

STUDENTSKÉ PŘÍSPĚVKY

Možnosti participace ve veřejné správě

Jiří Venclíček*

V současné době neexistuje jednoznačně přijatá definice participativní správy. Každý stát používá pro zapojení soukromých osob do veřejných záležitostí odlišnou terminologii i nástroje. Obecně je participativní správa založena na myšlence širšího zapojení adresátů, či klientů správního působení do tvorby právních aktů veřejné správy.¹ Domnívám se, že z povahy věci není ani tak důležité, zda se jedná o normativní, individuální

nebo smíšené správní akty, popřípadě o veřejnoprávní smlouvy jako spíš to, do jaké míry mohou rozhodnutí o těchto nástrojích ovlivnit oprávněné zájmy veřejnosti.

Z politologického hlediska lze na participativní správu nahlížet tímto způsobem:

„Myšlenka participativní správy je založena na neoliberalní doktríně limitovaného, minimálního a participativního státu s decentralizovanou mocí a seberegulací občanů, kteří nejsou nuceni

* Jiří Venclíček, student 5. ročníku Právnické fakulty Masarykovy univerzity, Brno.

¹ *IAP2: Good public participation results in better decisions* [online]. [cit. 2012-04-15]. Dostupné z: <<http://www.iap2.org/>>.

*následovat určitý režim, ale sami cítí potřebu vytvářet nad sebou moc.*²

V rámci tohoto vymezení dochází k celkové změně pohledu na veřejnou správu. První generace pojetí veřejné správy znázorňuje občany pouze jako pasivní adresáty správního působení, v druhé generaci se již občané stávají klienty a konzumenty, zatímco ve třetí generaci již jde o partnery.³ Stát v tomto pojetí nadále hraje nenahraditelnou roli, krom toho však také vystupuje jako pedagog, který svým občanům vysvětluje, jak se aktivně zapojit do správy veřejných záležitostí. Tedy občané se stávají partnery veřejné správy, ale břemeno jejich aktivizace leží na státu.⁴ Jsou-li lidé zapojeni do veřejných činností, vzniká řada pozitivních aspektů pro fungování veřejné správy.

K obvyklým prostředkům participace na veřejné správě patří například institut referenda, petice apod. Tím však možnosti participativní správy nekončí.

Participativní správa v dokumentech

Prvky participativní správy lze najít v řadě mezinárodních dokumentů, ale také například v čl. 21 odst. 1 Listiny základních práv a svobod ČR. V tomto článku se stanoví:

*„Občané mají právo podílet se na správě veřejných věcí přímo nebo svobodnou volbou svých zástupců.“*⁵

Velmi podobné ustanovení obsahuje také Všeobecná deklarace lidských práv.⁶ Princip participace je přítomný i v doporučení Rady Evropy o dobré správě, který uvádí:

*„Pokud není třeba naléhavé jednání, tak jsou veřejné orgány povinny zajistit soukromým osobám odpovídající možnost participovat na přípravě a zavedení správního rozhodnutí, které ovlivní jejich práva nebo zájmy.“*⁷

² NEWMAN, Janet. 2010. Towards a pedagogical state? Summoning the 'empowered' citizen. *Citizenship Studies* [online]. 2010, roč. 14, č. 6. S. 711 [cit. 2012-04-15].

³ MAUREEN, Berner, AMOS, Justin, MORSE, Ricardo. What constitutes effective citizen participation in local government? Views from city stakeholders. *Public Administration Quarterly* [online]. 2011, roč. 35, č. 1. S. 133 [cit. 2012-04-15].

⁴ NEWMAN, Janet. 2010. Towards a pedagogical state? Summoning the 'empowered' citizen. *Citizenship Studies* [online]. 2010, roč. 14, č. 6. S. 712-713 [cit. 2012-04-15].

⁵ Čl. 21 odst. 1 zákona č. 2/1993 Sb., Listina základních práv a svobod, ve znění pozdějších předpisů.

⁶ Čl. 21. odst. 1 Všeobecná deklarace lidských práv ze dne 10. 12. 1948.

⁷ Čl. 8 Doporučení Výboru ministrů Rady Evropy CM/Rec (2007)7 ze dne 20. 6. 2007 o dobré správě.

Přestože principy dobré správy, uvedené veřejným ochráncem práv, vychází mimo jiné z výše citovaného doporučení Rady Evropy, tak princip participace neobsahují.⁸ Přitom obecný směr k participativní správě lze v současnosti dovodit i z dalších významných dokumentů. Lisabonská smlouva stanoví v čl. 8A odst. 1, že fungování Evropské unie je založeno na reprezentativní demokracii, nicméně odstavec 3 téhož článku dodává, že každý občan Evropské unie musí mít možnost podílet se na demokratickém životě unie a jednotlivá rozhodnutí musí být přijímána co nejlépe občanům.⁹ Tyto myšlenky lze nalézt i v dalších evropských dokumentech.¹⁰

O stoupající potřebě zapojení veřejnosti do rozhodovacích procesů pojednává také Odbor pro ekonomické a sociální otázky OSN nebo OECD.¹¹

Proč se zabývat participativní správou?

Britská profesorka sociální politiky Janet Newman na tuto otázku odpovídala v loňském roce následujícím způsobem. Veřejné rozpočty evropských zemí se potýkají s úbytkem financí, při tom zapojování veřejnosti do rozhodovacích procesů veřejné správy často přináší větší efektivitu poskytovaných služeb a tím i šetření finančních prostředků. Další faktor, který nahrává participativní správě je rozvoj technologií, které přinášejí nové způsoby sdílení informací.¹² Současnost je tedy participativní správě nakloněna více než kdy jindy.

Mezi dlouhodobé výhody tohoto způsobu správy patří skutečnost, že veřejnost získává významnější podíl na veřejném dění. Takový podíl veřejnosti je jinak do značné míry omezen na hlasování ve volbách. Participaci ve veřejné správě tak dochází ke snižování demokratického deficitu, který souvisí s charakterem reprezentativní demokracie.¹³

⁸ *Veřejný ochránce práv: Principy dobré správy* [online]. [cit. 2012-04-15]. Dostupné z: <<http://www.ochrance.cz/stiznostina-urady/stanoviska-ochrance/principy-dobre-spravy/>>.

⁹ Lisabonská smlouva ze dne 1. 12. 2009.

¹⁰ Pozn.: Viz např. *European governance a white paper* [online]. Brussels: Commission of the European communities, 2001 [cit. 2012-04-15].

¹¹ Pozn.: Viz např. *Engaging Citizens in Policy-making: Information, consultation and Public Participation*. OECD, 2001. Dostupné z: <<http://www.oecd.org/dataoecd/24/34/2384040.pdf>>. Nebo *Participatory Governance and the Millennium Development goals* [online]. New York: OSN, 2008 [cit. 2012-04-15]. S. III.

¹² NEWMAN, Janet. The involving public sector. *Scandinavian Journal Of Social Theory* [online]. 2011, roč. 12, č. 1. S. 331-333 [cit. 2012-04-15].

¹³ GOLUBOVIC, Dragan. An Enabling Framework for Citizen Participation in Public Policy: An Outline of Some of the Major Issues Involved. *International Journal Of Not-For-*

Někteří autoři v této souvislosti dokonce hovoří o krizi legitimacy reprezentativní demokracie, která může být překonána tím, že bude veřejnosti nabídnuta možnost určitého podílu na moci.¹⁴

Lidé mohou díky svému aktivnímu působení v rozhodovacích procesech získat pocit skutečného vlivu, což se projevuje nižší politickou nedůvěrou a apatií. Tímto způsobem se vlastně participativní správa stává nezbytnou součástí dobré správy.¹⁵

K tomu lze opět citovat Janet Newman:

*„V současné společnosti již nelze spoléhat na tradiční věrnost občanů vůči svému státu. Stát je nucen obhajovat důvěru v sebe sama. K naplnění takového cíle může sloužit poskytnutí většího podílu veřejnosti na moci. Veřejnost se totiž spíše identifikuje se subjektem, na jehož činnosti se aktivně podílí.“*¹⁶

Participací ve veřejné správě dochází k odhalení a řešení problémů, které trápí větší část společnosti. Tím se zvyšuje kvalita poskytovaných veřejných služeb i citlivost na potřeby občanů. Zapojováním lidí do participativních projektů jsou překonávány sociální rozdíly a vytvářejí se soudržné komunity, se kterými se jedinci vědomě identifikují. Rozhodnutí, na jejichž vzniku se podílela veřejnost, jsou jejími členy více respektována. Společnost naopak vyvíjí vyšší tlak na ostatní jednotlivce, aby se těmto rozhodnutím podřídili.¹⁷

Lidé se v rámci participativní správy učí řešit problémy poznávat veřejnou správu v materiálním i formálním smyslu.¹⁸ To přispívá k lepšímu povědomí chápání veřejné správy a tedy i k více transparentnímu prostředí.¹⁹

Profit Law [online]. 2010, roč. 12, č. 4. S. 38 [cit. 2012-04-15].

¹⁴ NEWMAN, Janet. Participative governance and the remaking of the public sphere. NEWMAN, Janet. *Remaking governance: Peoples, Politics And the Public Sphere*. Bristol: The Policy Press. S. 120.

¹⁵ *Participatory Governance and the Millennium Development goals* [online]. New York: OSN, 2008 [cit. 2012-04-15]. S. III.

¹⁶ NEWMAN, Janet. Participative governance and the remaking of the public sphere. NEWMAN, Janet. *Remaking governance: Peoples, Politics And the Public Sphere*. Bristol: The Policy Press, 2005. S. 121.

¹⁷ *The community power pack* [online]. London: Department of communities and local government, 2008 [cit. 2012-04-15]. S. 7.

¹⁸ *Europeum: Liberální demokracie, lobbying a občanská společnost*. [online]. Vytvořeno 22. 12. 2010 [cit. 2012-04-15]. S. 28.

¹⁹ GOLUBOVIC, Dragan. An Enabling Framework for Citizen Participation in Public Policy: An Outline of Some of the Major Issues Involved. *International Journal Of Not-For-Profit Law* [online]. 2010, roč. 12, č. 4. S. 38. [cit. 2012-04-15].

Překážky participativní správy

Přestože participativní správa prokazuje řadu pozitivních důsledků, tak při její realizaci dochází často k neúspěchu, který bývá způsoben některými opakujícími se důvody. Tyto důvody nejsou neřešitelné, nicméně je třeba se s nimi předem seznámit.

Participativní správa selhává v situacích, kdy se nepodaří přimět k účasti dostatečně reprezentativní vzorek občanů, dále tehdy je-li projednávaná agenda spíše marginální nebo když projednání záležitosti nemá výraznější vliv na konečné rozhodnutí. Tyto problémy se objevují tam, kde neexistuje oboustranný zájem na prosazení participace.²⁰ Lze se tedy domnívat, že úspěch participace závisí mimo jiné na určitém „nadšení pro věc“ ze strany představitelů i příjemců veřejné správy.

Teoretický problém představuje zdánlivý rozpor mezi reprezentativní demokracií a participativní správou. Tento přístup předpokládá, že veřejná správa je příliš složitá na to, aby se v ní mohli orientovat běžní občané. Z toho vyplývá, že participace bude prakticky přístupná jen malému okruhu lidí, kteří mohou tuto skutečnost zneužít ke svému osobnímu prospěchu. Obecně však platí, že reprezentativní demokracie a participativní správa jsou plně kompatibilní. Je otázkou právního rámce, jaký okruh otázek bude přístupný participaci a jaké prostředky participace budou umožněny, aby nedocházelo k jejímu zneužívání.²¹

Další překážka spočívá v negativním očekávání, že nezávazný výsledek participace, odlišný od představy politických představitelů, bude odmítnut. Politické strany bývají častěji spojeny s podnikatelskými než se soukromými osobami a jejich zájmy se mohou výrazně lišit. To může vyvolávat potřebu změny ústavního rámce a zavedení například institutu odvolání zvoleného reprezentanta.²² Osobně se však domnívám, že neodůvodněné odmítnutí výsledku participace veřejnosti je natolik negativní jev z hlediska následujících voleb, že může politické představitele odradit již svým preventivním působením.

V neposlední řadě představují překážku v zapojení občanů do veřejné správy institucionální omezení. Rozhodovací procesy mívají pevnou právní oporu a širší zapojení veřejnosti tedy nezávisí pouze na přístupu exekutivy, ale také legislativy.²³ Ani tato překážka není nepřekonatelná, vyžaduje však konsensus na potřebě participativní správy.

²⁰ MCKENNA, Dave. UK local government and public participation: using conjectures to explain the relationship. *Public Administration* [online]. 2011, roč. 89, č. 3. S. 1182-1200 [cit. 2012-04-15]. S. 5.

²¹ Tamtéž, S. 7-10.

²² Tamtéž, S. 10-13.

²³ Tamtéž, S. 13-17.

Nástin vývoje participativní správy

Myšlenka zapojení veřejnosti do rozhodovacích procesů není nová. Některé projekty, které umožňují širší zapojení veřejnosti, se objevují už v druhé polovině 40. let 20. století. K takovým projektům patří například program rozvoje indické společnosti.²⁴ Na základě tohoto programu docházelo k podpoře malých indických komunit v takových oblastech, které považovali sami místní obyvatelé za důležité. Tímto způsobem lze postihnout typické problémy pro danou lokalitu, jež mohou být skryté pro místní nebo centrální správu. Pilotní projekt prokázal svou prospěšnost a zanedlouho se rozšířil do celonárodního měřítka. V této podobě však narazil na překážky, k jejichž překonání chyběla další vůle. Přesto jako pozůstatek tohoto projektu v Indii nadále fungují veřejné mítinky, na kterých místní občané diskutují své specifické problémy.²⁵

Další vlna zájmu o téma participace přišla spíše v doktrinální sféře v 70. a 80. letech pod vlivem britského profesora Roberta Chamberse. V polovině 80. let usilovala americká administrativa Ronalda Wilsona Riegana o prosazení základních lidských práv ve střední a později i latinské Americe v rámci politické strategie studené války. Většina podpůrných programů, které měly přinést více demokratického prostředí, zahrnovala určitou formu participativní správy.

Příkladem úspěchu v této oblasti může být zavedení participativního rozpočtování v brazilském Porto Alegre v roce 1989. Město bylo rozděleno do šestnácti „oblastí“, které se dále dělí do jednotlivých „sousedství“. Tato sousedství pořádají každoroční mítinky, kde místní obyvatelé rozhodují o investičních prioritách. Priority pak prosazují zvolení delegáti na oblastních mítincích, kde dochází k dalšímu výběru a rozhodování se posunuje na celoměstskou úroveň. Zvažování priorit má svá pravidla, která vychází z charakteru a stupně rozvoje dotčených oblastí. Po výběru priorit dochází k projednání a hlasování o návrhu ve zvoleném zastupitelském orgánu města.

Další projekty, které zavedly do veřejné správy participativní prvky, lze najít například na Filipínách, v Bolívii, Salvadoru atd.²⁶

Nicméně participativní správa není doménou pouze méně rozvinutých zemí a tak se prosadila také v řadě vyspělých států. Na konci 90. let se tento přístup začal výrazněji prosazovat také ve Velké Británii a to spíše na

lokální úrovni. Participaci veřejnosti znesnadňují demografické faktory a tak se může zdát, že ji lze uplatnit pouze v malých společenstvech. Tyto problémy však lze v současnosti překlenout využitím elektronických prostředků. V 90. letech však nebylo možné masové použití takových technologií.

Průzkumy v roce 1997 ukázaly, že místní správní orgány ve Velké Británii samy vyhledávaly možnosti jak oslovit veřejnost ke spolupráci. O rok později na tuto skutečnost navázal Tony Blair a představil vlastní představu místní správy.²⁷ Tato představa byla do značné míry ovlivněna participativním přístupem, který někteří autoři připodobňovali k místní správě v USA.²⁸

V roce 1998 byl vydán vládní dokument, který jasně ukazoval, že Velká Británie se hodlá vydat cestou participativní místní správy, když mimo jiné stanovil:

„Místní demokracie je nedostatečná, pokud pozbývá blízký vztah mezi místní samosprávou a její komunitou.“²⁹

Uvedený dokument uvádí, že zavedení některých participativních nástrojů může předcházet samotnou legislativní úpravu státu, a že vláda tedy vítá iniciativy, které se v tomto duchu odehrávají v místních orgánech veřejné správy, a naopak odmítá, že by měla vytvářet podrobný legislativní rámec. Od roku 1998 byla vydána řada dalších vládních dokumentů, které se zabývají rozšiřováním participativní správy.³⁰ Z těchto dokumentů vzešly některé legislativní úpravy, ale také řada konkrétních projektů.³¹

Z odhadů provedených v roce 2001 vyplývá, že během tohoto roku došlo k zapojení přibližně 14 milionů lidí do různých participativních projektů. Vzrostla obliba interaktivních webů, občanských panelů apod.³² Přestože uvedené údaje svědčí o dílčím prosazení parti-

²⁷ Pozn.: Viz BLAIR, Tony. *Leading the way: A new vision of local government*. London: Institute for public policy research, 1998. 26 s.

²⁸ SWEETING, David. U.S.-Style leadership for english local government? *Public administration review* [online]. 2004, roč. 64, č. 4. S 474-488 [cit. 2012-04-15].

²⁹ *Modern local government: in touch with the people* [online]. London: Stationery office, 1998 [cit. 2012-04-15]. S. 30.

³⁰ Pozn.: Viz např. *Strong and prosperous communities: The local government white paper* [online]. 2006, nebo *Communities in control: Real people, real power* [online]. London: Stationery Office, 2008.

³¹ Pozn.: Viz např. *Local government and public involvement in health act 2007* nebo *Local democracy, economic development and construction act*.

³² *Public Participation in Local Government A survey of local authorities* [online] London: Office of the deputy prime minister, 2002 [cit. 2012-04-15]. S. 5.

²⁴ Pozn.: Community development program. (*Participatory Governance and the Millennium Development goals* [online]. New York: OSN, 2008 [cit. 2012-04-15]. S. 78.)

²⁵ Pozn.: V originále Gram Sabha. (*Participatory Governance and the Millennium Development goals* [online]. New York: OSN, 2008 [cit. 2012-04-15]. S. 78.)

²⁶ *Participatory Governance and the Millennium Development goals* [online]. New York: OSN, 2008 [cit. 2012-04-15]. S. 79.

cipativní správy ve Velké Británii, tak její plné usazení ve společnosti není otázkou let, ale spíše desetiletí.³³

Existuje i řada dalších příkladů implementace nástrojů participativní správy. Mezi další lze uvést Dánsko, které využívá celostátní projekt Mindlab.³⁴ Jedná se o prostor, kde se střetává veřejnost s vybranými ministry nad řešením konkrétních problémů. Takové spojení umožňuje testovat navrhované řešení před jeho skutečným použitím, sbírat podněty nebo přímo návrhy z praxe. K naplnění tohoto účelu slouží řada konkrétních metod.³⁵

Některé metody participativní správy

K vytvoření participativní správy je možné využít různé metody a přístupy. Obecně lze rozlišovat několik stupňů, které vedou k dosažení participace. V prvé řadě jde o jednosměrné poskytování informací veřejnosti. Takové informace by měly být především aktuální, přesné a srozumitelné. Informování veřejnosti je možné zajistit řadou jednoduchých způsobů od novinových článků, přes přímý kontakt pomocí e-mailů nebo sociálních sítí,³⁶ až po pořádání veřejných mítinků.³⁷ Ve Velké Británii existuje obecná povinnost některých správních orgánů informovat veřejnost ve stanovených otázkách.³⁸

V dalším stupni je třeba zajistit jednostranný proud informací od veřejnosti k veřejným orgánům, tak aby si byly tyto orgány vědomy reálných problémů ve svém správním obvodu. Mezi metody, které vedou k dosažení takového stavu lze řadit například občanské panely. Jedná se o reprezentativní skupiny občanů, kteří jsou dotazováni na různé aspekty veřejné správy. Mezi další metody patří kvalitativní výzkumy, jako jsou rozhovory či workshopy.³⁹

³³ *Modern local government: in touch with the people* [online]. London: Stationery office, 1998 [cit. 2012-04-15]. S. 77.

³⁴ Pozn.: Viz *Mindlab: Methods* [online]. [cit. 2012-04-15]. Dostupné z: <<http://www.mind-lab.dk/en/methods>>.

³⁵ Pozn.: Viz *Mindlab: MindLab's method cards* [online]. [cit. 2012-04-15]. Dostupné z: <http://www.mind-lab.dk/assets/125/method_cards.zip>.

³⁶ Pozn.: Jeden z britských samospráv, která hojně využívá elektronické prostředky k dosažení participace je například Derbyshire. (*Derbyshire: County concil* [online]. © 2012 [Cit. 2012-04-15]. Dostupné z: <<http://www.derbyshire.gov.uk/>>)

³⁷ *Effective public engagement: A guide for policy-makers and communications Professional* [online]. 2009 [cit. 2012-04-15]. S. 16.

³⁸ Section 137 Local Government and Public Involvement in Health Act 2007.

³⁹ *Effective public engagement: A guide for policy-makers and communications Professional* [online]. 2009 [cit. 2012-04-15]. S. 16.

Dalším stupněm participace jsou konzultace, které již předpokládají obousměrné proudění informací mezi veřejností a veřejnou správou. Jedná se o jednu z poměrně tradičních metod participace. Veřejná správa zveřejňuje své návrhy a plány budoucí činnosti a dává veřejnosti příležitost, aby se k těmto dokumentům vyjádřila. Tento stupeň participace lze demonstrovat i v českém právním prostředí, například v rámci stavebního zákona.⁴⁰

Ve Velké Británii jsou však využívány i další prostředky jako jsou online fóra, veřejné mítinky nebo vyřizování stížností. Stížnosti nemusí být směřovány pouze proti samotné veřejné správě. Některé britské místní samosprávy například umožňují upozornit na určitý problém ve městě pomocí elektronických prostředků a samy poté informují, zda byl tento problém vyřešen. Prakticky může jít o to, že obyvatel vyfotí poškozený veřejný majetek a upozorní na tento problém příslušné orgány tím, že fotografie nahraje na webové stránky města i s potřebnou lokalizací místa.⁴¹

Pro účely obousměrného proudění informací byla ve Velké Británii posílena role petice a umožněna její elektronická forma. Prostřednictvím tohoto nástroje lze mimo jiné požadovat projednání problému na veřejném mítinku nebo vysvětlení určité záležitosti konkrétním zaměstnancem veřejné správy.⁴²

Participativní správa umožňuje v následujícím stupni přímý vliv občanů na analýzu problémů řešených veřejnou správou. V rámci toho je možné sestavovat takzvané občanské poroty, které mohou vypadat podobně, jako laické soudní poroty v angloamerickém trestním soudnictví. Nicméně účelem tohoto typu poroty je prošetřit určitý rozhodovací problém veřejné správy. Za tímto účelem má porota několik dní na to, aby se seznámila s potřebnými podklady a vydala doporučení pro odpovědný orgán. Vedle toho je možné využít veřejně přístupná online fóra, poradní panely, workshopy apod. Účelem tohoto stupně participace je proniknout hlouběji do vnímání veřejnosti. Při jednom z britských pilotních workshopů se podařilo zapojit až 30% místních obyvatel do místního plánování. Jednalo se o jednoduchou metodu sestavení trojrozměrného modelu města, na který obyvatelé umísťovali své nápady na využití veřejného prostranství.⁴³

Následující stupeň participace je označen jako partnerství. Jde o přímý vliv veřejnosti na vytváření kon-

⁴⁰ Pozn.: Např.: připomínky veřejnosti v průběhu pořizování územního plánu dle § 52 a n. zákona č. 183/2006 Sb., stavební zákon, ve znění pozdějších předpisů.

⁴¹ *Communities in control: Real people, real power* [online]. London: Stationery Office, 2008 [cit. 2012-04-15]. S. 53.

⁴² Section 10-18 Local democracy, Economic Development and Construction Act 2009.

⁴³ Pozn.: Jedná se o metodu: „Planning for real“. (*Communities in control: Real people, real power* [online]. London: Stationery Office, 2008 [cit. 2012-04-15]. S. 79.)

krétních rozhodnutí. Konkrétní metody jsou podobné jako v předchozím případě. Veřejnost se může účastnit na rozhodovacím procesu tím způsobem, že sama definuje, jaké jsou místní priority. Na příkladu Velké Británie to lze demonstrovat na návrhu přímé komunikace mezi veřejností a policií. Veřejnost by tak sama stanovila, jaké jsou lokální bezpečnostní priority a v čem vidí největší nebezpečí.⁴⁴

Poslední stupeň participace spočívá v úplném delegování rozhodovací pravomoci na veřejnost. Může se jednat o přímé hlasování o určitých otázkách v rámci referenda nebo takzvané participativní rozpočtování.

Příklad toho, jak může fungovat participativní rozpočtování, již byl ukázán na brazilském městě Porto Alegre. Ve Velké Británii můžeme rozlišovat několik možných přístupů k tomuto druhu participace. První přístup je označován jako participativní tvorba grantu. Jedná se o způsob rozdělení části místního rozpočtu, při němž žadatelé vytvoří krátkou prezentaci, kterou se pokoušejí prosadit na veřejném mítinku v konkurenci dalších žadatelů. Prezentace v zásadě směřuje k vysvětlení toho, jak žadatel přispěje ke zlepšení dané lokality, pokud mu bude grant poskytnut. Tyto prezentace mohou být přenášeny online. V daném případě je umožněna participace veřejností tím, že sami žadatelé přinášejí návrhy projektů a zároveň veřejnost rozhoduje o tom, zda tyto projekty podpoří.⁴⁵

Druhým přístupem k participativnímu rozpočtování je takzvaný sousedský management. Sousedství jsou v britském pojetí taková uskupení, která se také jako sousedství sama identifikují. V každém případě by se mělo jednat o poměrně malé komunity, které mohou být v přímém styku s jakýmsi vlastním manažerským týmem pro účely naplňování základních místních potřeb. Sousedství si vybírají osobu, která je za tyto služby odpovědná. Ve Velké Británii se obvykle jedná o osoby, které byly zvoleny do místní samosprávy. Tento druh participativního rozpočtování hospodaří s penězi ze zvláštního státního fondu. Původním účelem tohoto projektu bylo vyrovnání rozdílů mezi méně a více rozvinutými lokalitami. Obdobně jako v případě sousedského managementu lze provádět participativní rozpočtování v měřítku celého města.⁴⁶

Nespornou výhodou participativního rozpočtování je skutečnost, že veřejnost se sama seznamuje s místními finančními možnostmi a s finanční náročností zvažovaných projektů. Lidé se tak mohou přesvědčit, že určitý stav není výsledkem nedbalosti veřejné správy. Další z pozitivních důsledků participace byl opět zaznamenán v Porto Alegre. Místní komunita se snažila

prosadit opravu jedné z poškozených ulic. Vzhledem k tomu, že na tento projekt již nezbyly peníze, tak byl nakoupen pouze materiál na opravu chodníků. Samotnou práci odvedli místní obyvatelé dobrovolně.⁴⁷ Tento příklad poukazuje na skutečnost, že participativní správa souvisí s aktivním přístupem občanů, popřípadě s dobrovolnictvím. Nicméně odměnou za tento přístup je dosažení více veřejných služeb, než by bylo jinak možné.

Spolupráce mezi veřejnou správou a komunitou nemusí spočívat pouze v přístupu k rozhodovacím procesům, ale také s dobrovolným zapojením členů komunity do určitých veřejných činností. Příkladem takové dobrovolné činnosti jsou místní dohody. Veřejná správa poskytne svým občanům určitou specifickou službu. Na oplátku se členové komunity zaváží, že zdarma provedou konkrétní veřejně prospěšné práci. V jiných případech se občané zavazují, že budou vykonávat zvolenou prospěšnou činnost, pokud se stejně zaváže předem daný počet lidí.⁴⁸

Závěr

Participativní správa již dokázala předvést řadu pozitivních vlastností a přínosů v místech, či státech, kde byla umožněna. Prostor pro participativní správu se stále více otevírá společně s rozvojem elektronických prostředků, které pomáhají odstraňovat demografické problémy. Dle mého názoru to umožňuje přiblížení k ideálu antické demokracie. Řecký politik Periklés prohlásil:

„Athénský občané se dokáží starat jak o záležitosti veřejné, tak i o své vlastní, a věnují-li se někteří především svému zaměstnání, nechybí ani jim znalost politického života. My jediní totiž člověka, který se nezajímá o politiku, považujeme ne za člověka držícího se stranou, ale přímo za neužitečného; sami rozhodujeme různé otázky nebo o nich alespoň patřičným způsobem uvažujeme.“⁴⁹

Čím dál více se ukazuje, že participativní správa je nezbytný doplněk reprezentativních demokracií, který překonává určitou propast mezi veřejností jako původcem státní moci a reprezentativními orgány. Konečně samotný proces prosazování participativní správy bývá

⁴⁴ *Communities in control: Real people, real power* [online]. London: Stationery Office, 2008 [cit. 2012-04-15]. S. 72.

⁴⁵ *Participatory budgeting* [online]. S. 4.

⁴⁶ *Neighbourhood management and the pathfinders: A national overview* [online]. London: Department for communities and local government, 2008. S. 7.

⁴⁷ *Neighbourhood management and the pathfinders: A national overview* [online]. London: Department for communities and local government, 2008. S. 7.

⁴⁸ *Communities in control: Real people, real power* [online]. London: Stationery Office, 2008 [cit. 2012-04-15]. S. 100.

⁴⁹ HEYWOOD, Andrew. *Politologie*. 3. vyd. Plzeň: Aleš Čeněk, 2008. S. 503.

někdy označován jako demokratizace.⁵⁰ Přesto je nutné uvést, že participativní správa nemůže být přikázána. Pokud se veřejná správa i veřejnost neúčastní na procesu participace dobrovolně a s jistou dávkou entuziasmu, tak se dané projekty dostávají do neřešitelných obtíží.

Existuje řada způsobů, jak umožnit participaci na veřejné správě. Jejich výčet zřejmě nemůže být konečný. Přestože v České republice existují některé právní instituty, které umožňují participaci soukromých osob na veřejné správě, tak v porovnání se zahraničím se tyto možnosti jeví jako spíše okrajové. V tomto článku jsem vycházel především z dokumentů, které byly vytvořeny ve Velké Británii. Tato země má za sebou již přibližně patnáctiletou zkušenost se zaváděním participativní správy a může tedy sloužit pro získávání řady zkušeností, pokud by se reformní snahy v české veřejné správě jednou začaly ubírat tímto směrem.

Resumé

Článek „Možnosti participace ve veřejné správě“ se zabývá problematikou participativní správy jako směru veřejné správy, který je orientován na spolupráci s veřejností. V článku jsem se pokusil o základní vymezení participativní správy. Ukázalo se, že stěžejním bodem tohoto vymezení je spolupráce a partnerství mezi veřejnou správou a veřejností na tvorbě rozhodnutí. Přístup k participativní správě je spojován zejména s liberálními hodnotami.

Dále jsem se pokusil o uvedení základních výhod a překážek v rozvinutí účasti veřejnosti na veřejných záležitostech. Domnívám se, že největší překážku v tomto případě představuje neochota veřejné správy umožnit participaci nebo naopak neochota veřejnosti podílet se na řešení problémů. Tento problém však lze překonat vhodným přístupem k orgánům veřejné správy i k veřejnosti. Veřejným orgánům je třeba představit participativní správu jako prostředek k získání informací ze svých správních obvodů. Veřejnosti je třeba ukázat výhody jejich účasti na veřejných záležitostech.

V článku následuje krátký nástin vývoje participativní správy. Tento směr se prosazuje přibližně od poloviny minulého století a to jak v rozvojových, tak i rozvinutých zemích. V každém případě došlo ke vzniku řady úspěšných participativních projektů, které přispěly k řešení místních problémů.

Na závěr jsou v článku uvedeny některé metody participativní správy a to zejména z Velké Británie, případně Brazílie. Metody jsou členěny podle stupně participace na metody související s poskytováním informací veřejnosti, dále s poskytováním informací veřejné správě, konzultacemi, zapojením do analytické činnosti, partnerstvím a přímým rozhodováním.

Summary

The article "Possibilities of participation in public administration" deals with participatory government, such as the direction of public administration that is focused on cooperation with the public. In the article, I tried the basic definition of participatory governance. It turned out that the key point of this definition is the cooperation and partnership between public administration and the public in decision making process. Participatory approach to governance is associated mainly with liberal values.

I also tried to find out basic advantages and obstacles in developing a public participation in public affairs. I think that the biggest obstacle in this case is a reluctance to allow public participation, or conversely, the reluctance of the public to participate in problem solving. This problem can be managed by an appropriate approach to public administration as well as to the public. Public authorities should perceive participatory management as an opportunity to obtain information from their administrative districts. The public needs to see the benefits of their participation in public matters.

The article is followed by a brief outline of the development of participatory governance. This direction of public administration is promoted from approximately half of the last century in both developing and developed countries. In any case, there were a series of successful participatory projects that contribute to solving local problems.

Finally, the paper presents some methods of participatory government, especially from Great Britain, or from Brazil. Methods are sorted by degree of participation in the methods associated with providing information to the public, as well as providing information to the public administration, consultation, involvement in the analytical activities, partnerships and direct decision-making.

⁵⁰ HEYWOOD, Andrew. *Politologie*. 3. vyd. Plzeň: Aleš Čeněk, 2008., S. 512.