociálního rozvoje a zaměstnanosti je OECD LEED Forum on Partnerships and Local Governance, která vznikla v roce 2004 za podpory rakouského Ministerstva hospodářství a práce (od roku 2004 byla platforma podporována organizací Zentrum für Soziale Innovation ve Vídni). Fórum je postaveno na expertních znalostech sítí v rámci OECD Study on Local Partnerships a je platformou pro výměnu zkušeností mezi partnerstvími na celém světě (OECD LEED Forum on Partnerships and Local Governance, on-line).

Schéma 3 Teritoriální pakty ve světě

Zdroj: Moravskoslezský pakt zaměstnanosti, on-line

Evropa čelí bezprecedentním problémům, které ohrožují její měnu, ekonomiku i sociální model. Více než kdy jindy proto **naléhavě potřebuje sociální inovace**, které poskytnou nové a účinnější odpovědi ke zvládnutí společenských výzev, zainteresují místní aktéry k nalézání odpovědí na komplexní sociální a společenské potřeby a spojí různé aktéry ke společným aktivitám s využitím nových modelů spolupráce. Ve srovnání s „běžnými inovacemi“ je specifickým hnacím motivem pro „sociální inovace“ jejich společenský účel a přidaná hodnota, která je současně ekonomická i společenská.

Evropě chybí nejen sociální inovace, ale také nástroje k prosazení těch, které se osvědčí, do hlavního proudu veřejných politik. Mnohem více než doposud je proto žádoucí podporovat nová partnerství veřejných, soukromých a neziskových organizací a dát jim prostor k experimentování při hledání nových cest a odpovědí na společenské problémy. Úspěšným příkladem sociálních inovací podporovaných již v minulosti Evropskou Komisí, které se podařilo dostat v některých zemích do hlavního politického rámce, jsou také Teritoriální pakty zaměstnanosti (European Commission, 2013). **Dobře fungující pakty zaměstnanosti jsou efektivním nástrojem pro komplexní řešení složitých úkolů na trhu práce s vazbou na vzdělávání a často pracují s vysokým inovačním potenciálem.**

Nejvhodnějším a nejbližše dostupným **příkladem systémového využití paktů** je **Rakousko a jeho TEPs (Territorial Employment Pacts) ve všech spolkových zemích**, které jsou metodicky podporovány Koordinační jednotkou. O to více, že tento příklad dobré praxe se začíná postupně prosazovat i v České republice, kde v roce 2011 vznikl první Pakt zaměstnanosti v Moravskoslezském kraji, přímo inspirovaný

rakouským modelem, který své zkušenosti postupně předává zájemcům ve všech krajích ČR a poskytuje jim konzultační podporu na jejich vyžádání.

3. Proč TPZ v ČR – národní kontext

3.1 Důvody a nástroje veřejné podpory partnerství a paktů zaměstnanosti

Je toho mnoho, co mohou pakty a partnerství na místní úrovni dokázat pro to, aby vybudovaly svou vlastní kapacitu. Stejně tak ale existují dobré důvody, aby v tomto procesu hrály aktivní roli orgány státní i místní veřejné správy. **Proč je oprávněná veřejná podpora strategickým rozvojovým partnerstvím?**

- Pakty mohou být nástrojem, **jehož prostřednictvím stát uplatňuje své strategické priority** a celostátní programy.
- Stát by měl mít zájem na existenci a rozvoji **komunikačních platforem**, které pomáhají **sladit národní a místní strategické priority** a mají dostatečnou kapacitu k jejich realizaci.
- V případě státní podpory Teritoriálních paktů zaměstnanosti je vláda v dobré pozici k tomu, aby podpořila **šíření dobré praxe** na krajské a místní úrovni.
- Funkční pakty, zvýšenou participací místních aktérů na společensky důležitých strategických aktivitách, **posilují demokratický charakter státu** a sounáležitost občanů s ním.

Teritoriální pakty zaměstnanosti potřebují podpůrný rámec na státní úrovni, pokud se mají stát důležitou součástí místní správy a maximálně přispívat místnímu rozvoji. Role vlády a jejích ministerstev je důležitá i pro to, aby byl v legislativě odpovídající prostor pro pakty zaměstnanosti, který vytvoří politický rámec pro zřizování paktů, národně platná základní pravidla pro tyto pakty, komunikační kanály a finanční mechanismy na podporu, řízení a monitorování výkonnosti paktů.

V roce 2007 formulovala **OECD doporučení ke státnímu rámci pro podporu paktů a partnerství, v nichž se mimo jiné navrhuje:**

- Zlepšit na celostátní úrovni koordinaci a integraci různých politických oblastí týkajících se místního rozvoje a umožnit lepší komunikaci a výměnu mezi místními partnerstvími a státními institucemi. **Jasná pravidla pro činnost partnerství, s dostatkem potřebné pružnosti**, mají být prvním krokem na cestě k efektivnějším partnerstvím.
- Efektivní partnerství závisí na těsné spolupráci mezi agenturami a klíčovými aktéry na místní úrovni. Stejně významná v tomto ohledu je však koordinace uvnitř ministerstev a mezi nimi navzájem. Politická inovace se nemine účinkem v různých fázích politického procesu pouze tehdy, jestliže postupy a nařízení jsou natolik pružná, že umožňují místním partnerstvím přispět k definování místních priorit, zatímco státní politika a programy definují celostátní rámec. Jedním z hlavních rozvojových úkolů tedy je **překonat izolaci ministerstev a jejich odstup od regionálních a místních orgánů. Místní partnerství mohou posloužit jako převodová páka v tomto směru.**
- Aby stát naplňoval podpůrnou úlohu při činnosti místních partnerství, potřebuje také **zajistit adekvátní finanční a lidské zdroje**. Ze zkušeností zemí

OECD plyne, že pevné finanční zázemí pro činnost partnerství, **spolehlivě pokrývající režii**, je klíčové pro to, aby se partnerství mohlo **zaměřit na dlouhodobé cíle** a přispělo svým dílem k lepším výsledkům politických opatření. Aby bylo možné získat solidní finanční základnu z veřejných a jiných zdrojů, **partnerství bude muset dokázat, že je schopno výkonu a že místnímu rozvoji může přinést něco nového.**

- Je důležité **vytvořit funkční a efektivní spojení mezi politikou a strategií na celostátní a místní úrovni**. Na zlepšení jak vertikální tak horizontální komunikace je potřebný čas a důslednost. Koncepce partnerství, participativního řízení a budování místní kapacity se však nestane skutečností, pokud se její realizaci nevěnuje dostatek zdrojů jak na úrovni partnerství, tak i koordinující organizace.

K zajištění základního financování TPZ v ČR a podporu jejich učící se sítě je navrženo využití **OP Zaměstnanost**, který ve své analytické části účelnost tohoto návrhu dokládá zejména následujícími informacemi (**výběr relevantních částí – citace z OP Z se zvýrazněním textu pro účely této metodiky**):

„V ČR existují přetrvávající problémy, které se nedaří řešit pomocí tradičních nástrojů sociální politiky a politik trhu práce, ať už je to oblast trhu práce, sociálního začleňování nebo veřejné správy. Jedním z důvodů, proč se některé problémy stále nedaří uspokojivě vyřešit je i malé využívání principů evidence-based policy, tj. malý důraz na zjišťování skutečných efektů a dopadů realizovaných politik. **Dlouho přetrvávající a obtížně řešitelné problémy jsou potenciálně vhodné pro řešení pomocí sociálních inovací.** Míra využívání sociálních inovací a nově vzniklých nástrojů je v ČR nízká (v podstatě nulová). Pokud dojde k realizaci nového nástroje či opatření, není jeho dopad nijak systematicky vyhodnocován (ať už před nebo po jeho zavedení), nová řešení nejsou nijak systematicky podporována a vznikají ad hoc.

V ČR neexistuje infrastruktura pro vývoj a šíření sociálních inovací, v minulosti nebyl deklarovaný zájem o tvorbu nových řešení a jejich další využití (tzv. inovační poptávka), úroveň povědomí o sociálních inovacích a jejich přínosech je nízká. Důsledkem tohoto stavu je i minimum finančních prostředků, které je na jejich podporu poskytováno a roztržitost inovační nabídky (především nespolupráce).

Celou oblast sociálních inovací je proto třeba nově podpořit a uchopit, klást důraz na rozvoj inovačního prostředí a podporovat rozvoj inovační poptávky i nabídky. V rámci podpory a rozvoje inovační poptávky je třeba klást důraz na:

- výběr pro sociální inovace vhodných problémů a oblastí,
- ověřování účinků nově vyvinutých opatření, především pomocí sociálního experimentování,
- jejich následné šíření směrem k masivnějšímu využití, tedy spolupráci s relevantními aktéry již v počátečních fázích projektů.

V rámci sociálních inovací **bude podporován vznik a vývoj nových řešení pro existující a přetrvávající společenské problémy ve všech oblastech OPZ,** které mají potenciál být prostřednictvím ostatních prioritních os v OPZ či jiných OP šířeny do společnosti.

V ČR existují oblasti, ve kterých stále chybí know-how již využívané a osvědčené v zahraničí. Zároveň běžně nedochází ke zjišťování dopadů jednotlivých politik (evidence-based policy) a zkušenosti a zjištění ze zahraničí by tak mohly být v ČR velmi přínosné. Role mezinárodní spolupráce je nezastupitelná a v současnosti nedostatečná. **Mezinárodní (a případně i národní) tematické sítě budou také sloužit jako prostředek pro šíření ověřených sociálních inovací**, a podpora mezinárodní spolupráce je tak úzce navázána na podporu sociálních inovací. Přestože veřejná správa obecně není obvykle inovacím přístupná, **v ČR se nabízí široký prostor, ve kterém by sociálně inovační řešení a především přebírání zkušeností ze zahraničí mohlo být velmi přínosné.**

Aktéři na trhu práce nejsou dostatečně zapojeni do stanovení cílů politiky zaměstnanosti, ani do realizace aktivní politiky zaměstnanosti. Reorganizace činností a struktury úřadů práce do Úřadu práce ČR, zejména vznik krajských poboček ÚP ČR, vytvořila **předpoklad pro rozvoj spolupráce veřejných služeb zaměstnanosti se všemi aktéry na regionálních trzích práce.** Zajištění a zlepšení této spolupráce je zároveň podmínkou zvýšení účinnosti, efektivity a cílenosti politiky zaměstnanosti, zejména aktivní politiky, realizované Úřadem práce ČR.

Současný stav rozvoje dalšího vzdělávání v ČR je poznamenán nedostatečným strategickým a koncepčním uchopením, nedostatkem monitorování kvalifikačních potřeb trhu práce a jejich předvídání a v neposlední řadě i neexistujícími nástroji, které by další vzdělávání podporovaly a stimulovaly. Chybí systémové zavedení prvků finanční podpory pro účast v dalším vzdělávání, informovanost občanů o přínosech a významu dalšího vzdělávání a o možnostech uplatnitelnosti na trhu práce je nízká, obdobně jako úroveň funkčního kariérového poradenství, které by zjišťovalo získané kompetence klientů a navrhovalo další cestu k získání či prohloubení jejich kvalifikace. **Částečně je tato situace způsobena rozdělením kompetencí mezi resorty školství a práce a sociálních věcí.**

Provázanost služeb zaměstnanosti a sociálních služeb, sociálních a zdravotních služeb i dalších navazujících služeb je velmi omezená. I přes snahu o zlepšení v posledních letech přetrvává nízká nabídka komunitních, terénních a ambulantních (popřípadě kvalitních pobytových) služeb poskytovaných v přirozeném prostředí osob a reagujících na jejich aktuální potřeby. **Stejně významná jako komplexnost přístupu k řešením je i diferencovanost řešení podle podmínek.**

V současné době **v oblasti služeb pro sociální začleňování panuje nesoulad mezi komplexní podobou řešených problémů a parciálními agendovými přístupy na všech úrovních řízení.**

Dalším problémem je **nedostatečná spolupráce všech místních aktérů** (podnikatelský, veřejný, neziskový sektor) **při řešení lokální nezaměstnanosti** a malé zkušenosti se zakládáním a provozem sociálních komunálních podniků. **Komunitně vedené strategie místního rozvoje či další formy strategických plánů zajistí koordinaci aktivit financovaných z OP Zaměstnanost v daném území s aktivitami ostatních operačních programů** (zejména Program rozvoje venkova, IROP a OP VVV).

Ve všech mezinárodních srovnáních je institucionální prostředí hodnoceno jako jedna z nejslabších stránek České republiky. Neefektivní instituce, nadměrná regulatorní zátěž a korupce jsou v současné době jevy, kvůli kterým ČR ztrácí na

vyspělé státy EU i OECD. **O potřebě změn v institucionálním prostředí a omezení byrokracie se hovoří už delší dobu.** Výkonnost veřejné správy je totiž v porovnání s privátním sektorem výrazně nižší, což vyplývá z makroekonomického srovnání provedeného např. ve studii NERV ke konkurenceschopnosti, ale i ve studiích Světové banky či MMF.

Zejména státní správa dále trpí nekonceptností, jejímž důsledkem je krátkodobost přijímaných systémových řešení a opatření, které nejsou založeny na střednědobých a dlouhodobých strategiích a podléhají tak častým změnám. Dalším nedostatkem koncepce veřejné správy je neexistence jasného přehledu rozsahu vykonávaných agend v rámci činnosti úřadů a **nedostatečné zajištění koordinace aktivit úřadů,** které má dopady na efektivitu, kvalitu a transparentnost veřejné správy. Vznikají tak duplicity v činnostech veřejné správy, dochází k provádění činností bez zákonného zmocnění, posilování resortismu, apod.“ **(výběr relevantních částí – konec citace z OP Z)**

K částečnému řešení výše analyzovaných neduhů lze přispět dosažením plné účinnosti paktů. Je proto žádoucí přenést aktivity iniciované z krajů **do systému Teritoriálních paktů zaměstnanosti** jako státem podporované a využívané partnerské sítě spolupráce v oblasti zaměstnanosti, ekonomického rozvoje a sociální inkluze. Zapojení sociálních partnerů v této oblasti již existuje na nejvyšší politické úrovni, kde má pevné místo tripartitní jednání na úrovni státu i krajů. Tito partneři dokáží aktivizovat pracovní týmy a specifická řešení v případě krizového vývoje ekonomiky, jak jsme byli svědky v uplynulých letech. **Zaměstnanost, ekonomický rozvoj a sociální inkluze jsou ovšem tématy s trvalou důležitostí a s potřebou soustavné aktivity celé řady partnerů v různých sektorech a na všech úrovních řízení.** Důležitým nástrojem je proto využití dlouhodobě fungujících paktů zaměstnanosti, jejichž využití také doporučuje OECD i Evropská komise.

3.2 Pilotní TPZ v MS kraji – příklad dobré praxe

Počátky přípravy paktu zaměstnanosti v MS kraji spadají do let 2007 – 2008, kdy z iniciativy společnosti RPIC-ViP s.r.o., krajského lídra a celoevropsky působící společnosti v oblasti systémového rozvoje lidských zdrojů, byla organizována setkání regionálních osobností a významných institucí k hledání strategických priorit v rozvoji lidí pod názvem „Učící se region“. V roce 2010 byly, společně se Sdružením pro rozvoj Moravskoslezského kraje, tyto aktivity koncentrovány do úsilí k založení v České republice pilotního Moravskoslezského paktu zaměstnanosti. S využitím informací z fungujících paktů v sousedním Rakousku, ale i z dalších zemí OECD, byl připraven koncept, který vyústil dne 24. 2. 2011 v podepsání paktu klíčovými signatáři v kraji, a to za účasti představitelů ministerstev – MPSV, MMR, MŠMT a MPO – s nimiž byla tato iniciativa průběžně projednávána.

Moravskoslezský pakt zaměstnanosti byl v únoru 2011 stvrzen podpisy představitelů Moravskoslezského kraje, Krajské hospodářské komory Moravskoslezského kraje, Regionální rady regionu soudržnosti Moravskoslezsko a Sdružení pro rozvoj Moravskoslezského kraje, které je současně nositelem tohoto paktu. Dne 25. 9. 2012 přistoupil k Moravskoslezskému paktu zaměstnanosti také Úřad práce České

republiky za účelem provázání národní politiky zaměstnanosti s aktivitami Moravskoslezského paktu zaměstnanosti.

Jedná se o smluvně uzavřené partnerství k propojení politik a strategických aktivit v oblasti trhu práce a zaměstnanosti s rozvojem ekonomiky a konkurenceschopnosti Moravskoslezského kraje. Pakt se zaměřuje především na systémové intervence k řešení problémů, které přímo souvisejí se zaměstnaností, vzděláváním a ekonomickým rozvojem v regionu. Je strategickou komunikační platformou, kde se priority a systémové intervence projednávají s klíčovými partnery a dosažený konsensuální názor je pak postupně realizován prostřednictvím integrovaného programu.

Posláním Moravskoslezského paktu zaměstnanosti je především:

- podpora vytváření přímých pracovních míst – příprava podmínek pro nové investice i rozšiřování stávajících firem jako nezbytný předpoklad zaměstnanosti;
- prevence nezaměstnanosti – příprava kompetentních lidí v souladu s potřebami zaměstnavatelů;
- zlepšení informovanosti o současné i budoucí nabídce a poptávce na trhu práce;
- metodická podpora a přenos zkušeností se zakládáním a rozvojem TPZ z MS kraje i ze zahraničí do dalších krajů v ČR.

K naplňování výše uvedeného poslání si Moravskoslezský pakt zaměstnanosti stanovil 5 strategických priorit a k nim připravil střednědobý Integrovaný program rozvoje zaměstnanosti, který zahrnuje sadu integrovaných projektů s předpokladem významného dopadu na řešení hlavních problémů a potřeb. Integrovaný program rozvoje zaměstnanosti je dynamický dokument, který je předmětem průběžného hodnocení a doplňování s cílem zajistit jeho aktuálnost vůči potřebám a efektivnost z hlediska výsledků, dopadů a dostupnosti finančních zdrojů.

Při vzniku Moravskoslezského paktu zaměstnanosti se vycházelo z doporučení OECD pro vytváření Teritoriálních paktů zaměstnanosti, které jsou založeny na příkladech nejlepší praxe v zemích OECD. Tato doporučení lze v rámci procesu přípravy, vzniku a realizace paktů rozdělit do 2 fází, přičemž každou fázi naplňují jednotlivá doporučení. Moravskoslezský pakt zaměstnanosti prošel prakticky všemi kroky v potřebném rozsahu:

Fáze 1 – Vytvoření podmínek pro vznik Moravskoslezského paktu zaměstnanosti:

- a) Studium podmínek na regionální, národní a mezinárodní úrovni
- b) Zpracování a zveřejnění úvodního konceptu – výzva ke spolupráci
- c) Vytváření územního rozvojového partnerství
- d) Rozvoj vazeb na další partnery

Fáze 2 – Start a rozvoj Moravskoslezského paktu zaměstnanosti:

- e) Poznání potřeb území a podmínek k realizaci
- f) Vytvoření dlouhodobé rozvojové strategie s tříletými realizačními programy
- g) Start a rozvoj aktivit
- h) Monitorování výsledků, učení se a zlepšování

Hlavní principy Moravskoslezského paktu zaměstnanosti jsou nastaveny v souladu s doporučením OECD „Vienna Action Statement on Partnerships“ (Vídeňské akční prohlášení k partnerstvím), které bylo přijato v roce 2007:

- transparentnost procesů a odpovědnost za jejich dodržování;
- spolupráce partnerů na základě znalosti místních potřeb, s využitím dat a indikátorů;
- strategický přístup, který jde nad rámec běžné realizace projektů a programů a dokáže se adaptovat na změny v globální ekonomice;
- kapacita k zajištění výsledků prostřednictvím vhodného monitorování a hodnocení;
- zapojení do partnerské spolupráce na mezinárodní i národní úrovni s cílem sdílení zkušeností a zajištění efektivního dialogu s vládou a jednotlivými ministerstvy.

Za svůj koncepční přístup a dosavadní výsledky v krajské koordinaci a komunikaci s klíčovými partnery, i za otevřenost a širokou spolupráci s dalšími pakty a partnerstvími v národním i mezinárodním měřítku byl **Moravskoslezský pakt zaměstnanosti v roce 2014 vybrán Evropskou komisí, DG Regio, jako příklad nejlepší praxe v místně řízeném strategickém rozvoji.**

Další relevantní informace, dokumenty ke stažení a videoprogramy jsou k dispozici na www.mspakt.cz.

3.3 Využití konceptu TPZ v dalších krajích ČR

Již od počátku byli **iniciátoři prvního paktu** zaměstnanosti v ČR **inspirováni rakouským modelem systému teritoriálních paktů zaměstnanosti** ve všech spolkových zemích a deklarovali ambici tento model přenést i do ČR. Významnou podporu v tomto úsilí zajistil OP Lidské zdroje a zaměstnanost financováním projektu „Moravskoslezský pakt zaměstnanosti: mezinárodní výměna zkušeností a příkladů dobré praxe při rozvoji místních partnerství na podporu zaměstnanosti“.

K šíření konceptu TPZ proběhlo několik jednání s vrcholovými centrálními institucemi. Nejprve s představiteli Úřadu práce ČR (26. 6. 2013), Svazu průmyslu a dopravy ČR (23. 7. 2013) a Hospodářské komory ČR (30. 7. 2013 a 12. 9. 2013). Představitelé všech těchto institucí podpořili koncept zakládání paktů zaměstnanosti v krajích ČR s aktivní účastí jejich regionálních zástupců. Rada Asociace krajů ČR dne 12. 9. 2013 v Ústí nad Labem podpořila vznik paktů zaměstnanosti ve všech krajích ČR, včetně vytvoření jejich koordinačního centra v Moravskoslezském kraji.

Následně, v období od září 2013 do května 2014, se uskutečnily workshopy ve všech krajích ČR, kterých se zúčastnilo 340 představitelů významných organizací z jednotlivých krajů. Na workshopech byl ověřen zájem o přenesení rakouského modelu paktů a vytvoření obdobného systému také v ČR. S využitím know-how Moravskoslezského paktu byly již založeny pakty zaměstnanosti v Jihočeském (12. 12. 2012), Ústeckém (10. 9. 2013) a Libereckém kraji (1. 4. 2014). Během workshopů bylo ověřeno, že další kraje jsou ve fázi přípravy paktu (Zlínský, Pardubický, Plzeňský a Karlovarský kraj) nebo o založení paktu zaměstnanosti uvažují. Současně se však

potvrzuje, že **zakládání a rozvoj paktů potřebuje systémový rámec a metodiku**, aby platilo doporučení představitele rakouského ministerstva: „Jeden model paktů a devět zemských aplikací podle konkrétních místních podmínek.“

Dne 13. 5. 2014 proto proběhl kulatý stůl za účasti ministryně práce a sociálních věcí, vládního zmocněnce pro Moravskoslezský a Ústecký kraj a dalších vysokých představitelů MPSV a Generálního ředitelství Úřadu práce ČR k systémové podpoře paktů zaměstnanosti s využitím OP Zaměstnanost. Ministryně Michaela Marksová se vyjádřila pro systémovou podporu paktů zaměstnanosti, včetně využití Operačního programu Zaměstnanost. Za tímto účelem uložila vytvořit pracovní skupinu složenou ze zástupců MPSV, GŘ Úřadu práce ČR a Paktů zaměstnanosti z Moravskoslezského a Ústeckého kraje, která má tento úkol projednat a připravit podmínky k realizaci. Tato pracovní skupina dospěla v lednu 2015 k předběžné dohodě, jak zajistit **systémový rozvoj a využití TPZ v ČR**, kterou znázorňuje **schéma na následující straně**.

V prosinci 2014 a v březnu 2015 se v Praze uskutečnily 2 konference se zástupci TPZ a zájemci o jejich založení ze všech krajů ČR. Na základě těchto jednání byla přijata tato metodika TPZ jako společný rámec, bylo dohodnuto o zahájení příprav k založení Asociace TPZ v ČR a bylo dosaženo shody o potřebě regionálních observatoří trhu práce a zahájení spolupráce na společné metodice a výměně zkušeností.

3.4 Role TPZ v rozvoji zaměstnanosti a prevenci nezaměstnanosti

Jsme si vědomi, že **růst či udržení zaměstnanosti a snižování nezaměstnanosti patří ke klíčovým ukazatelům úspěšnosti veřejných intervencí?**

Víme, že **více než 90% lidí pracuje na území krajů, kde mají své bydliště?**

Souhlasíme s tím, že tedy **k podpoře zaměstnanosti a snižování nezaměstnanosti je potřebné mobilizovat aktéry** na všech úrovních, a především na území krajů?

Uvědomujeme si, že **intenzivní partnerská spolupráce** centrálně řízených ministerstev a úřadů práce se všemi klíčovými aktéry v krajích, kteří ovlivňují zaměstnanost, je prakticky nemožná a přitom **je pro inteligentní intervence s reálným dopadem nezbytná?**

Pokud si na tyto otázky odpovíme ANO, pak víme proč využít iniciativu k rozvoji systému Teritoriálních paktů zaměstnanosti. Rozhodneme-li se pro tento systém, můžeme vytvořit podmínky, aby pakty zajišťovaly koordinaci partnerů v krajích a potřebné **služby jak pro kraje, tak i pro centrální instituce.** Lze přitom využít úspěšný model paktů v Rakousku a na něj navazující iniciativu Moravskoslezského paktu zaměstnanosti, který již od roku 2010 prošlapává cestu a předává své praktické zkušenosti dalším paktům, které postupně vznikají v krajích ČR.

Síť TPZ v krajích ČR **doplní a rozšíří dosavadní služby** zajišťované úřady práce v rámci aktivní politiky zaměstnanosti zejména o systémové aktivity v oblasti prevence nezaměstnanosti a posilování konkurenceschopnosti s vazbou na přípravu kompetentních zaměstnanců pro ekonomický rozvoj krajů.

Schéma systémového rozvoje a využití TPZ v ČR 2015+

Odborná komunikační platforma

ASOCIACE TPZ V ČR

Učící se síť paktů, rozvoj TPZ

Odborné komunikační a implementační platformy v krajích

KRAJSKÉ TPZ 1.....14

←--- Partnerství na národní úrovni ----→

- Systémový rámec a metodika TPZ
- Metodika a využití observatoří trhu práce
- Evaluace a rozvoj TPZ

MPSV

GŘ ÚP

Regionální stálá konference
ITI/IPRÚ
Krajový akční plán
Strategický rozvoj kraje

← Partnerství
→

Regionální sektorové dohody
Strategie MAS

Jiné

←--- Partnerství na krajské úrovni ----→

TPZ nahradí současné Poradní sbory ÚP

Krajské ÚP budou využívat TPZ k:

- a) Informování o svých aktivitách v APZ
- b) Projednávání podnětů a návrhů k intervencím na trhu práce mimo APZ:
 - Vzdělávání – počáteční a celoživotní
 - Podnikavost a podnikání
 - Řešení dopadů restrukturalizace a hromadného propouštění
 - Tvorba nových pracovních míst
 - Jiné....
- c) Spolupráci v přípravě intervencí a evaluaci jejich výsledků a dopadů s vazbou na APZ
- d) Poskytování vstupů do a využívání výstupů z **Krajské observatoře trhu práce**

KP ÚP 1.....14

4. Základní principy pro vznik a rozvoj TPZ

Proč je partnerství zásadním prvkem současné politiky, správy a praxe regionálního a místního rozvoje? **Pokud se kompetence různých partnerů zkombinují, lze společného cíle dosáhnout rychleji, efektivněji, legitimněji a udržitelněji, než když jednotliví partneři operují odděleně.** Problémy trhu práce a konkurenceschopnosti jsou příliš komplexní a navzájem propojené na to, aby se jich efektivně zhostila jediná instituce bez pomoci jiných, případně více institucí bez efektivní vzájemné spolupráce.

Partnerství institucionalizované v TPZ, systémově založené a dlouhodobě rozvíjené může přinést řadu výhod, a to jak na strategické, tak operační úrovni.

Strategická úroveň

- Rozpracování sdílených vizí a strategických cílů, např. zavádění strategie zaměstnanosti a konkurenceschopnosti EU a státu, do praxe regionálních a místních aktérů.
- Získávání politické a veřejné podpory pro legitimizaci akce.
- Záruka, že veřejné fondy budou využity efektivně a dle skutečných potřeb.
- Nová úloha veřejného sektoru coby katalyzátoru pozitivních změn.

Operační úroveň

- Zlepšená efektivita díky komplexnímu rozsahu řešení a vyhýbání se duplicitám.
- Zaměření se na skutečné potřeby prostřednictvím víceúrovňového a vícesektorového procesu.
- Vybavení aktérů pravomocemi a budování kapacity prostřednictvím výměny zkušeností a vzájemného učení.
- Dosahování udržitelných výsledků díky angažovanosti partnerů.

4.1 Klíčové faktory úspěšnosti a přidané hodnoty TPZ

Existuje **deset klíčových průřezových faktorů**, které **prokazují účelnost a přidanou hodnotu**, kterou může přinést **spolupráce v paktu**:

1. *Zacílení*

Sběrem názorů a vstupů široké množiny aktérů z různých vrstev společnosti je možno lépe zjistit, jaké potřeby existují, co je prvořadé, kde jsou mezery, a na základě toho efektivně jednat.

2. *Koordinace*

Je možné synchronizovat politická opatření, zacílení a úpravy programů dle místních podmínek tak, aby se zvýšil jejich dopad a odstranily duplicity. Práce v paktu podporuje takové zásady, jako je místní, nadregionální a nadnárodní spolupráce, delegování pravomocí, inovace a rovné příležitosti.

3. Přístup ke zdrojům

Jednotlivé problémy a překážky je možné lépe řešit a odstranit díky přístupu k různým technickým, lidským, znalostním, fyzickým a finančním zdrojům.

4. Sociální kapitál

Kontakty mezi organizacemi a vzájemné vztahy v paktu posilují společenské sítě a vazby, přičemž zároveň podporují vzájemné učení a hlubší porozumění hodnotám a významu jiných partnerů a jejich úloze ve společnosti.

5. Inovace

Sdílením různých perspektiv, myšlenek a zdrojů se podněcují tvořivější a dynamičtější přístupy ke společenským problémům.

6. Budování kapacit

Strategickou a operativní kapacitu paktu lze rozvíjet díky příležitostem, vyplývajícím z práce s různými partnery. Tyto nové kompetence přispívají k lepším aktivitám.

7. Vybavení pravomocemi

Zlepšená kapacita a přímé zapojení klíčových aktérů umožňuje partnerům, aby v politické aréně měli díky paktu silnější hlas a chopili se aktivnější úlohy v otázkách, jež se jich přímo týkají.

8. Legitimita

Širší mobilizace těch, kterých se věci týkají, poskytuje demokratičtější „mandát k akci“ a podporuje dobrou správu. Současně zapojení a podpora organizací, které mají „důvěru“ společnosti, může přispět k přijetí strategických změn veřejností.

9. Stabilita

Zohlednění zájmů občanské společnosti v procesu strategického plánování, podpora společného zapojení v místních projektech a větší spokojenost s veřejnou politikou přispívají k integraci a stmelování společnosti.

10. Udržitelnost

Prosazováním sociálního zapojení, společného vlastnictví a vzájemných výhod může spolupráce většího počtu subjektů vést z dlouhodobého hlediska k pozitivním změnám a lepšímu zvládnutí společenských problémů a úkolů, než kdyby se k nim přistoupilo jen v rámci jednoho sektoru nebo instituce.

AVŠAK

budování partnerství je na mnoha místech střední, východní a jihovýchodní Evropy stále jen v rané fázi; je zřejmé, že stále existují problémy a potíže:

- Omezený počet pozitivních zkušeností.
- Mnohé organizace nemají dostatek sebedůvěry, sebekontroly a etiky, aby přešly ke kultuře partnerství a mohou dávat přednost otevřenému či skrytému prosazování výlučně vlastních zájmů.
- Je zapotřebí posílit odbornou, technickou a finanční kapacitu k budování partnerství s využitím zkušených a respektovaných odborníků na toto téma, kterých je zatím jen omezený počet.

4.2 Hlavní úkoly při vzniku a rozvoji TPZ

Budování efektivních paktů znamená dát dohromady správné partnery, vytvořit a udržovat robustní struktury a pracovní procesy a obstarat nezbytné zdroje. Zkušenosti ze zemí OECD prokazují, že **při budování partnerství je nutné řešit řadu úkolů**, k nimž patří:

- Jasně stanovení strategických cílů a poslání paktu.
- Zapojení klíčových partnerů – vyvažování principů otevřeného přístupu/inkluzivity, odpovědnosti a výkonnosti v paktu.
- Vytváření struktur a procesů, které umožňují spíše konat, než aby omezovaly.
- Životní cyklus paktu a inteligentní práce s ním.
- Vyvážený poměr mezi diskusí o věcech a konání k věci.
- Zaměření jak na strategii, tak na realizaci.
- Budování štíhlého, ale výkonného realizačního týmu paktu.
- Efektivní získávání a využívání zdrojů.
- Budování kapacity paktu.
- Prokazování přidané hodnoty paktu.

Cíle a poslání

Jeden model – TPZ – a 14 (krajských) cest k výběru a realizaci priorit na podporu konkurenceschopnosti, vysoké zaměstnanosti, kvalitního vzdělání a sociální inkluze. Strategické cíle paktů se mohou lišit. Některé pakty mohou mít široce definované priority, jiné se zaměří jen na některé oblasti, kde cítí potřebu inteligentní intervence. Cíle paktu se také mohou lišit podle zaměření programů, ze kterých čerpají své hlavní zdroje. **Jedním z prvních úkolů paktu je ve vzájemné shodě klíčových partnerů v kraji určit strategické cíle** a zaručit, že vyhovují potřebám těch, kterých se věcně týkají. Tento proces by měl **vycházet z kvalitních analýz a prognóz** (s využitím Observatoře trhu práce), zahrnovat posouzení alternativních strategických možností a zhodnocení jejich výhod i nevýhod.

Zapojení klíčových partnerů

Je běžné, že partnerství pro ekonomický a sociální rozvoj zahrnují **široký okruh přímo zapojených i volněji spolupracujících partnerů** – veřejné instituce (místní, regionální a celostátní), firmy a podnikatelské organizace jako jsou hospodářské komory, svazy zaměstnavatelů či klastry, a také organizace občanské společnosti. To znamená, že je obvykle nutné provést těžká rozhodnutí ohledně členství v paktu. Velký počet členů může být dobrý pro otevřenost a inkluzi mnoha zájmů a jednotlivců, ovšem z hlediska efektivity může lépe fungovat menší, semknutější partnerství. Dosáhnout rovnováhy znamená pečlivě vážit, které partnery je v paktu dobré mít a pak zajistit, aby nebyli jen do počtu, nýbrž se aktivně podíleli na činnosti. **V rámci metodiky pro systém TPZ v ČR jsou někteří partneři určeni jako povinní členové.** Je také **doporučena struktura TPZ, která umožňuje aktivní zapojení většího množství klíčových aktérů.**

Členství bude samozřejmě záležet na poslání a strategických prioritách každého paktu. Např. pro partnerství zaměřující se především na hospodářský růst a rozvoj bude prioritou zapojení firem. Mezinárodně uznávaným příkladem tohoto typu je Partnerství Města Halifax v Kanadě (viz níže). Je relevantní zdůraznit, že toto partnerství zahrnuje nejen prominentní firmy, ale vedle městské správy též provinční a federální úřady.

Greater Halifax Partnership

Partnerství regionu Halifax (www.greaterhalifax.com) je partnerstvím soukromého a veřejného sektoru, které odpovídá za hospodářský růst, marketing a propagaci Halifaxu, což je hlavní město provincie Nova Scotia v Kanadě.

Na konci 90. let 20. století čelil Halifax ponurému ekonomickému scénáři vysoké nezaměstnanosti, snížení počtu pracovních příležitostí a chabé sebedůvěře firem i spotřebitelů. V tomto prostředí na scénu vstoupilo několik vůdčích osobností, které založily partnerství soukromého a veřejného sektoru, se soukromým sektorem v popředí a finanční podporou z obou stran. Toto partnerství přijalo odpovědnost za regeneraci ekonomiky.

V partnerství spolupracují úřady na všech třech správních úrovních, tj. městské, provinční a federální, spolu s více než stovkou investorů ze soukromého i veřejného sektoru, včetně řady mezinárodních i místních firem. Správní rada má 23 členů (soukromých i veřejných) a partnerství zaměstnává 18 zaměstnanců na plný úvazek; jejich dovednosti sahají od marketingu přes komunikaci, lákání investorů až po udržení firem a jejich expanzi. Partnerství si stanovilo jasný cíl: vytvořit nejkonkurenceschopnější podnikatelské prostředí v Kanadě a identifikovat a eliminovat překážky podnikatelského růstu. Leadership, který partnerství Halifax zajišťuje, přispěl k citelnému nárůstu pracovních příležitostí, rostoucí populaci a snížení nezaměstnanosti ve velice pozitivním firemním klimatu v regionu.

Partnerství funguje již více než deset let a jeho úspěch je výsledkem silného místního vedení, vysokého nasazení a kompetentního týmu s jasnou vizí i strategií.

Úloha místních politiků v paktu je mnohdy ožehavá. Někteří se mohou k paktu stavět tak, že ohrožuje jejich roli a postavení rozhodujících místních činitelů. Na druhé straně jiní politici mohou považovat za výhodu partnerského fóra to, že se ve svých rozhodnutích nemusí striktně držet stranické linie. Je však zásadní, aby místní partnerství bylo demokraticky odpovědné a jeho rozhodnutí aby byla ukotvena v demokratických principech. Znamená to, že pro členy paktu je důležité zajistit zapojení místních politiků.

Mnohá úspěšnější partnerství zjistila, že **je nutné čas od času revidovat členství**, protože partneři potřební v počáteční fázi, kdy se důraz klade na zejména na tvorbu strategie nemusí být titíž lidé či organizace, jichž je zapotřebí později, ve fázi standardizace a realizace.

Chytré struktury a procesy

Strategické cíle a poslání jednotlivých paktů se mohou lišit, a stejně tak se mohou lišit jejich struktury a pracovní postupy. Ze zkušenosti nicméně vyplývá, že jsou zde jisté styčné body v tom, co funguje.

Především – pokud partnerství není velmi úzce omezené ve svém účelu – je obvykle nezbytné ustavit řadu prvků organizační struktury; často to jsou následující:

- Řídicí výbor (ŘV), ve které jsou zastoupeni všichni klíčoví partneři a která je nejvyšším rozhodujícím orgánem.
- Výkonná rada (VR) – zvolení členové ŘV jako menší strategická exekutiva, která rozhoduje v intervalech mezi zasedáními ŘV.
- Realizační tým (RT) – profesionální tým/organizace, která zajišťuje vlastní chod paktu a naplňování jeho cílů.
- Pracovní tématické skupiny (PTS), jež pracují na specifických úkolech.
- Protokoly, které jasně popisují procesy a procedury, jak pakt funguje a jaká je odpovědnost partnerů (stanovy s definováním kompetencí, jednací řád).

Formální protokoly mohou pomáhat při zlepšování efektivity práce paktu, ovšem za bernou minci lze brát, že **neformální kultura v partnerství je také velice důležitá**. Činnost paktu spočívá na důvěře a spolupráci a každé partnerství se tím musí organizačně řídit – tyto aspekty je nutné podpořit a zajistit, aby pakt skládal účty svým členům i širší místní komunitě.

Zde je **životně důležitá role leadershipu paktu**. V rámci paktu se hodně liší od řízení tradiční organizace: mnohem více se zakládá na shodě partnerů a mnohem méně na formální autoritě. Cílem leadershipu je **vyburcovat firmy a organizace k tomu, aby podaly potřebný výkon ve prospěch sdílených priorit**. Pakt nelze vést jako vojenskou jednotku nebo jako podřízenou organizační složku. V paktu je vedení nejúčinnější, pokud je prováděno v duchu spolupráce, jaksi „rozmělněně“, než aby spočívalo v rukách jednoho silného jedince. Stejně dobře lze aplikovat leadership shora jako zespoda a proto úspěšná partnerství mohou např. rotovat osoby zastávající funkci předsedy Řídicího výboru nebo Výkonné rady. Je dobré se také snažit najít různé vedoucí role pro řadu svých aktivních a významných členů.

Životní cyklus paktu

Při zvažování kapacity potřebné pro pakt je dobré si především uvědomit, že toto partnerství se pohybuje na vývojové křivce s několika fázemi. V každé fázi pokrok a úspěch paktu zajišťují rozličné nástroje. Fáze vývoje jsou podobné těm, jimiž prochází kterýkoli tým sdružující lidi za účelem dosažení společného cíle.

Partnership Life Cycle

Zdroj: GFA Consulting a EDUCE.

Každá fáze vykazuje typickou charakteristiku:

1. Formování

- společná věc vyplývající ze společných zájmů, příležitostí, hrozeb
- počáteční nadšení: nová výzva, nové vztahy
- zjišťování, čeho je zapotřebí, co je možné
- povaha zapojení jednotlivých partnerů není přesně definovaná

2. Frustrace

- partneři jsou dezorientovaní
- napětí a spory ohledně priorit a metod
- jednotlivci zpochybňují účel paktu a jeho existenci
- skryté zájmy ovlivňují chování partnerů
- pochybnosti o přínosu druhých
- partneři zápolí o uznání a nadvládu

3. Fungování

- obnovená vize a zacílení
- pokrok díky společným projektovým týmům
- partneři v paktu hovoří o „nás“, ne o „vás“
- jasné role a odpovědnosti v paktu
- každý skládá účty z toho, co dělá

4. Let

- úspěšné plnění cílů paktu
- sdílené vedení
- partneři přizpůsobují svoji aktivitu tomu, aby dosáhli společných cílů
- roste vzájemná důvěra a respekt
- priority paktu jsou klíčové i pro aktivity partnerů

5. Pád (a jeho odvrácení)

- opadání zájmu
- slabé nasazení
- trvalé napětí
- vztahy se rozpadají či rozměňují

Každá z těchto fází vyžaduje **specifické kroky, které doporučuje následující tabulka:**

Pokud jste v této fázi,	zvažte, zda...	je toto relevantní pro vás?
1. Formování	<ul style="list-style-type: none"> ▪ vytvářet příležitosti, aby se lidé seznámili ▪ motivovat partnery, aby se soustředili na společnou vizi a čeho chtějí společně dosáhnout ▪ určit úkoly a reálné výsledky ▪ vést proces budování partnerské agendy, vč. aplikace výzkumu ▪ zajistit schůzky na neutrální půdě 	
2. Frustrace	<ul style="list-style-type: none"> ▪ přezkoumat „bojiště“, dát si čas na revizi problémů, účelu ap. ▪ maximalizovat příležitosti pro praktické zapojení partnerů ▪ realizovat akce prokazující pokrok (drobná vítězství) ▪ podněcovat otevřenou výměnu názorů a konstruktivní polemiku ▪ objasňovat výhody paktu pro jednotlivé partnery ▪ povzbuzovat vzájemné uznání přínosu jednotlivých partnerů ▪ pustit se do identifikace a řešení problému, ne do obviňování 	
3. Fungování	<ul style="list-style-type: none"> ▪ odsouhlasit jasné cíle, milníky jejich plnění, odpovědnost za řešení a měřítko úspěchu ▪ stanovit principy spolupráce a vypracovat protokoly k jejich naplňování ▪ povzbuzovat sdílený leadership a odpovědnost ▪ definovat procesy a standardy kvality ▪ vědomě se snažit o vzájemné učení prostřednictvím společných aktivit mezipartnerských projektových týmů a zajištěním zpětné vazby k těmto aktivitám 	
4. Let	<ul style="list-style-type: none"> ▪ předvídat překážky a posilovat partnerskou kapacitu k jejich překonávání ▪ zhodnocovat kvalitní výkon partnerství ▪ neustále zlepšovat komunikaci v paktu ▪ vyhýbat se agendě, která není pro úspěch paktu potřebná ▪ zkoumat, zda je pakt stále užitečný pro stanovený účel ▪ zajistit, aby všichni partneři těžili z výhod, které partnerství přináší ▪ společně oslavovat všechny důležité úspěchy 	
5. Pád (a jeho odvrácení)	<ul style="list-style-type: none"> ▪ posoudit možnost restartu s prověřením a využitím relevantních aktivit z fáze 1 	

Zdroj: GFA Consulting a EDUCE.

Slova a skutky

V partnerském vztahu je nutné mluvit, sdílet informace a posilovat vzájemnou důvěru. Jedině díky pravidelným debatám a rozhovorům mohou partneři v paktu porozumět přístupům, zájmům a cílům ostatních a ustavit kolektivní názor na strategické priority. Na druhé straně se často objevuje kritika partnerství coby pouhé platformy pro prázdná slova, když se hodně mluví a málo koná. Zvláště partneři z podnikatelské sféry mívají za to, že méně řečí a více činů by partnerství zlepšilo. Jenže občanská společnost a její organizace si potrpí na to, aby se důkladně probraly možné následky nějakého kroku předtím, než se učiní. Politici se vystaví kritice, pokud se budou snažit využít pakt převážně ke svým politickým cílům. Proto **je důležité, aby členové paktu přemýšleli o tom, kdy věci probírat a kdy je už řečí dost a je třeba konat.** Je nezbytné si dávat pozor na partnerské schůzky, kdy si členové myslí, že pouze „oštemplovali“ rozhodnutí učiněná jinde, a také na schůzky, které i po důkladné a vyčerpávající debatě skončí bez jasného závěru a odpovědnosti za realizaci.

Strategie a realizace

Pakt se musí zaměřit jak na vizi a strategii, tak i na operativu a realizaci. Je třeba si dát pozor na správnou rovnováhu. Není neobvyklé, když některé Řídící výbory nebo Výkonné rady paktu tráví příliš mnoho času probíráním detailů, např. specifických projektů, a ztrácejí strategickou perspektivu. Strategický přístup ovšem neobnáší pouze výrobu plánů na papíře: jeho součástí je ujasnění priorit paktu, příprava akčního plánu k jejich realizaci a sledování, jak se plní dílčí cíle v souvislosti s prioritami. Stává se, že pakt řádně nezajistí, aby jeho projekty a intervence směřovaly k realizaci priorit, které jsou podloženy reálnou potřebou. Tomu by mělo zabránit důsledné využívání kvalitních analýz (Observatoř) a evaluací výsledků realizovaných intervencí. V rámci paktu může být nezbytné delegovat operativní odpovědnost za realizaci, což však neznamená, že praktická řešení odsouváme na vedlejší kolej.

Důsledné monitorování výsledků je klíčové pro průběžnou evaluaci strategie i její realizace; na základě měnících se okolností je třeba provádět úpravy akčního plánu. Při hodnocení výkonu se lídři paktu musí dívat jak dovnitř (jak pakt funguje?), tak ven (co se děje vně paktu, v jeho okolí?). Je třeba minimalizovat sklon zabývat se hlavně tím prvním, a málo tím druhým.

Štíhlý, ale výkonný realizační tým paktu

Pakt má být kompaktní, pružná instituce, ne složitý byrokratický aparát. Jeho kapacita by do velké míry měla vyplývat ze vstupů partnerů. I přesto bude pakt potřebovat dostatečnou výkonnou kapacitu vlastní, a to jak odbornou, tak i organizační, aby plnil dané poslání a účinně vyjednával s partnery i dalšími klíčovými institucemi. Proto je složení realizačního týmu paktu velmi důležité. Pakt potřebuje mít k dispozici relevantní znalosti, dovednosti a zkušenosti, a to od strategického rozvoje přes vyjednávání po výzkum a hodnocení, řízení výkonnosti a komunikaci. Partnerství v paktu vyžaduje od realizačního týmu dovednosti manažerské, administrativní, finanční i profesní.

Zdroje

Mnoho partnerství místního rozvoje vzniká zároveň s přidělením iniciačních finančních zdrojů určených pro naplnění zamýšleného poslání. Často se očekává, že partnerství získá **dodatečné prostředky odjinud** – od místních partnerů, státní správy či mezinárodních fondů, aby se zmnožila hodnota původního přidělu.

Pro dlouhodobé a efektivní využití paktů je zapotřebí zkombinovat tři druhy zdrojů: finanční zdroje (např. programy EU), lidské zdroje a materiální zdroje od místních partnerů.

Budování kapacity paktu

Pakt vyžaduje **metodický přístup k získávání dovedností a kapacit, které potřebuje ke svému rozvoji**. Musí také neustále sledovat, jak se mění potřeby a jak stávající dovednosti případně již nepostačují. Ze zkušeností vyplývá, že je pro realizační tým paktu významný **vzdělávací plán** identifikující potřeby pro rozvoj znalostí a dovedností nezbytných k budování a rozvoji úspěšného partnerství.

Práce v paktu vyžaduje, na rozdíl od práce ve specifické organizaci či firmě, jiný poměr kompetencí. U dlouhodobě zakládaných a fungujících paktů probíhá vývoj v pěti fázích životního cyklu, jak je popsáno v předchozím textu. Je zapotřebí si uvědomit, že **různé fáze vyžadují určité kombinace kompetencí**. V tabulkách (viz níže) jsou zaznamenány dovednosti potřebné ve dvou konkrétních fázích, a to ve fázi formování a ve fázi fungování.

Klíčové dovednosti ve fázi formování paktu

Tato přípravná fáze je rozhodující pro vytvoření pevného partnerství; vyžaduje citlivý přístup k místním podmínkám, schopnost identifikace správných partnerů a kontakt se širším okruhem klíčových aktérů.

Dovednosti	Úkoly
Administrace	Zvládání byrokracie spojené se zakládáním a první fází rozvoje paktu.
Zprostředkování	Oslovování a shromažďování partnerů.
Budování kapacity	Asistence, trénink a podpora partnerů, jimž chybí dovednosti, finance nebo sebedůvěra, aby mohli v paktu fungovat a pracovat efektivně a racionálně.
Komunikace	Naslouchání jiným, jasná prezentace účelu paktu.
Facilitace	Řízení počátečních diskusí mezi potenciálními partnery.
Leadership/Vedení	Inteligentní (nenásilné) vedení procesu tvorby paktu, projevy empatie, otevřenost a inkluzivita.
Motivace	Pobízení k zapojení, formulace podnětné vize a příležitostí, dodávání energie.
Síťování	Identifikace možných partnerů a nabízení možností pro praktické využití paktu.
Přesvědčování	Nalézání argumentů, proč se potenciální partneři mají zapojit do paktu.
Výzkum	Analýza a prognóza nabídky a poptávky na trhu práce, identifikace příležitostí pro intervence, výběr nových partnerů na základě průzkumu podle relevantních kritérií, mapování širšího kontextu.
Time management	Dodržování harmonogramu prací s umožněním experimentování a zkoušení praktických řešení.

Klíčové dovednosti ve fázi fungování paktu

Zavádění do praxe znamená věcné a institucionální ukotvení výsledků činnosti paktu, zajištění, že tyto aktivity a výsledky mohou být opakovány, a to i v širší míře a s větším dopadem. Je třeba věnovat systematické úsilí udržitelnosti. Do těchto činností patří **rozvoj a budování vztahů** uvnitř, mezi a napříč dalšími relevantními iniciativami, sítěmi, programy a institucemi na místní, regionální, národní a mezinárodní úrovni.

Dovednosti	Úkoly
Komunikace	Prezentace příběhu paktu, schopnost komunikovat výhody partnerského přístupu v paktu širšímu publiku, jakož i uvnitř paktu a mezi institucemi.
Tvůrčí myšlení	Novátorské přemýšlení o příležitostech ke strategickým změnám uvnitř, mezi i napříč organizacemi díky jejich spolupráci v paktu.
Leadership/Vedení	Převzetí klíčové role v posilování a přenosu dobré praxe.
Management	Využívání možností k šíření informací o paktu, využívání kontaktů a příležitostí k realizaci strategických priorit a projektů v akčním plánu paktu.
Síťování	Rozvoj a udržování učících se sítí, kde se může sdílet dobrá praxe; zavádění klíčových cílů pro přenos do praxe a multiplikaci výsledků.
Přesvědčování	Přesvědčování druhých o výhodách partnerského přístupu v paktu a získávání pro spolupráci s nasazením a energií nezbytnou pro úspěch.

K hlavním přínosům funkčních paktů patří rozvoj klíčových kompetencí partnerů. K tomu přispívá několik prvků:

- **Trénink a rozvoj**, a to jak členů stávajícího realizačního týmu paktu, tak i jednotlivců z partnerských organizací přispívajících ke kapacitě partnerství.
- **Nábor** nových členů paktu s potřebnými kompetencemi, které zde uplatňují.
- **Zřizování učících se sítí** s jinými pakty za účelem výměny zkušeností z dobré praxe a jejich využití.
- Využití **externích zdrojů** - expertů z poradenských a jiných firem a/nebo metodické podpory v rámci veřejně podporovaného systému paktů.

Pakty by měly mít vlastní **strategii pro rozvoj kompetencí**, která se zaměří jak na zjištění a odstranění existujících mezer a nedostatků v dovednostech tak i na zajištění nových dovedností vyplývajících z měnících se podmínkách. Je **několik klíčových bodů**, na něž se může program budování kapacity soustředit, mj.:

- **Podpora vůdčích aktérů místních partnerství.** Leadership partnerství může přicházet z různých směrů – od místních politiků, vysokých úředníků, aktivních jednotlivců z firemního, akademického nebo občanského prostředí. Kompetenci k leadershipu a budování partnerství je vhodné a možné rozvíjet jako součást vzdělávacího programu v rámci systému TPZ v ČR.
- **Organizační a kulturní změna.** Pro místní politiky ve vedoucích funkcích může účast v paktu představovat tvrdý oříšek, neboť styl vedení se liší od toho, na jaký jsou zvyklí. Podobný problém je to i pro vyšší a nižší úředníky, kteří se musí přizpůsobit spíše kooperativnímu stylu práce stojícímu v kontrastu s obvyklými hierarchickými postupy veřejné správy. K tomu mohou být zapotřebí vzdělávací programy na změnu organizace a kultury práce.

- **Technická podpora paktů.** Ministerstva, Krajské úřady, Magistráty a úřady místní správy spolu s dalšími partnery mají zajistit, aby pakty mohly využívat odbornou kapacitu a kompetence výkonného realizačního týmu, což je nezbytný předpoklad dlouhodobého a efektivního fungování partnerství. Jako nejvhodnější pro systémový rozvoj TPZ v ČR se jeví financování základních aktivit a služeb paktů z Operačního programu Zaměstnanost v letech 2015 – 2023.
- **Posílení kapacity pro řízení výkonu, monitorování a hodnocení** jsou specifické kompetence, které musí pakty pro svůj rozvoj také zajistit. V tom jim může pomoci nástroj, který je v příloze č. 2 této metodiky.

Přidaná hodnota paktu

Jestliže je pakt schopný vyhovět výše popsaným nárokům, lze s vysokou mírou jistoty očekávat, že přidává značnou hodnotu úsilí o místní rozvoj a jeho propagaci. **Výhody plynoucí z partnerství v paktu převyšují provozní náklady. Je přitom důležité, aby výhody plynuly také k partnerům, nejen k paktu jako takovému.** Řízení výkonu a hodnocení má zajistit, aby pakt dokázal identifikovat a popsat hodnotu, kterou přidává.

4.3 Obligatorní signatáři TPZ

Je zřejmé, že trh práce, jeho fungování, nerovnováhy a jejich snižování, má komplexní povahu. K řešení problémů na trhu práce tedy nestačí pouze existující nástroje aktivní politiky zaměstnanosti přes úřady práce, ale je nutné se zaměřit na prevenci nezaměstnanosti, přípravu kvalifikovaných lidí pro ekonomický rozvoj a další oblasti. Toho lze dosáhnout jen aktivním zapojením všech aktérů na trhu práce a jejich spoluprací v širokém partnerství.

Aby pakty plnily svůj účel, musí fungovat dlouhodobě, stabilně, s postupným rozvojem odborných kompetencí a respektu partnerů. I když v některých krajích bude v počáteční fázi nutná iniciační role krajské samosprávy, není cílem budovat TPZ tak, že budou přímo podřízeny politickým strukturám na krajské nebo centrální úrovni. **Vůči politickým strukturám s demokratickým mandátem mají TPZ fungovat jako strategické partnerství a odborný servis** v příslušných oblastech zaměstnanosti, vzdělávání a konkurenceschopnosti.

Na druhou stranu všechny TPZ v systému by měly mít mezi svými signatáři převážnou část členů obligatorních proto, **aby byla zajištěna základní struktura odpovídající klíčovému strategickým zájmům státu i kraje.** Obligatorními signatáři Dohody o partnerství na trhu práce (Pakt zaměstnanosti) v každém kraji by měly být **následující instituce** (zastoupené statutárními zástupci):

- **Zástupci zaměstnavatelů** – zpravidla Krajská hospodářská komora a/nebo regionální zastoupení Svazu průmyslu a dopravy ČR případně jiná, v kraji široce respektovaná, organizace zastupující zaměstnavatele;
- **Kraj** – jako představitel veřejné správy;
- **MPSV/ÚP ČR** zastoupený na jednáních zpravidla krajskou pobočkou ÚP - zástupce státu/státní správy;

- **Regionální rada odborových svazů** – jako zástupce zaměstnanců, a to nejen odborově organizovaných;
- **Sdružení či agentura regionálního rozvoje s celokrajskou působností** (mimo agentur ovládaných krajem, který je mezi signatáři TPZ zastoupen přímo). Pokud takové sdružení či jiná vhodná agentura v kraji není, je doporučeno na jejím založení pracovat.

Dalšími signatáři paktu, v závislosti na jejich regionálním významu a ovlivňování trhu práce, mohou být:

- Krajská metropole – statutární město
- Krajská agrární komora
- Zástupce univerzit v kraji
- Relevantní krajské sdružení nevládních neziskových organizací
- Jiná relevantní instituce s krajskou působností

Doporučený počet signatářů paktu je 5 až 10. Další partneři v TPZ jsou doporučení a nemusí již být mezi signatáři, ale v jiných částech organizační struktury paktu - např. zástupci klastrů, vzdělavatelů (od základních po vysoké školy i soukromí vzdělavatelé), regionálních rozvojových agentur, relevantních asociací apod. Přitom **je velmi důležité, aby v TPZ, ať už mezi signatáři nebo partnery, byli zastoupeni všichni klíčoví aktéři**, kteří významně ovlivňují zaměstnanost a další klíčové priority paktu v kraji. Překonávání případných neshod mezi nimi a dosažení stavu, kdy si spolu sednou a konstruktivně jednájí ve prospěch širších zájmů konkurenceschopnosti a zaměstnanosti, bude v některých krajích patřit k prvním zkouškám životaschopnosti paktu.

Jeden z obligatorních signatářů bude zajišťovat činnost realizačního (výkonného) týmu paktu a je určen jako **nositel paktu**. V různých krajích může být tato instituce rozdílná, vždy se však bude jednat o organizaci, která má právní subjektivitu, je respektovaná ostatními signatáři i klíčovými partnery v paktu a dává předpoklad dlouhodobého a transparentního fungování. Pro roli nositele paktu jsou navrženy **dva základní modely k výběru podle místních podmínek** v kraji:

1. Nositelem paktu je jeden z obligatorních signatářů, který není součástí veřejné správy ani jí není přímo podřízený.
2. Nositelem paktu je kraj, který může, ale nemusí, tuto roli přenést v budoucnu na jiného vhodného nositele, například k tomu účelu založenou organizaci s právní subjektivitou.

Při diskusi v krajích nad těmito dvěma modely, a případně jejich alternativami, je důležité posoudit pro a proti volbě toho či onoho nositele TPZ, a to z následujících důvodů:

- samospráva je vázána na volební období a politické změny;
- rozhodování veřejné správy je vázáno na složité a náročné procedurální procesy s obtížným a časově náročným prosazováním změn;
- pokud je nositelem kraj, může být více motivován ke spolufinancování aktivit TPZ, než když je „pouze“ jedním ze signatářů;

- pokud je nositelem nezávislý a partnery respektovaný subjekt mimo veřejnou správu, lze potřebné problémy strategického i operativního charakteru na trhu práce řešit prostřednictvím TPZ efektivněji a rychleji;
- TPZ pak mohou snadněji prosazovat a realizovat inovativní řešení v zájmu zkvalitnění podmínek na trhu práce;
- TPZ pak jsou nuceny zajistit dlouhodobé fungování s menší závislostí na personálních i jiných změnách ve veřejné správě.

4.4 Doporučená právní forma a nositelé TPZ v krajích TPZ

Pakt zaměstnanosti je písemná dohoda klíčových partnerů o spolupráci ve prospěch zaměstnanosti a ekonomického rozvoje kraje. Takto pojatý pakt **nemá právní subjektivitu**. Tu však **mají** jeho **signatáři, přičemž jeden z nich je pověřen rolí nositele** a zajišťuje činnosti realizačního týmu paktu – podrobněji viz kapitola 4.3.

Tato forma je doporučena z toho důvodu, aby **pakt** byl neustále vnímán jako **společná komunikační platforma klíčových partnerů** pro přípravu a realizaci strategií a programů zaměřených na zaměstnanost, ekonomický rozvoj a případně i sociální inkluzi. Nikoliv tedy jako instituce s právní subjektivitou, která pakt vlastní. V tomto právním uspořádání jsou signatáři a partneři více motivováni do paktu přinášet to, co umí nejlépe a chtějí se o to podělit s ostatními ve prospěch celku.

Metodický rámec doporučuje, i přes výše uvedené preference, **umožnit dvě základní varianty právní formy TPZ:**

1. **TPZ nemá právní subjektivitu**, jeho realizační tým je začleněn organizačně do právního subjektu, který je obligatorním signatářem Paktu a vykonává roli nositele TPZ v kraji.
2. **TPZ je samostatným právním subjektem** se stejným podílem a rozhodovacími právy a povinnostmi všech obligatorních signatářů paktu. Tato forma se může projevit jako vhodná v průběhu času, se získáním zkušeností a na základě konkrétních podmínek v kraji i v celé síti TPZ v ČR.

Ať už bude v kraji zvolena varianta 1. nebo 2., obě musí umožnit transparentní financování a využití účelově poskytnutých veřejných finančních prostředků pro zajištění činnosti a aktivit TPZ. Tyto prostředky budou sloužit zejména na pokrytí činnosti realizačního týmu paktu a observatoře trhu práce. Jejich příjemcem bude ten právní subjekt, který tyto služby bude zajišťovat – buď tedy nositel paktu jako signatář s právní subjektivitou (varianta 1.) nebo přímo TPZ jako právní subjekt (varianta 2.).

4.5 Doporučená organizační struktura TPZ

Organizační struktura TPZ vychází jednak z doporučení OECD a jednak z více než tříleté zkušenosti Moravskoslezského paktu zaměstnanosti. Na základě těchto východisek je doporučena následující, praxí osvědčená, organizační struktura TPZ:

1) Strategická úroveň

a) Řídící výbor TPZ – projednává a schvaluje dlouhodobé strategie a střednědobé akční plány k její realizaci, včetně jejich promítnutí do rozvojových strategií kraje, monitoruje a hodnotí realizaci, spolupracuje při navrhování a prosazování systémových opatření. Řídící výbor jedná zpravidla 1x ročně a jsou v něm zastoupeni statutární zástupci všech klíčových aktérů ovlivňujících v kraji významně zaměstnanost, vzdělávání, ekonomický rozvoj a případně sociální inkluzi. **Doporučené složení** je následovné:

Instituce	Zástupci
Kraj	Hejtman Náměstci hejtmána kraje, případně členové rady, pod které spadá oblast regionálního rozvoje, evropských fondů, školství a investic/financí
Sídelní statutární město kraje	1 zástupce za statutární město Primátor nebo náměstek primátora, pod kterého spadá oblast ekonomického rozvoje, případně i školství
Nositel TPZ	Statutární zástupce organizace, která je nositelem TPZ a zajišťuje činnost výkonného realizačního týmu Výkonný manažer realizačního týmu TPZ
Regionální rada OS ČMKOS	1 zástupce
Krajská hospodářská komora	1 zástupce, případně 2, pokud v kraji historicky funguje více hospodářských komor
Svaz průmyslu a dopravy	1 zástupce (zpravidla regionální zástupce SPD)
Klastry	1 zástupce za každý funkční klastr
GŘ ÚP ČR	1 zástupce, zpravidla ředitel/ka Krajské pobočky ÚP
MPSV ⁴	1 zástupce pověřený spoluprací s TPZ v ČR
MŠMT	1 zástupce pověřený spoluprací s TPZ v ČR
MMR	1 zástupce pověřený spoluprací s TPZ v ČR
MPO	1 zástupce pověřený spoluprací s TPZ v ČR
Statutární města	1 zástupce za každé statutární město v kraji
Univerzity	1 zástupce za každou univerzitu v kraji
Asociace středních škol	1 zástupce za každou asociaci, která sdružuje převážnou část škol příslušného typu v kraji
Asociace či sdružení nevládních neziskových organizací	1 zástupce asociace, která je respektovaným lídrem těchto subjektů
Regionální rozvojová agentura	1 zástupce
Místní akční skupiny	1 zástupce za MAS v kraji
Další relevantní organizace dle podmínek v kraji	po 1 zástupci

⁴ Účast ministerstev v Řídícím výboru je doporučena v případě, že využívají služeb paktů a podílejí se na jejich financování.

V zájmu integrace iniciativ budovaných na základě společného zájmu klíčových aktérů v kraji (zdola) a partnerství předepsaných ze strany centrálních ministerstev (shora) je doporučeno posoudit možnost vhodného propojení např. Řídícího výboru paktu zaměstnanosti s Regionální stálou konferencí.

Členy Řídícího výboru TPZ budou vždy všichni signatáři paktu. Tato podmínka bude předmětem certifikace každého TPZ, bude-li zavedena.

Členové ŘV TPZ si na svém ustavujícím jednání zvolí předsedu (zpravidla zástupce kraje) a místopředsedu (zpravidla zástupce organizace, která je nositelem paktu v kraji). Tajemníkem ŘV TPZ je zpravidla výkonný manažer realizačního týmu paktu.

b) Výkonná rada TPZ – je pověřena výkonnými pravomocemi ke strategickému řízení TPZ v období mezi jednáními Řídícího výboru TPZ; jedná zpravidla 3-4x ročně. Výkonná rada má 10 - 12 členů, které volí Řídící výbor na období 3 let, s možností zkrácení i prodloužení mandátu jednotlivých členů nebo celé Výkonné rady.

Doporučené složení Výkonné rady TPZ je následovné:

Instituce	Role
Nositel TPZ – statutární zástupce	Předseda
Kraj – zpravidla jeden z náměstků hejtmána	Místopředseda
Nositel TPZ – výkonný manažer realizačního týmu	Tajemník
Kraj – zpravidla jeden z náměstků hejtmána	Člen
Sídelní statutární město kraje	Člen
Krajská hospodářská komora	Člen
Další relevantní organizace zastupující zaměstnavatele	Člen
Krajská pobočka Úřadu práce ČR	Člen
Regionální rada OS ČMKOS	Člen
Další relevantní organizace dle podmínek v kraji	1 až 3 členové

Členy Výkonné rady TPZ jsou všichni obligatorní signatáři paktu, což bude jednou z podmínek certifikace / evaluace každého TPZ (v souvislosti s přípravou a založením Asociace Teritoriálních paktů zaměstnanosti ČR – viz kapitola 6).

2) Operativní úroveň

a) Realizační tým TPZ – realizuje strategická rozhodnutí Řídícího výboru a Výkonné rady a zajišťuje operativní řízení a organizaci aktivit TPZ, a to zejména: zpracovává návrhy strategických a operativních opatření jako podněty pro Řídící výbor a Výkonnou radu TPZ, podává zprávy o své činnosti Výkonné radě, Řídícímu výboru TPZ, ale také organizacím poskytujícím finanční zdroje na činnost TPZ, koordinuje a moderuje jednání pracovních skupin TPZ, realizuje jednání vedoucí k zajištění financování TPZ, v rozsahu svého pověření jedná s dalšími relevantními institucemi na centrální, krajské a místní úrovni, zajišťuje informační a další dohodnuté služby pro aktéry na trhu práce a zapojuje se do sítí národní a mezinárodní spolupráce k přenosu a sdílení relevantního know-how. V organizaci pověřeného nositele TPZ pracuje jako relativně samostatná organizační jednotka/oddělení v organizační struktuře. Realizační tým TPZ **tvoří zpravidla**:

- Výkonný manažer TPZ („front office“ – jednání s partnery a institucemi)
- Koordinátor aktivit („back office“ – zajištění vnitřního chodu TPZ, reportování, koordinace relevantních projektů apod.)
- Asistent/ka (podpůrná organizační a administrativní činnost pro TPZ)
- Externí experti na oblast trhu práce, zaměstnanosti a evropských projektů – s flexibilní kapacitou podle potřeby a vývoje aktivit TPZ.

V **iniciační fázi** vzniku a zahájení činnosti jsou potřebné **všechny role**, avšak **nikoliv na plnou pracovní kapacitu**. Ve fázi **standardního fungování a rozvoje TPZ** jsou první **tři role** ve výkonném týmu zpravidla prací **na plný úvazek**. Role externích expertů s flexibilní kapacitou bude vhodná i nadále, i když podle místních podmínek a potřeb se může část této kapacity postupně převést do plného pracovního úvazku.

Specifickou oblastí aktivit TPZ je **zajištění provozu Regionální observatoře trhu práce**. Ta může být provozována nositelem TPZ nebo jinou odborně vybavenou organizací, která v paktu spolupracuje. V obou případech je důležité, aby byla tato kapacita pro aktivity paktu k dispozici.

b) Odborné pracovní skupiny – jsou ustavovány k jednotlivým strategickým prioritám TPZ; zajišťují odbornou spolupráci při navrhování inteligentních intervencí k naplňování Strategie TPZ, které se pak promítají do Integrovaného programu rozvoje zaměstnanosti jako akčního plánu se střednědobým výhledem; umožňují aktivní zapojení odborníků z organizací, které jsou v Řídícím výboru TPZ, ale také ze širšího okruhu spolupracujících organizací v kraji; každá pracovní skupina má cca 10 až 15 členů – odborníků na jednotlivé oblasti dle strategických priorit – kteří jsou vybíráni jednak na základě doporučení členů Řídícího výboru TPZ, ale také na základě komunikace realizačního týmu s realizátory relevantních projektů a nositeli know-how, kteří významně přispívají k realizaci Integrovaného programu rozvoje zaměstnanosti; jednání pracovních skupin flexibilně dle potřeby, avšak minimálně 1x ročně. V zájmu integrace iniciativ je doporučeno posoudit možnost vhodného propojení pracovních skupin paktu zaměstnanosti a pracovních skupin pod Regionální stálou konferencí.

3) Místní úroveň

Vznikne-li v některých mikroregionech v kraji potřeba, lze do struktury TPZ postupně doplnit i místní pakt zaměstnanosti. Krajský pakt jim bude poskytovat odbornou podporu a propojí jejich aktivity na místní úrovni s vlastními aktivitami na úrovni krajské. Každý Místní pakt zaměstnanosti bude mít svého zástupce v Řídícím výboru TPZ. V zájmu integrace iniciativ je doporučeno posoudit možnost vhodného využití Místních akčních skupin současně v roli Místních paktů zaměstnanosti.

4.6 Efektivní řízení a hodnocení výkonu TPZ

Teritoriální pakty zaměstnanosti v institucionalizovaném systému potřebují zajistit, aby efektivně řídily a hodnotily svoji výkonnost. Znamená to uvažovat v těchto relacích:

Systém řízení výkonnosti je přesně definovaným mechanismem, jenž má paktu umožnit zaměření na následující otázky:

1. Strategické priority a řízení výkonnosti

- Jsou strategické priority paktu jasné? Osvojili si je místní partneři?
- Je daná strategie v souladu se strategickými prioritami státu a EU (v souvislosti se zdroji financí)?
- Lze sladit potenciálně protichůdné místní cíle – hospodářská soutěž versus sociální inkluze, růst versus udržitelnost atd.?
- Je strategie paktu podložena fakty? Zde se vyžaduje Observatoř trhu práce k identifikaci a propojení problémů, trendů, základních vymezení, cílů, akcí, indikátorů a výsledků.

Řízení výkonnosti pomáhá vyhnout se některým běžným problémům:

- Přízemní, nebo naopak přehnané cíle.
- Omezené propojení problémů, intervencí a žádoucích výsledků.
- Špatně definované cíle a ukazatele (často jich je příliš mnoho nebo špatně zacílených).

Cíle a ukazatele mají být v „režimu“ SMART:

- Specifické
- Měřitelné
- Dosažitelné
- Realistické
- Termínované

2. Hodnocení výkonu paktu

Hodnocení výkonu obsahuje několik propojených prvků, které se opakují:

Hodnocení realizace strategie paktu

Hodnocení fungování partnerství v paktu

Plánování aktivit ke zlepšení

Evaluace

Hodnocení realizace strategie zahrnuje porovnání realizovaných aktivit a dosaženého pokroku s definovanými cíli a výstupy na projektové a strategické úrovni za účelem hodnocení výkonu a identifikace oblastí, kde je třeba zlepšení nebo změn. Měli bychom si odpovídat na otázky jako:

- Jaké zdroje využíváme? Co se nám díky nim daří realizovat?
- Směřují projekty a iniciativy k naplnění strategických cílů paktu?
- Dosahujeme svých cílů? A dosahujeme jich s odpovídajícími náklady?
- Ovlivňuje naše strategie směřování a programy partnerů a dalších klíčových aktérů?

Hodnocení fungování partnerství znamená tázat se, zde naše partnerství vyhovuje danému účelu paktu a zda je:

- strategické?
- otevřené - inkluzivní?
- efektivní?
- zaměřené na akci?

Plánování aktivit ke zlepšení s použitím výsledků z procesu hodnocení. Plán by měl:

- identifikovat klíčové akce k dosažení cílů
- identifikovat možnou úpravu strategie či akčních plánů
- identifikovat kroky za účelem lepšího fungování partnerství
- identifikovat nezbytné zdroje

Evaluace

Řízení výkonnosti si obvykle zajišťuje samotný pakt, i když externí pomoc může být často užitečná. Evaluace by měla poskytnout objektivní hodnocení partnerské spolupráce v paktu, je proto vhodné zvážit využití externí organizace.

Výhody evaluace

Evaluace může paktu poskytnout důkazy, a tím i podněty ke zlepšení, v řadě oblastí:

- Evaluace může poskytnout odpověď na klíčové otázky. Zjištění, **co, jak a proč** je užitečné pro zlepšování efektivity. Další důležité otázky místního partnerství se týkají toho, jak a proč nějaká intervence uspěla nebo selhala. V případě úspěchu je dobré vědět, jaké procesy byly uplatněny, aby se dalo určit, zda lze specifickou iniciativu využít i jinde či v širším měřítku. V případě selhání je dobré zjistit, co přesně se nepovedlo.
- Zjištění **problémů a neočekávaných následků** a jejich pochopení. Pakty se pohybují v komplexním a často rychle se měnícím prostředí. Například strategie zaměstnanosti může náhle čelit situaci, kdy se zhroutí významná místní firma, která živila mnoho zaměstnanců. Mohou nastat sociální a demografické zvraty, které změny místní potřeby. Evaluace, která místním rozvojovým partnerstvím pomáhá porozumět změnám v jejich okolí, případně je i předvídat, může přispět ke zmírnění dopadu neočekávaného a převratného vývoje věcí.
- **Skládání účtů** z toho, jak byly využity zdroje a vysvětlení, zda a proč se **finance utratily na správném místě**. Běžná otázka, na kterou s obtížemi hledá odpověď až příliš mnoho projektů, je: „Kam se ty peníze poděly?“ Základním účelem evaluace je sledovat a vyhodnotit využití zdrojů. Nejprve tedy vědět, kam se peníze poděly, a za druhé, zda byly utraceny správným způsobem.

Prvky evaluační strategie

Každá správná evaluace vychází ze spolehlivé informační základny. U paktů přicházejí v úvahu čtyři hlavní oblasti:

- údaje o ekonomických a sociálních trendech (makrodata)
- údaje o aktivitě a výkonu firem, veřejných orgánů a nevládních organizací (mezodata)
- potřeby a názory jedinců a komunit (mikrodata)
- manažerské údaje o účinnosti programů a výkonnosti projektů s využitím zdrojů – makro, mezo i mikrodat

Pakty si mohou některé údaje pro evaluaci obstarat samy, získat je ze stávajících zdrojů, včetně využití informací od ostatních partnerů, ovšem pro některé informace budou muset zadat externí studie. Je proto důležité, aby pakty měly k dispozici metodicky jednotné Observatoře trhu práce a potřebné dovednosti k jejich provozování a využití. Přesvědčivá evaluační strategie bude zahrnovat kombinaci prvků formativních, sumativních, ex post, průběžných/in itinere a ex ante.

Předběžné posouzení

Jako takové se označuje proces, o který se opírá příprava návrhů pro intervenci do místního rozvoje. Účelem je shromáždit informace a provést rozbor, které

- pomohou definovat **cíle**,
- zajistí, aby tyto cíle byly **dosahitelné**,
- prokážou, že navržené intervenční nástroje jsou **efektivní z hlediska nákladů**,
- zajistí, aby následná evaluace byla **přesvědčivá**.

Předběžné posouzení může:

- nalézt **mezery ve strategii** místního rozvoje, pomoci při jejich odstraňování a ukázat, jak tím dosáhnout lepších výsledků,
- prověřit **zavedené názory** místních klíčových aktérů zkoumáním dobře podložených alternativních možností,
- vytvořit **propojení** mezi jednotlivými projekty a programy na jedné straně se širšími strategickými cíli na straně druhé,
- zajistit **soulad** místních priorit **s národními politikami**,
- podpořit **přístup „zdola nahoru“** při strategickém rozvoji, což může být úspěšnější způsob k identifikaci zdrojů a hybatelů pro endogenní růst než při (převažujícím) postupu zhora dolů.

OECD k problematice předběžného posouzení doporučuje následující postup:

- definování strategických cílů
- identifikaci alternativních možností pro intervenci
- hodnocení očekávaného dopadu
- nastavení výsledkově orientovaných parametrů
- vytvoření podpůrného rámce pro intervenci
- zavedení informačního systému pro sledování průběhu a výsledků

Po předběžném posouzení přichází na řadu evaluace, v zásadě buď formativní nebo sumativní. **Sumativní evaluace** se zabývá **výsledky**. V širším evaluačním rámci je sumativní evaluace důležitá spíše na konci životního cyklu strategie nebo akčního plánu, kdy je stěžejní hodnocení výsledků. Účelem sumativní evaluace je přinést objektivní přehled výsledků a dopadu intervencí. Někdy se vyskytuje názor, že sumativní evaluaci lze dělat ex post, je však mnohem efektivnější, jestliže se její metodika vypracuje již během procesu předběžného posuzování a zůstane platná od začátku realizace až do konce. Sumativní evaluace se opírá o pevný rámec základních vymezení, cílů, měřítek výkonu a ukazatelů výsledku.

Sumativní evaluace se zabývá zejména tím, jak se využívají zdroje, zda se produkují výstupy a zaznamenává dopad, zda výhody směřují k těm, u nichž se to zamýšlelo, zda hodnota intervencí odpovídá vynaloženým prostředkům. Také se zabývá otázkami, jako je možná replikace alespoň části použité intervence (místně i jinde), a pokud program končí, jaké poučení si z něj vzít pro intervence a politická opatření v budoucnu.

Základní vymezení: výchozí bod stávajících podmínek, které chce strategie paktu změnit a na jejichž základě je třeba poměřovat následné aktivity a úspěchy.

Cíle: Aspirace a záměry místního rozvoje popsané ve strategii paktu, jejich kvalitativní a kvantitativní specifikace.

Výstupy: Přímé produkty intervencí vytvořené aplikací zdrojů dle strategie.

Ukazatele: Vytvoření kvalitativních a kvantitativních ukazatelů k měření pokroku a úspěchů ve srovnání s cíli.

Výsledky: Změny socioekonomických nebo fyzických podmínek jako důsledek realizace strategie paktu.

Oproti tomu **formativní evaluace** se soustředí spíše na **procesy**. Jak výraz samotný naznačuje, prvotním účelem je přispět ke **zformování** strategie a její průběžné realizaci. **Formativní evaluace** se proto často zabývá následujícím:

- Jak účinné jsou struktury a pracovní postupy používané při formulování a realizaci strategie paktu? Existují efektivní procedury pro zapojení těch, jichž se věc týká? Má realizační tým potřebné dovednosti, případně může je získat? Jsou partnerské vztahy nápomocné strategii? Jestliže existují podobné iniciativy jinde, lze z nich čerpat poučení, jak strategii paktu realizovat efektivněji a jak zajistit funkčnost partnerství?
- Jak realizace strategie probíhá? Přispívají intervence, projekty a nasazení zdrojů k dosažení stanovených met a strategických cílů? Probíhají externě nějaké změny, které je třeba vzít v úvahu? Stále platí původní cíle nebo zkušenosti naznačují, že je třeba původní strategii upravit?

Obstarání evaluace

Co se provedení evaluace týče, měly by mít pakty možnost výběru, kdo tak učiní. Každá možnost bude mít své výhody i nevýhody. Do jisté míry půjde o dovednosti: mají je lidé ve výkonném týmu paktu nebo se takoví najdou u jednoho z hlavních partnerů? Často tyto dovednosti nejsou k mání, neboť evaluace paktu je specializovaná záležitost. Jestliže pakt vyžaduje provedení komplexní evaluace, nejspíše si bude vybírat, zda najme **externí konzultanty** nebo zda nasadí **vlastní personál**. Případně za prostředky, které by na externí konzultanty pakt utratil, nechá vyškolit své zaměstnance, kteří budou evaluace provádět. Vytvoření evaluační kapacity na místní úrovni má řadu výhod. V rámci širší evaluační strategie může přinejmenším proběhnout i užitečné sebehodnocení uvnitř partnerství v paktu. Jestliže padne volba na interní kapacity, je zapotřebí poskytnout internímu

evaluačnímu týmu dostatečnou autonomii k tomu, aby prezentoval i nepříjemná zjištění. Musí též mít dostatečnou autoritu, aby se dle jeho zjištění jednalo.

V případě sjednávání externího hodnotitele je nejčastěji třeba se rozhodnout, zda zvolit profesionální konzultanty či odborníky z akademické sféry a zda se přiklonit spíše k místním „šampionům“ či vybírat z uznávaných národních nebo mezinárodních expertů. Důležitou roli budou hrát finanční náklady, ale jsou i jiné aspekty. Konzultanti budou zřejmě – na rozdíl od akademiků - zvyklí pracovat s lidmi z praxe, ale jejich metodologie nemusí být zcela důsledná. Místní odborníci budou asi lépe znát rámec, v němž se pakt a jeho strategie odehrává, ale nebudou asi obeznámeni s dobrou praxí odjinud. Nejlepší radou je posoudit všechny reálné možnosti, pokud jde o zadání a provedení evaluace. Také při zadávání je nutné zdůraznit význam dobré praxe, a sice:

- Přesný a promyšlený požadavek na konkrétní evaluaci.
- Široký přehled o možnostech – interně nebo externě, konzultanti nebo akademici, místní nebo ne – aby bylo možné vytvořit seznam vhodných kandidátů.
- Dobře definované výběrové řízení, které by mělo ukázat silné i slabé stránky účastníků soutěží o zakázku.

Stoupá zájem o způsoby evaluace, které nejsou ani interní, ani kontraktačně externí, nýbrž probíhají v rámci sítí. Síťové uspořádání paktů se dnes běžně akceptuje za významný způsob sdílení zkušeností ze sféry místního rozvoje, ať už na úrovni lokální, národní či mezinárodní. Některé takové sítě vyvinuly procesy *kolegiálního posuzování* („peer review“), kdy je činnost paktu či jiného partnerství hodnocena členy jejich sítě. Pokud je proces peer review nastaven důsledně, může představovat levný přístup ke kvalitní evaluaci. To se může hodit zejména tehdy, když se hodnotí výkon místních rozvojových iniciativ operujících v rozdílných kontextech.

Ať už evaluace proběhne jakýmkoli způsobem, důležité je, aby se stala součástí kultury paktu a nebyla jen nějakým dodatečným a „otravným“ procesem.

4.7 Observatoře trhu práce – analýzy a prognózy jako nástroj TPZ

Do systému Teritoriálních paktů zaměstnanosti v ČR je navržen systém jedné **národní a až 14 krajských observatoří trhu práce a konkurenceschopnosti**. Cílem je vytvořit v rámci TPZ v každém kraji analyticko-prognostické expertní pracoviště, které bude schopno poskytovat relevantní data a poznatky umožňující přípravu (dlouhodobých) strategií regionální konkurenceschopnosti a zaměstnanosti a zároveň poskytovat odborné zázemí pro hodnocení výsledků a dopadů strategických iniciativ v kraji. Současně bude tento systém schopný poskytovat relevantní regionální informace pro tvůrce politik na centrální úrovni. Na národní úrovni je vhodné celý systém dotvořit s využitím již dnes fungujících kapacit při VÚPSV (Výzkumný ústav práce a sociálních věcí) a NVF (Národní vzdělávací fond), na regionální úrovni budou využity kapacity a know-how, vytvořené v rámci Moravskoslezské observatoře trhu práce a konkurenceschopnosti. **Cílem je vytvořit funkční model, který budou moci implementovat všechny kraje, které o to projeví zájem.**

Návrh vzniku krajských observatoří trhu práce (KOTP) je reakcí na:

- a) nedostatek regionálních podkladů pro mapování, analyzování a modelování trhu práce (včetně vývoje klíčových odvětví, oborů a profesí) v krajích a současně
- b) chybějící systém, který by výstupy z těchto činností smysluplně implementoval do vzdělávacích, inovačních a rozvojových politik v jednotlivých krajích.

Míra dojíždění za prací mimo region bydliště je v ČR velmi nízká (s výjimkou Středočeského kraje a Prahy) a pohybuje se pod 5% – význam regionálně zaměřených analýz trhu práce je proto velký. Predikce a střednědobé analýzy jsou do určité míry vytvářeny na úrovni ČR, nicméně těm v naprosté většině chybí regionální dimenze, která je při známé nízké mobilitě pracovní síly v ČR klíčová. Krátkodobé výhledy jsou na krajských úrovních v současnosti zajišťovány pouze půlročními analýzami publikovanými krajskými pobočkami úřadu práce.

V současné době se data a know-how potřebné k formování dlouhodobých strategií rozvoje regionu soustřeďují na různých institucích, které se zabývají problematikou regionální konkurenceschopnosti a zaměstnanosti (univerzity, kraj, rozvojové agentury, úřady práce aj.). Jsou připravovány různé strategie, aniž by docházelo k podstatnému provazování jednotlivých prací, případně vyhodnocování dopadů (ne)naplňování cílů jednotlivých strategických plánů. Samotná orientace ve spleti programových dokumentů se stává problémem pro exekutivu při vyhodnocování jejich relevance. V některých případech zůstává nevyužito know-how expertních univerzitních pracovišť.

Potřeba vzniku KOTP tak reaguje na poptávku po regionálních informacích a predikcích trhu práce ze strany veřejného sektoru (např. pro efektivní vytváření a podporu účelných vzdělávacích programů ve střednědobém horizontu) a ze strany zaměstnavatelů, která v současnosti naráží na následující limity a skutečnosti:

- existuje vysoká poptávka po uvedených informacích a proti tomu jejich velmi omezená regionální nabídka
- dlouhodobě se diskutuje disproporce mezi nabídkou a poptávkou absolventů pro trh práce a potřebám trhu práce nevyhovující kvalifikace absolventů, nicméně pro řešení tohoto závažného problému nejsou na regionální úrovni k dispozici efektivní řešení
- evidentní je nízká znalost budoucích potřeb zaměstnavatelů ve vztahu k počtu a kvalitě lidských zdrojů

Potřeby regionálně zaměřených informací a analýz ze strany klíčových hráčů na trhu práce lze shrnout do následujících tvrzení:

- a) Zaměstnavatelé: *„Předvídat poptávku lze jen velmi obtížně, cenné jsou pro nás zejména informace o vývoji nabídky (absolventi, demografické trendy a aktuální uplatnitelnost) – v co největší podrobnosti“*
- b) Školy: *„Potřebujeme informace o budoucím vývoji, zejména na straně poptávky, aktuální informace jsou pro studenty a školy málo“*

- c) Vzdělavatelé dospělých: *„Potřebujeme co nejpodrobnější informace (profesní a regionální členění), ale spíš o současné situaci“*
- d) Kariérové poradenství: *„Budoucí výhled je nezbytný, o vyhlídkách pro jednotlivá povolání nejsou prakticky žádné informace“*

Hlavní přínos systému KOTP je tak ve vytváření regionálních analýz, vycházejících ze širokého spektra datových zdrojů. Observatoře využívat veřejně dostupná data od ÚP ČR, MPSV, ČSÚ, územních samosprávních celků, NVF, MŠMT a dalších organizací a institucí a současně je doplňovat vlastními analýzami podle potřeb jednotlivých regionů a uživatelů. Uživatelé výstupů KOTP (krajská samospráva, zaměstnavatelé, vzdělávací systém) tak bude mít na jednom místě strukturované analýzy nutné pro rozhodování v oblasti regionálních vzdělávacích a rozvojových strategií a současně pro krajské pobočky Úřadu práce mohou být informace z KOTP užitečné pro efektivní zacílení APZ, projektů ESF a poradenské činnosti v dotyčných regionech.

Aktivity vedoucí k realizaci vzniku KOTP jsou v souladu například s Usnesením vlády ČR ze dne 9.1.2013 „Nová opatření na podporu odborného vzdělávání“:

konkrétně bod IV/11 „Vytvoření systému predikce požadavků trhu práce pro soulad vyučovaných oborů vzdělání v jednotlivých krajích potřebného ke zvyšování úrovně a efektivity odborného vzdělávání ve spolupráci s příslušnými resorty“.

Návrh svou koncepci a filozofii staví na nejlepších známých praxích provozování regionálních observatoří trhu práce v EU, které jsou v zahraničí dlouhodobě vyvíjeny a podporovány a jejichž výstupy významnou měrou přispívají k vývoji na regionálních trzích práce – například:

- rakouský (včetně rakouských spolkových zemí) Qualifikationbarometer <http://bis.ams.or.at/qualibarometer/berufsbereiche.php>
- irský Skills Ireland <http://www.skillsireland.ie>
- malopolská observatoř trhu práce <http://wup-krakow.pl/malopolski-rynek-pracy/badania-i-analizy>
- hessenský Regio Pro <http://www.regio-pro.eu/>

a dalších regionálních observatoří, které jsou například členy Evropské sítě monitorování regionálního trhu práce (European network on regional labour market monitoring - <http://www.regionallabourmarketmonitoring.net/>)

Typy výstupů KOTP

- Zmapování očekávaného vývoje nabídky absolventů SŠ a VŠ v jednotlivých krajích ČR včetně střednědobé projekce absolventů SŠ a VŠ v jednotlivých oborech vzdělání.
- Zmapování očekávaného vývoje poptávky po absolventech SŠ a VŠ podle jednotlivých oborů vzdělání ze strany zaměstnavatelů v jednotlivých krajích ČR včetně návrhu systému pravidelného monitoringu zaměstnavatelů.
- Návrh systému monitoringu dalšího vzdělávání v jednotlivých krajích ČR.

- Návrh systému monitoringu inzerce pracovních nabídek (volných pracovních míst z ÚP a soukromých zdrojů s vyloučením duplicit).
- Návrh dlouhodobého systému monitoringu vzdělávacího systému a trhu práce pro potřeby strategie vzdělávání a podpory škol v rámci kraje.
- Zpracování dílčích analýz a průzkumů podle potřeb jednotlivých uživatelů.
- Modelování vývoje trhu práce v profesích a oborech vzdělání v jednotlivých krajích ČR - adaptace národního modelu, strategie udržitelnosti a rozvoje modelu i s ohledem na generování různých scénářů vývoje
- Vytvoření informačních a datových portálů jednotlivých KOTP a jejich SW podpora, správa aplikace a aktualizace dat.

Partnerství KOTP a spolupráce subjektů

Vytvoření systému KOTP bude podporovat efektivní využívání výstupů již existujících platforem nebo informačních zdrojů a jejich následné promítnutí do kontextu jednotlivých krajů tak, aby nedocházelo ke zbytečným a neodůvodněným duplikacím.

Kromě zřejmých datových vstupů ze strany ČSÚ, MPSV, MŠMT, NÚV, krajských úřadů atd. tak lze jako příklady dobré praxe, ze kterých bude možno čerpat údaje pro činnost KOTP, uvést například:

- Národní observatoř zaměstnanosti a vzdělávání (pracoviště Národního vzdělávacího fondu) <http://www.nvf.cz/narodni-observator>
- Výzkumný ústav práce a sociálních věcí a jeho projekt „Modelování vzdělanostních potřeb v regionech“ – pilotní projekt pro Ústecký kraj <http://regionalnioprognozatrhu prace.vupsv.cz/>
- Portál Infoabsolvent www.infoabsolvent.cz

a další.

Hlavní aktivity jednotlivých KOTP tak budou směřovat k přípravě regionálních (krajských) podkladů a dat a zejména pak k jejich správným interpretacím a předávání a šíření těchto výstupů zainteresovaným regionálním subjektům a tvůrcům politik. Tato analytická činnost tak bude klát vysoké nároky na znalosti lidí, kteří se budou danou činností zabývat. Na úrovni jednotlivých krajů bude proto nutné, aby KOTP tvořily koordinované partnerství, nejlépe v rámci krajského paktu zaměstnanosti,

- poskytovatelů dat a tvůrců analýz a podkladů (kromě již výše zmíněných subjektů například vysokých škol, analyticko-poradenských institucí a firem)

a

- uživatelů výstupů KOTP (krajská samospráva, zaměstnavatelé, vzdělávací instituce, úřady práce atd.)

Činnosti krajských observatoří, budou-li takto vytvořeny a využívány, přispějí k:

- Propojení samostatných zdrojů informací o situaci na regionálním trhu práce do jednoho funkčního celku, snadno dostupného a přehledného pro uživatele
- Podpoření mobility trhu práce – územní, profesní či sektorové
- Zvýšení účinnosti politik zaměřených na sladění nabídky a poptávky na trhu práce
- Zvýšení informovanosti jednotlivců při volbě vzdělávání a profesního růstu
- Řešení specifických problémů trhu práce (například na sektorové úrovni)

Prostřednictvím Observatoří dojde k nastavení systému, který umožní lépe získávat kvalitativní i kvantitativní data, propojovat je s aktuálním poznáním na poli teorie regionálního rozvoje a zároveň je poskytovat pro tvorbu strategických dokumentů. Úlohou systému z centrální úrovně bude rovněž podněcovat k provázanosti dílčích (např. sektorově zaměřených) strategií s cílem zajistit synergie pozitivní pro regionální konkurenceschopnost a zaměstnanost.

Návrhy intervencí v rámci TPZ se budou opírat o důkazy (informace z analýz a prognóz) poskytnuté Observatoří a předmětem činnosti Observatoře bude také evaluace výsledků a dopadů intervencí. Tím se zvýší relevance intervencí a zmenší prostor k prosazování aktivit, které nemají oporu v prokazatelné potřebě.

Tento koncept observatoří trhu práce byl projednán a podpořen, mimo jiné, vrcholovými představiteli Svazu průmyslu a dopravy a Generálního ředitelství Úřadu práce ČR v listopadu 2014.

5. Financování TPZ

Dlouhodobé a transparentní financování TPZ je předpokladem jejich efektivního fungování. Přitom lze předpokládat, že za relativně malé peníze, navíc spolufinancované z evropských fondů, lze podstatně zlepšit současné institucionální prostředí a zajistit prokazatelné výsledky a dopady tohoto strategického opatření. Již od samého počátku se také počítá s dlouhodobou udržitelností i po roce 2023.

Způsob a zdroje financování TPZ jsou popsány ve třech rovinách.

1. **Základní financování – krytí nákladů základních činností** Paktu, tj. zajištění jednání partnerů, informační servis a další relevantní služby pro klíčové instituce v regionu a pro ministerstva, **provoz observatoře trhu práce** - analýzy a prognózy, **zpracování a koordinace víceletého programu rozvoje zaměstnanosti a příprava systémových intervencí/projektů k jeho naplnění** (konsensus partnerů nad obsahovým řešením problémů – např. jak budou v kraji propagovat technické vzdělávání a měřit úspěšnost, jak zajistí kariérové poradenství, jak nastaví systém stáží studentů ve firmách, jaká opatření zavedou k prevenci nezaměstnanosti apod.).

Na tyto činnosti je navržen základní rozpočtový rámec ve výši **cca 5 až 6 mil. Kč ročně** na jeden krajský pakt, z toho cca 50% na zajištění provozu Observatoře.

Konkrétní výše rozpočtu každého paktu se bude lišit dle počtu obyvatel kraje (případně ještě jiných dohodnutých kritérií).

2. **Učící se síť paktů** – metodická, vzdělávací a poradenská podpora pro systémový rozvoj paktů v ČR, jejich zapojení do mezinárodních sítí spolupráce a společné služby pro MPSV, MŠMT, MMR, MPO a další centrální instituce podpořené sdíleným informačním systémem – navržený rozpočtový rámec **cca 4 - 5 mil. Kč ročně pro celou síť**.
3. **Projektové financování** - zapojení Paktu a jeho partnerů do věcného řešení některých systémových projektů, zejména těch, kde bude důležitá partnerská spolupráce klíčových aktérů na trhu práce v příslušném kraji. Projektové financování a podíl paktů či jeho partnerů bude řešen v rozpočtech konkrétních projektů, které budou předmětem standardních, hodnotících a výběrových procedur.

První fázi vzniku a rozvoje základní funkčnosti paktu financují signatáři a partneři paktu v příslušném kraji. **Přístup k financování z OP Zaměstnanost**, resp. jiných OP, by měly získat jednotlivé TPZ v krajích až poté, kdy prokáží **schopnost naplnit základní požadavky dle společného systémového a metodického rámce**. Splnění této podmínky může zajistit akreditace TPZ, či jiná forma **ex-ante evaluace**, kterou mohou provést pověřené hodnotitelé financujících institucí, např. MPSV. Tito hodnotitelé budou důkladně znát systémový a metodický rámec pro TPZ a podle něj budou hodnotit jednotlivé TPZ v krajích.

Doporučujeme, aby Operační program Zaměstnanost spolufinancoval rozvoj systému TPZ v ČR, v období **2015 – 2023**. Jako nevhodnější způsob by mohla být **kontinuální výzva k zakládání paktů v krajích dle standardního systémového a metodického rámce**. Přípustný by byl **jeden projekt na kraj, opakovaně realizovaný** v navazujících tříletých cyklech, tj. 2015 – 2017, 2018 – 2020 a 2021 – 2023. **Žadatelem by byl nositel TPZ v kraji** s finančními i nefinančními partnery, přičemž povinným partnerem bude kraj, který bude v projektu plnit roli strategického monitoringu ze strany veřejné správy. **Alternativou k tomuto návrhu může být financování služby Krajských observatoří trhu práce z OP Zaměstnanost**, kterou by zajišťovaly pakty zaměstnanosti v krajích a jimi pověřená odborná pracoviště jako partneři v projektu.

Udržitelnost systému v navazujících letech budou zajišťovat signatáři a partneři v krajích převážně ze svých zdrojů. Veřejné financování ze státních či evropských zdrojů může pokračovat i po roce 2023, a to jednak ke spolufinancování služeb krajských observatoří trhu práce, které budou součástí celostátního informačního systému, a případně na podporu učící se sítě paktů.

5.1 Role TPZ v projektovém financování

Pokud se nositel a/nebo partneři TPZ budou zapojovat do věcného řešení některých systémových projektů, budou předmětem standardních hodnotících a výběrových procedur.

Pakty však mohou mít v projektovém financování další role, které vyplývají z jejich zaměření na systémové řešení problémů a naplňování strategických priorit v kraji resp. ve více krajích ČR.

- a. mohou dávat podněty pro cílené výzvy pro relevantní Operační programy, a to buď přímo na Řídicí orgán nebo k projednání a prostřednictvím Stálé regionální konference;
- b. mohou poskytovat bonifikovaná doporučení do relevantních výzev pro ty projekty (bez ohledu na to, zda se jedná o předkladatele zapojené či nezapojené do paktu), které významně přispívají k řešení problémů nebo naplňování strategických priorit definovaných v rámci krajského paktu.

TPZ mají fungovat jako nezisková nevládní iniciativa. Nositel paktu je povinen zajistit oddělené účetnictví a případně vytvořený zisk z této činnosti prokazatelně reinvestovat do aktivit spojených s naplňováním strategických priorit paktu, případně k vytváření rezervního fondu na tytéž účely.

6. TPZ jako učící se síť

K výměně zkušeností mezi pakty a k rozvoji systému TPZ v ČR bude založena Asociace TPZ (dále jen ATPZ). K tomuto cíli byly v prvním čtvrtletí roku 2015 projednány a vytvořeny podmínky - Memorandum a přípravný výbor k založení ATPZ. Podmínkou členství ATPZ ČR bude respektování základních principů této metodiky a přihlášení se k systému evaluace a rozvoje TPZ.

ATPZ ČR usnadní komunikaci s MPSV, MŠMT, MPO, MMR a dalšími centrálními orgány, zejména při řešení systémových a strategických záležitostí týkajících se všech či většiny TPZ. Představitelé ATPZ ČR mohou přispět k systémovému řešení strategických priorit a problémů jako odborná platforma pro národní tripartitu a také pro Stálou národní konferenci. Krajské TPZ budou spolupracovat s tripartitou a Regionální stálou konferencí na krajské úrovni.

Vzhledem k tomu, že součástí ATPZ ČR bude také koordinační a metodická jednotka na podporu TPZ v ČR, jejíž činnost vykonává pilotní Moravskoslezský pakt zaměstnanosti, předpokládá se první sídlo ATPZ ČR v Ostravě pro počáteční období vzniku systému TPZ v ČR, tj. 2015 – 2017, s možností prodloužení na další období. Tento návrh bude předmětem jednání zakládajících členů ATPZ ČR.

Použité zdroje

Primární

- Growth, Competitiveness, Employment: The Challenges and Ways Forward into the 21st Century - White Paper COM(93) 700, on-line text (http://europa.eu/documentation/official-docs/white-papers/pdf/growth_wp_com_93_700_parts_a_b.pdf).
- Nařízení Rady (ES) č. 1260/1999 ze dne 21. června 1999 o obecných ustanoveních o strukturálních fondech, on-line text (<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:210:0025:0025:CS:PDF>).
- Pátá zpráva o hospodářské, sociální a územní soudržnosti. Sdělení Evropské komise, 2010, on-line text (http://ec.europa.eu/regional_policy/sources/docoffic/official/reports/cohesion5/index_cs.cfm).
- Sdělení Komise COM (95) 273, z 12. 10. 1995.
- "Acting Locally for Employment — A local Dimension for the European Employment Strategy", COM (2000) final 196, 7 April 2000.
- "Strengthening the local dimension of the European Employment Strategy", COM (2001) 629 final, 6 November 2001.

Sekundární

- Giguère, Sylvain. 2005. *Local Employment development, Decentralization, Governance and The Role of Government*, on-line text (<http://www.jil.go.jp/english/events/documents/20050209/chapter3.pdf>).
- Gonzáles, Rubén Lois. et al. 2005. *Los Pactos Territoriales a Favor del Empleo en España*. Boletín de la A.G.E. N° 39, Universidad de Santiago de Compostela. s. 335-360.
- Homolová, Eva. 2014. *Role Evropského sociálního fondu v procesu evropeizace politiky zaměstnanosti: regionální a lokální partnerství ve federalizovaných politických systémech*. Disertační práce. Brno: Masarykova univerzita.
- Ladrech, Robert. *Europeanization and national politics*. 1st pub. Houndmills: Palgrave Macmillan, 2010, 238 s.
- Medina, Jorge Aragón, Sánchez, Fernando Rocha. 2003. *La Dimesión Territorial de las Políticas de Fomento del Empleo en España*. Fundación 1º de Mayo, Octubre de 2003, on-line text (www.ucm.es/info/femp/.../Jorge%20Aragon.doc).
- [Moravskoslezský pakt zaměstnanosti \(http://www.mspakt.cz/\)](http://www.mspakt.cz/).
- OECD LEED Forum on Partnerships and Local Governance (<http://www.oecd.org/cfe/leed/forumpartnerships.htm>).
- Panara Carlo a Varney Mike. Eds. 2013. *Local government in Europe: the "fourth level" in the EU multi-layered system of governance*. New York: Routledge.

- Regions call for territorial pacts for growth: Euractiv, 28 February 2011 (<http://www.euractiv.com/en/regional-policy/regions-call-territorial-pacts-growth-news-502561>).
- Regional Policy – Info regio (http://ec.europa.eu/regional_policy/index_en.cfm).
- Scoppetta, Anette. 2013. *Successful Partnerships in Delivering Employment Services*. PARES Stakeholders' Conference, 24 October 2013, Brussels.
- Territorial Employment Pacts 2001, Evropská komise (http://ec.europa.eu/regional_policy/innovation/innovating/pacts/pdf/sum_en.pdf).
- Velluti, Samantha. 2010. *New governance and the European employment strategy*. London: Routledge.
- Wood, Donna, E. 2010. *Building Flexibility and Accountability into Local Employment Services: Country Report for Canada*. OECD Local Economic and Employment Development (LEED) Working Papers, No. 2010/17, OECD Publishing.