

Informace

Arcidiecézní charity Olomouc

září 2013

Nízkoprahové zařízení pro děti a mládež Zrnko při vsetínské Charitě nabídlo svým uživatelům také v měsíci srpnu zajímavý program: výlety do ZOO Lešná a Olomouce, tvoření herbáře. Zabývali se také prevencí úrazů a zasoutěžili si v Riskuj!. Na závěr prázdnin si společně zašli do kina a letní dny ukončili malou párty. Pro Zrnko, i pro ostatní zařízení Charit nejen ve Vsetíně, jsou prázdniny sice u konce, ale důležité je, že jistě bude na co vzpomínat.

Foto NZDM Zrnko

obsah

OBSAH

Duchovní slovo:

Hlubinná válka proti zlu se týká každého.....2

Zprávy z diecéze:

Den Charity představí veřejnosti služby pro lidi v nouzi.....2

Charita se opět účastnila oslav na Velehradu....3

Pokračujeme v kvalitě.....3

Z FCH/OCH:

Hranice, Konice, Luhačovice, Moravská Třebová, Nový Hrozenkov, Olomouc, Slavičín, Svitavy, Uherský Brod, Uherské Hradiště, Vsetín, Zábřeh, Zlín.....4–19

CARITAS – VOŠs Olomouc:

Zahájili jsme školní rok.....19

Marián Kuffa – kněz, který vystavěl faru s bezdomovci a recidivisty – sloužil mši svatou v Olomouci.....20

Tančili ugandské tance, prohrabali šváby – pak byli pasováni na studenty školy.....20

Kvalifikační kurz začíná.....20

Ze života školy.....21

Humanitární pomoc:

Připomínáme Světový humanitární den.....23

Mezinárodní humanitární kongres, Regionální centrum Olomouc, 11. 10. 2013.....23

DUCHOVNÍ SLOVO

Hlubinná válka proti zlu se týká každého

Milí charitní spolupracovníci, nedávno jsem všem, kdo máte charitní e-mailovou adresu, poslal výzvu papeže Františka k modlitbě a postu za mír v Sýrii, kterou adresoval všem lidem dobré vůle. Děkuji všem, kdo jste ji zachytili a přijali za svou. Chci vám předat také poděkování papeže Františka všem křesťanům, muslimům, všem lidem dobré vůle, které vyslovil při nedělní modlitbě Anděl Páně a vyzval k pokračování úsilí o mír a pokoj. Kromě toho mj. řekl:

„Dobrý den, drazí bratři a sestry, v dnešním evangeliu Ježíš zdůrazňuje podmínky toho, jak se stát Jeho učedníkem. Ničemu nedávat přednost před Ním, nést svůj kříž a následovat Jež... Na vysvětlení tohoto požadavku používá Ježíš dvou přírovnání: o stavbě věže a o králi, vydávajícímu se do války. To druhé podobenství říká: „Když má některý král vytáhnout proti jinému králi, aby s ním vedl válku, nesedne si napřed a neuvažuje, jestli se může s deseti tisíci vojáků utkat s tím, kdo proti němu táhne s dvaceti tisíci? Jestliže na to nestačí, vyšle posly, dokud je ten druhý král ještě daleko, a žádá o podmínky míru.“ (Lk 14, 31-32) Tady se Ježíš nevyřazuje s tématem války. Je to pouhé podobenství. Avšak v této chvíli, kdy se usilovně modlíme za mír, tne toto Pánovo slovo do živého a v podstatě říká: existuje hlubší válka, kterou máme vést všichni! Je to odhodlané a odvážné roz-

hodnutí vzdát se zla a jeho svodů, zvolit dobro a být připraveni osobně platit. V tom spočívá následování Krista, nesení vlastního kříže! Je to hlubinná válka proti zlu! K čemu vést tolik válek, nejsi-li schopen vést hlubinnou válku proti zlu? Je to na nic. Tato válka proti zlu totiž mimo jiné obnáší odmítnutí této bratrovražedné nenávisti a lží, které jí slouží; odmítnutí násilí ve všech jeho formách; odmítnutí šířit zbraně a ilegální obchod s nimi. A je ho tolik! Vždycky zůstává pochybnost. Jedna válka tady, druhá tam... Proč jsou všude tyto války? Je opravdu válka vedena kvůli nějakým problémům, anebo je obchodní válkou za účelem prodeje zbraní na ilegálním trhu? Toto jsou nepřátelé, s nimiž je třeba jednotně a důsledně bojovat a nesledovat přitom jiné zájmy než mír a obecné dobro.“ Tolik papež František.

Řeknete: „Co mohu já dělat proti obchodu se zbraněmi?“ Ale hlubinná válka proti zlu, ta se týká každého. Posuďte sami:

„Tati“, ptal se Klaus, „jak vlastně vznikají války?“ „No, to se třeba dostane Amerika s Anglií do sporu...“ řekne tatínek. Maminka je přerušuje: „Nevykládej nesmysly, Anglie a Amerika přece spolu nevedou spory.“

„Však to vůbec netvrdím! Chci jen přece uvést příklad.“

„Takovými nesmysly jen chlupci mateš hlavu.“ „Co, já že mu matu hlavu? Kdyby bylo po tvém, vůbec nic by se mu ho hlavy nedostalo!“ „Co to říkáš? Zakazuji ti, abys mě...“

Tu zvolá Klaus: „Děkuji, tatínku, teď už vím, jak vznikají války.“

Willi Hoffsümmer: Krátké příběhy 1, Signum Unitatis 1991

Všem žehná P. Bohumír

ZPRÁVY Z DIECÉZE

Den Charity představí veřejnosti služby pro lidi v nouzi

Dny otevřených dveří, výstavy a prezentace, hudební vystoupení a divadelní představení pro děti i dospělé, ale také děkované bohoslužby a další akce pro širokou veřejnost. Taková je nabídka tradiční kampaně Den Charity, která zejména koncem září proběhne na mnoha místech v celé ČR.

Jednotlivé akce se konají podle místních podmínek kolem svátku sv. Vincence z Pauly (27. září), patrona charitních zařízení. Oslava Dne Charity není spojena s žádnou finanční sbírkou. „Touto kampaní chceme veřejnosti představit celou škálu poskytovaných služeb, ale také lidem nabídnout vzájemná setkávání a různé kulturní zážitky,“ říká ředitel Charity ČR Lukáš Curylo.

Nápad představit široké veřejnosti nabídku charitních služeb vznikl v roce 2004 na jižní Moravě, postupně se přidávaly další oblasti. Dnes již akce k tomuto svátku pořádají desítky místních složek Charity ČR v Čechách, na Moravě a ve Slezsku. První akce této kampaně se konají na počátku září a na některých místech potrvají až do října.

Při příležitosti Dne Charity budou tradičně uděleny Ceny Charity ČR za rozvoj charitního díla. Toto ocenění je udělováno od roku 2008 a letos ho obdrží 25. září v Praze z rukou prezidenta Charity ČR biskupa Pavla Posáda a ředitele Charity ČR Lukáše Curyla celkem devět zaměstnanců a dobrovolníků za svoji obětavou

práci, příkladné činy či dlouhodobou podporu některé z místních Charit. „Tímto aktem chceme morálně ocenit jejich přínos pro charitní dílo a povzbudit je, ale také vyzdvihnout jejich příklad pro ostatní,“ říká Lukáš Curylo.

Sv. Vincenc z Pauly (žil v letech 1581–1660), katolický kněz, který zasvětil život práci pro chudé. Za válek 1648–53 např. zorganizoval rozsáhlou pomoc pro zpusťované kraje – za pomoci tištěných letáků se zprávami o utrpení zbídačeného obyvatelstva shromáždil v Paříži finanční milodary. Za ně byly nakoupeny potraviny a šaty a prostřednictvím misionářů rozdávány chudým v postižených oblastech. Vincenc založil řadu charitativních organizací – Kongregaci dcer křesťanské lásky (s Louisou de Marillac, která byla později rovněž svatořečena) a Kongregaci kněží misionářů (lazaristé). V roce 1729 byl vyhlášen za blahoslaveného, v roce 1737 za svatého, jeho památku si katolická církev připomíná 27. září. Česká biskupská konference na svém 71. plenárním zasedání v lednu 2008 vyhlásila toto datum jako Den Charity a doporučila jeho slavení.

*Jan Oulík a Barbora Umancová,
oddělení pro tisk a komunikaci Charity ČR*

Charita se opět účastnila oslav na Velehradu

Význam prezentace díla Charit olomoucké arcidiecéze během každoročních oslav na Velehradu lze obtížně měřitelně hodnotit. Návštěvníci těchto slavností jsou tak různorodým davem, že se nedá prezentaci cílit na nějakou přesně ohraničenou konkrétní skupinu. Na Velehrad putují mladí lidé, rodiny s dětmi, senioři, kněží, biskupové, ale také politici. V podstatě, všichni jsou pro nás nějakým způsobem důležití. Letošní úkol zněl: představit Charitu v celé šíři jejího záběru. Na základě slovního hodnocení některých z návštěvníků a z počtu soutěžících v kvízu si myslíme, že úkol se i letos podařilo splnit.

Výsledná skladba představených témat byla ovlivněna tím, že o prezentaci aktivit pro některé cílové skupiny našich klientů neprojevila zájem žádná z našich Charit, což byla podmínka. Dalším ovlivňujícím faktorem byla skutečnost, že během června se Charita ČR zapojila do pomoci postiženým povodněmi. Bylo tedy třeba i toto aktuální téma představit. To si vyžádalo nejen kapacitu prezentační plochy, ale také bylo třeba opustit tematický prostor předtím výhradně situovaný do naší arcidiecéze.

Co jsme tedy v charitním stanu představili? Tzv. povodňová témata ukázala dva základní plakáty a to chronologický, do dvou základních skupin rozdělený popis činnosti s výmluvnými názvy: První dny a Po opadnutí vody. Druhý plakát pak spíše výčtově či měřitelně popisoval to, co Charita ČR v povodních realizovala. Třetím z tzv. „mokrých“ panelů byly informace o pomoci při mimořádných událostech. Povodňová expozice byla umístěna ve zvláštním, menším nafukovacím stanu. Ten při mimořádných událostech slouží coby krizový stan. Opravdu v akcích slouží jako přístřeší pro pomáhající a další aktivity. K doplnění velehradské prezentace Charity nám její laskavě zapůjčila DCH Plzeň. Stan doplňovala ukázka náradí a strojů, které jsou používány při odstraňování následků povodní. Tyto byly výbavou povodňového týmu Charity Zábřeh, jež za letošní pomoc na Litoměřicku sklízela slova uznání a upřímných děků. Ve stanu umístěná sbírková kasička dávala návštěvníkům možnost přispět do sbírky CHČR na pomoc obětem povodní. Výše výnosu na této akci pro nás není prioritním cílem, i tak ale částka 775 Kč potěšila.

Služby pro potřebné byly rozděleny do témat: senioři, osoby s těles-

ným postižením, osoby s mentálním postižením, osoby s duševním onemocněním, lidé s dluhy, lidé v akutní krizi a drogově závislí. Panel vždy prezentoval výčet toho, co cílová skupina potřebuje, kdo a v jakých zařízeních se jí věnuje, což pak bylo rozvinuto v podrobnějším představení jednoho konkrétního zařízení z arcidiecéze. Panel pomoci seniorům byl doplněn ukázkou kompenzačních pomůcek. Z těch objemnějších to byl i zvedák a dokonce celá elektrická polohovatelná postel. Vše z výzbroje Oblastní charity Uherský Brod. Prezentace byla doplněna ještě o panel dobrovolnictví a panel věnující se ceně Gratias agit, kterou Charita ČR obdržela od ministra zahraničních věcí ČR Karla Schwarzenberga. Panel představoval časovou osu, znázorňující zahraniční mise, kterých se CHČR od svého znovuoživení účastnila. Samotnou cenu, skleněnou plastiku vč. udělovací listiny, nám pro tuto příležitost laskavě zapůjčil ředitel CHČR Lukáš Curylo.

Nejen on pak také osobně ocenil velmi širokou nabídku výrobků chráněných dílen. Možnost zakoupení drobných dáreků využila velká spousta návštěvníků, čímž se tržbou přesahující 13 tis. Kč pomohlo zařízením, které výrobky produkují. Tržilo se nejen za výrobky, ale také za ledovou tříšť, kterou na výhodně pronajatém stroji vyráběly pracovnice Charity Zábřeh.

Balonky se znakem Charity ČR jsou každoročně rozdávány dětem. Letos jich bylo rozdáno 1 200 ks a pevně věříme, že některé z nich praskly až mimo Velehrad.

Poněkud rozpačitá politická situace po demisi vlády Petra Nečase příliš nepřála snaze politiků být vidět. I tak se ale podařilo, že charitní stan navštívila ministryně práce a sociálních věcí Ludmila Müllerová, t. č. také v demisi, čímž si neodvažujeme odhadovat, zda právě tento fakt nebyl důvodem jejího vřelého přijetí obsluhou stanu.

Zejména mladší návštěvníci byli do stanu lákáni kvízovou soutěží. Ta se týkala faktů, které byly prezentovány na informačních panelech. Šest cen od T-mobile takto přivedlo celkem 461 soutěžících, což je podobný počet jako v minulých letech.

Na prezentacích se podílely Charity: Uherský Brod, Kroměříž, Otrokovice, Olomouc a Zábřeh. Na přípravě, provozu a následné demontáži expozice se pak podíleli pracovníci a dobrovolníci z Charit Uherský Brod, Otrokovice, Zábřeh a Kroměříž, doplnění o pracovníky a dobrovolníky ACHO. Charity Uherský Brod, Zábřeh, Otrokovice a Prostějov zapůjčily své prezentační panely, bez kterých by prezentace vůbec nebyla možná.

I prostřednictvím tohoto příspěvku chci upřímně poděkovat všem, kteří se na velehradské prezentaci charitního díla podíleli. Děkuji za veškeré podklady, zapůjčené věci, materiál, za skvělé služby, spoustu hodin odvedené práce i osobní pomoc. Zvláště si pak vážím všech, kteří se na provozu stanu podíleli. Bez jejich poctivě odvedené práce, ochoty snášet nepohodu, horko a navíc okolo sebe šířit dobrou náladu a pohodu, by se naše prezentace scvrkla na suchou neživou reklamu.

Marek Navrátil,
PR odd. ACHO

Pokračujeme v kvalitě

Rádi bychom vás informovali o pozitivním hodnocení vzdělávacího projektu, který jsme předkládali ve výzvě OPLZZ A7. V rámci této výzvy jsme podávali projekt „Pokračujeme v kvalitě“. Projekt nabízí pracovníkům sociálních služeb olomoucké arcidiecéze odborné krátkodobé, střednědobé a dlouhodobé vzdělávací kurzy,

orientované na specifické potřeby jednotlivých cílových skupin. Cílem projektu je podpora procesu začleňování osob sociálně vyloučených a ohrožených sociální exkluzí prostřednictvím zvyšování odborné úrovně pracovníků charitních služeb zaměřených na tyto osoby. Cílem projektu zajištění profesního rozvoje pra-

covníků sociálních služeb Charit olomoucké arcidiecéze tak, aby realizované služby Charit reagovaly odpovídajícím odborným a lidským způsobem na potřeby svých cílových skupin.

Tento projekt rozvíjí a přímo navazuje na vzdělávací projekty ACHO od roku 2007, zaměřené především na předávání základních, pro dobrou praxi nezbytně nutných znalostí v oblasti poskytování sociální služby.

V rámci projektu „Pokračujeme v kvalitě“ nabídneme pracovníkům sociálních služeb odborné krátkodobé, střednědobé a dlouhodobé vzdělávací kurzy orientované na specifické potřeby jednotlivých cílových skupin. Zajistíme tak systematický proces dalšího vzdělávání našich odborníků prostřednictvím těchto aktivit:

- vzdělávání pracovníků v manažerských dovednostech,
- vzdělávání pracovníků v oblasti podpory kvality sociálních služeb,
- vzdělávání pracovníků specializované na jednotlivé cílové skupiny klientů.

V předkládaném projektu je plánováno 16 vzdělávacích programů v počtu 24 běhů (některé programy budou vzhledem k velkému počtu zájemců realizovány opakovaně):

- Manažerské dovednosti I.
- Manažerské dovednosti II.
- Poradci kvality I.
- Poradci kvality II.

- Práce s osobami v krizi
- Psychosociální dovednosti pro pracovníky soc. služeb
- Aktivizace seniorů – trénování paměti
- Poradenské dovednosti
- Řízení změn
- Smyslová aktivizace – L. Wehner
- Stimulace osob s poruchami hybnosti /KINESTETIKA
- Práce s klientem zaměřená na řešení
- Poradenské dovednosti v sociálních službách
- Mediaci
- Alternativní a augmentativní komunikace
- Praktické dovednosti pro sociální pracovníky

O dalším dění budeme průběžně informovat mailem, na webu, na jednáních OK a poradách.

Velmi oceňujeme práci všech, kteří předkládali projekt v této výzvě a gratulujeme všem úspěšným, mezi nimiž je Charita Svaté rodiny Luhačovice, Charita Zábřeh, Charita Valašské Meziříčí, Oblastní charita Uherský Brod, Oblastní charita Uherské Hradiště a Oblastní charita Vyškov.

Jana Zatloukalová,
projekt. Odd. ACHO

Z FARNÍCH A OBLASTNÍCH CHARIT

Charita Hranice

Trendy léto s NZDM Fénix

Nížkoprahové zařízení pro děti a mládež Fénix naladilo léto 2013 na notu nových akcí a výletů, které jsou zpestřením běžných aktivit v klubu. Léto se rozjelo počátkem července a my ho přivítali výletem na plovárnu v Hranicích, tradiční akcí, která neodmyslitelně k létu patří. Vodní hrátky jsme vystřídali dvoudenní pobytovou akcí v Rožnově pod Radhoštěm. Výlet na Pustevny, pěší túra na Radhošť k soše Radegasta, koupání v bazénu, opékání, prohlídka dřevěného městečka a spousta her zanechalo v uživatelích jistě hezký a nezapomenutelný zážitek.

Druhá polovina prázdnin se nesla v duchu velmi horkého a opravdu letního počasí, proto jsme znova vyrazili k vodě na Plovárnu. A protože jsme letos zůstali věrni okolí Hranic, nesměla chybět ani návštěva kolonády v Teplicích nad Bečvou. Zde jsme pro uživatele nachystali možnost klidného odreagování v podobě minigolfu. Zdá se, že léto končí, ale my jsme stihli ještě přichystat akci „Boys párty“, kde měli svůj prostor jen uživatelé klubu mužského rodu a „Girls párty“ kde jsme zase naopak dali prostor ženské populaci v NZDM. A jaké by to bylo léto, kdybychom ho nezákončili tradičním opékáním špekáčků a hraním her?

NZDM Fénix je sociální službou preventivního charakteru, proto byly během prázdnin na programu nejen akce a výlety, ale také preventivní besedy. Uživatelé se dozvěděli nové informace o prevenci pohlavních chorob a návykové látky „alkohol“.

I po zbytek roku je pro uživatele nebo zájemce o službu přichystán pestrý program volnočasových aktivit či preventivních akcí. NZDM Fénix v Hranicích nabízí své služby od pondělí do čtvrtku v čase od 13:15 do 18:00 hodin, v Potštátě v pondělí a ve čtvrtku ve stejném čase.

Pracovníci NZDM Fénix

Charita Hranice Vás zve na **TÝDEN S CHARITOU HRANICE** **VE DNECH 16. - 21. 9. 2013**

PONDĚLÍ 16. 9. 2013

18:00 MŠE SVATÁ ve farním kostele v Hranicích
za klienty a zaměstnance Charity Hranice

ÚTERÝ 17. 9. 2013

10:00 – 16:00 DEN OTEVŘENÝCH DVEŘÍ

Denní centrum Archa

Nízkoprahové zařízení pro děti a mládež Fénix

Třída Čs. Armády 211, Hranice

STŘEDA 18. 9. 2013

POUŤ NA SVATÝ HOSTÝN

pro klienty a dobrovolníky Charity Hranice

18:30 MŠE SVATÁ ve farním kostele

v Lipníku nad Bečvou

ČTVRTEK 19. 9. 2013

14:00 – 17:00 DEN CHARITY

prezentační akce Charity Hranice s pestrým
doprovodným programem

ve dvoraně zámku Městského úřadu Hranice

- bezplatné sociální poradenství
- měření krevního tlaku a glykémie
- vystoupení klientů Denního centra Archa
- vystoupení cimbálové muziky Kločenek
- vystoupení country skupiny Ruty Šuty

PÁTEK 20. 9. 2013 a SOBOTA 21. 9. 2013

vzdělávací víkend zaměstnanců Charity Hranice
v Březinách

Akce probíhá za podpory Města Hranice

Týden s Charitou Hranice aneb Jsme tu pro Vás...

Každoročně v září v době kolem svátku svatého Vincence z Paula, který je patronem charitního díla, pořádají Charity v celé naší republice oslavu Dne Charity. Cílem této akce je představit veřejnosti rozsah poskytovaných charitních služeb a nabídnout vzájemné setkávání. Také v letošním roce se Charita Hranice připojuje k oslavám a již potřetí pořádá Týden s Charitou Hranice. V rámci celého týdne od 16. 9. do 21. 9. 2013 nabízíme pestrou nabídku akcí a doufáme, že si z naší nabídky vyberete. Srdečně zveme a těšíme se na vás.

Program:

Pondělí 16. 9. 2013

V 8:00 hodin – ve farním kostele v Hranicích bude sloužena **mše svatá** za zaměstnance a živé i zemřelé klienty Charity Hranice

Úterý 17. 9. 2013

10:00–16:00 hodin – Den otevřených dveří v Denním centru Archa a v Nízkoprahovém zařízení pro děti a mládež Fénix, Třída Československé armády 211, Hranice. Připravujeme:

- o informace o poskytovaných službách
- o ukázkou výrobků klientů
- o dílnu pro děti
- o drobné občerstvení

Středa 18. 9. 2013

Pouť na Svatý Hostýn – zveme na společnou pouť zájemce z farnosti

- o odjezd autobusem z Hranic v 9.00 hodin ze zastávky Šromotovo náměstí

- o autobusem vyjedeme až nahoru k bazilice
- o mše svatá v 11 hodin
- o odjezd z Hostýna po svátostném požehnání
- o návrat do Hranic asi v 15 hodin
- o příspěvek na autobus 100 Kč/ osobu

18:30 hod. – ve farním kostele v Lipníku nad Bečvou bude sloužena **mše svatá** za zaměstnance a klienty Charity Hranice, středisko Lipník nad Bečvou

Čtvrtek 19. 9. 2013

14:00 – 17:00 – Den Charity ve dvoraně zámku MěÚ v Hranicích. Připravujeme:

- o bezplatné sociální poradenství
- o měření krevního tlaku a glykémie
- o informace o možnostech využití našich sociálních a zdravotních služeb
- o nabídku výrobků uživatelů Denního centra Archa a Nízkoprahového zařízení pro děti a mládež Fénix

V doprovodném programu vystoupí:

- o klienti Denního centra Archa
- o cimbálová muzika Kločenek
- o country skupiny Ruty Šuty

Pátek 20. 9. 2013 a sobota 21. 9. 2013 – vzdělávací víkend zaměstnanců Charity Hranice v Březinách.

Charita Konice

POZVÁNÍ NA DEN OTEVŘENÝCH DVEŘÍ

27. září 2013

Charita Konice

Vás zve k návštěvě a prohlídce svých zařízení.

Den otevřených dveří bude probíhat v Konici
(dispečink charity v budově sociálních bytů v Zahradní ulici 690),
Domě pokojného stáří v Bohuslavicích,
Domě s pečovatelskou službou Čechy pod Kosířem
a Mateřském centru Srdíčko (v konickém zámku)
od 10 - 16 hodin.

Charita Konice, Zahradní ul. 690, 798 52 Konice,
tel.: 582 396 217, e-mail: info@konice.charita.cz,
internet: www.charitakonice.cz

Akce se konají na mnoha místech České republiky
kolem svátku sv. Vincence z Pauly (27. září), patrona
a zakladatele moderní charitativní práce.

Více na: www.charita.cz

GENERÁLNÍ PARTNER
CHARITY ČR

PARTNER CHARITY ČR

Charita Svaté rodiny Luhačovice

Poznejte Charitu Luhačovice a její služby jinak

Již tradičně pořádá Charita Luhačovice v posledním zářijovém týdnu bezplatný program na každý den pro všechny věkové kategorie. Akce v tomto týdnu jsou formulovány jako dny otevřených dveří se záměrem přiblížit své služby široké veřejnosti, klientům a individuálním dárcům. Luhačovice, 20. 8. 2013 – Měření glykémie, Turnaj v ruských kuželkách, Putování se sv. Václavem, Keramické dílny... to je jen malá ochutnávka z akcí, které vás v Týdnu s Charitou Luhačovice ve dnech 20. 9. – 27. 9. 2013 čekají.

V celotýdenním programu se mimo jiné zaměříme na humanitární a rozvojovou pomoc na Haiti. Na chvíli odcestujeme i do Saudské Arábie. Zároveň se připojíme k celostátní kampani Den Charity, který připadá na 27. 9. – svátek sv. Vincence z Paul, pa-

trona charitního díla. V tento den pak probíhají po celé zemi dny otevřených dveří a další doprovodné akce v každém charitním zařízení.

Týden s Charitou Luhačovice je bezplatný program na každý den pro všechny věkové kategorie. Vidět a zažít je víc než slyšet a přečíst, v Týdnu s Charitou Luhačovice ve dnech 20.–27. 9. 2013, proto stojí za to přijít.

Mgr. Anna Martincová
sociální pracovník, metodik, PR a propagace

Sekáč v Charitě Luhačovice rozvíjí individuální dárcovství

V posledním srpnovém týdnu jste mohli nakoupit v Sekáči Charity Luhačovice a podpořit tak naši činnost. Oblečení a jiné doplňky věnovali lidé z celého kraje za účelem dalšího prodeje.

Naše keramická dílna se proměnila v místnost plnou oděvů a jiných módních doplňků.

Prodávali jsme vše za 20 Kč. Celkový výtěžek z prodeje a dobrovolných příspěvků vynesl 3870 Kč.

Rádi bychom tyto peníze použili na provozní náklady, kterých se nám nedostává. Cílem této akce je upozornit na nedostatek financí, se kterým se každoročně potýkáme.

S odvozem oděvů, které se neprodaly, nám pomohla Charita Slavičín. Jak uvádí ředitelka Mgr. Milena Tománková z Charity Sv. Vojtěcha, ve Slavičíně, provozují humanitární sklad od roku 2000. „Toto zařízení spolupracuje se sociálními odbory městských úřadů, Městskou nemocnicí Slavičín, domovy důchodců v Louče a Luhačovicích. Dobrovolní pracovníci organizují sběr šatstva pro humanitární pomoc. Dále jsou pak zásilky odesílány do Diakonie Broumov, tam je recyklují nebo zasílají do zahraničí. Otevírací doba skladu je v pondělí, úterý a v pátek od 15:00 do 17:00 hodin, slouží především pro výdej. Oblečení jinak přebíráme i v průběhu dne,“ říká ředitelka Charity Sv. Vojtěcha Slavičín.

Stejně tak jako oni, i my se snažíme pomáhat lidem v nouzi, avšak Charita Luhačovice bohužel nedisponuje tak velkou kapacitou prostorů pro uskladnění věcí. Proto prosíme spoluobčany, aby využívali této možnosti.

Pokud vás naše akce zaujala, můžete se připojit již začátkem příštího roku a věnovat část velice slušných oděvů či doplňků. Rádi přivítáme i nové dobrovolníky, kteří by pomohli s prodejem.

Tato akce vznikla z iniciativy zaměstnanců a přátel Charity Sv. Rodiny Luhačovice a má sloužit k podpoře její činnosti.

Děkujeme za Vaši návštěvu a podporu formou nákupu či příspěvku.

Mgr. Anna Martincová,
vedoucí a sociální pracovnice Poradny SPOLU, PR a propagace

Oblastní charita Moravská Třebová

Návštěva firmy Ravensburger v Poličce

Klienti STD Ulita se 16. srpna 2013 vypravili na exkurzi do Poličky, kde jejich hlavním cílem byla firma Ravensburger, která vyrábí puzzle. Prošli celý provoz a velmi je zaujal proces zpracování. Děkujeme za takovou možnost. Jelikož bylo pěkné počasí, klienti využili čas i k prohlídce města, které má svoji krásnou

historii. Při cestě domů pak s pracovníky řešili, kde by viděli své možné uplatnění v takové výrobě, jakou má firma Ravensburger. Většina se shodla na možnostech kompletování do krabic.

chmt

Oslavy Dne Charity

V rámci oslav Dne Charity v Moravské Třebové se 1. října 2013 v 10:00 bude konat za přítomnosti významných hostů slavnostní otevření terapeutického obchodu s názvem Andělský obchod. Pro hosty bude připravena prohlídka budovy a drobné občerstvení. Odpoledne v 16:00 hodin zahájíme vernisáží výstavu prací klientů ze Sociálně terapeutické dílny Ulita a Denního stacionáře Domeček. Výstava bude probíhat v budově muzea v Moravské Třebové. V průběhu lis-

topadu pak budou obrazy vydraženy ve veřejné aukci. Oslavy Dne Charity budou pokračovat v 18:00 hodin mší svatou za charitní dílo a další den, 2. října, budou pokračovat Dnem otevřených dveří v našich službách. Veřejnost bude mít možnost navštívit prostory a vidět práci s klienty. Další informace a kontakty najdete na našich internetových stránkách www.mtrebova.charita.cz a na facebooku.

chmt

Provoz denního stacionáře a STD Ulita

V měsíci srpnu se klienti Denního stacionáře Domeček a Sociálně terapeutické dílny Ulita střídali při práci na zahradě a její údržbě, a při práci ve svých dílnách. Práce na zahradě je vždy příjemným zpestřením v teplejších měsících roku. Letos se nám daří pěstovat dýně, rajčata a pustili jsme se i do revitalizace travníkových ploch. V práci bude-

me pokračovat i v měsíci září. Doufáme, že se naše snažení setká s úspěchem. Klienti v Ulitě se pustili také do zpracování zahradního ovoce – do marmelád. První výsledky jsou velmi chutné.

chmt

Charita Svaté rodiny Nový Hrozenkov

Den otevřených dveří v Charitě Svaté rodiny Nový Hrozenkov

Rádi bychom informovali všechny příznivce Charity, že Den otevřených dveří – 27. září 2013 zahájíme v domově

v Halenkově v 10 hodin mši svatou, poté bude v Domě pokojného stáří v Novém Hrozenkově ve 12:30 hodin slavnostně otevřena a požehnána reminiscenční místnost, která bude sloužit našim klientům. Místnost se vybavovala asi dva měsíce, zaměstnanci Charity přinášeli předměty našich babiček a prababiček a naši paní ředitelce se podařilo dokonce sehnat starobyrou šatní skříň.

Dále v Denním stacionáři proběhne vyhodnocení nejlepšího „štrúdlu“. Soutěžit budou mezi sebou hospodyňky z obcí Nový Hrozenkov a Halenkov. Hodnotící komise bude složená z vedoucích jednotlivých zařízení společně s paní ředitelkou.

Ve středisku terénních služeb bude prohlídka spojená s možností měření tlaku.

Věříme, že se akce vydaří a naše pozvání přijmete.

*Kolektiv zaměstnanců
Charity Nový Hrozenkov*

Charita Olomouc

Charita Olomouc zve na patnáctou Romskou pouť

I letos se na Svatém Kopečku u Olomouce sejdou Romové z mnoha koutů republiky, aby se zúčastnili tradiční Romské pouti. V sobotu 21. září 2013 tak na tomto významném poutním místě proběhne nejen mše svatá, ale připraven je i bohatý kulturní program plný tance a hudby. Samozřejmě nebude chybět ani občerstvení či aktivity pro děti (trampolína, výroba upomínkového předmětu, malování na obličej, copánkování aj.).

Program začne krátkou pěší poutí ze Samotišek, kde se zájemci sejdou v 10.30; samotná poutní mše svatá začíná setkáním u Wolkerova kříže pod bazilikou v 11.00. Mši svatou budou sloužit sazeziáni z Ostravy.

Odpolední kulturní program v ambitech za bazilikou proběhne od 12.30 do 16.00. Speciálním hudebním hostem bude romská gospelová skupina F6 ze Slovenska. V průběhu odpoledního programu bude možnost individuálního žehnání rodinám. Vystoupí hudební a taneční skupiny z Brna, Brodku u Přerova, Hranic na Moravě, aj.

Akce je určena pro širokou veřejnost.

Organizátorem akce je Středisko Khamoro pro etnické menšiny Charity Olomouc.

Těšíme se na vás. Savore amen lošanas pe tumende.

Petr Macek

Nízkoprahové denní centrum na kolech

I běžný občan města Olomouce si možná všimne, že situace lidí bez domova se nelepší, právě naopak. Nízkoprahové denní centrum, v němž nabízí Charita Olomouc základní pomoc lidem bez domova, zažívá rok od roku větší nápor.

„Množství lidí, kteří vyhledávají naše služby, nás vedlo k úvahám, jak můžeme navýšit kapacitu poskytování služby s omezeným množstvím financí. Současně jsme chtěli ulevit centru města, kam přirozeně za naší pomoci někteří lidé přicházejí. Nízkoprahové denní centrum jsme se proto rozhodli rozšířit o poskytování terénní formy,“ popsal důvody vzniku projektu Petr Prinz, vedoucí charitního Střediska Samaritán pro lidi bez domova.

S realizací navrženého řešení nakonec pomohlo město Olomouc a jeho prostřednictvím i Ministerstvo vnitra ČR. V rámci programu prevence kriminality tak Charita Olomouc zakoupila automobil, který umožňuje distribuci potravinové pomoci bezdomovcům do odlehlejších lokalit Olomouce. Ty byly vybrány tak, aby působily minimální problémy a nevedly k nechtěné kumulaci osob.

Strava se v současnosti vydává na dvou místech: v prostorách za Klášterním Hradiskem a v Neředíně. Koordinátor služby Alexandr Dvořák k tomu doplňuje: „Jsme teprve na začátku. Jak my, tak klienti si na novou situaci zvykáme. V průběhu dalších týdnů budeme hledat nejefektivnější nastavení ke spokojenosti klientů i nás samotných.“

S výdejem stravy, což je polévka a pečivo, se začalo postupně od poloviny července 2013. Za půl dne toto mobilní denní centrum vyhledá na 30 lidí a poskytne okolo 50 porcí. Kromě stravy jsou pracovníci připraveni akutně poradit s osobními záležitostmi.

„Do budoucna se využití ještě zásadně zvýší, budeme přemýšlet i o případném časovém rozšíření,“ dodává ještě Prinz. Nyní je totiž služba k dispozici dvakrát v týdnu a to v úterý dopoledne a ve čtvrtek odpoledne.

Mezi klienty střediska má novinka své příznivce, ale některým se také nelíbí. Denní centrum v sídle Charity ve Wurmově ulici v tuto dobu totiž nevydává stravu. „Přínos terénního projektu nelze přeceňovat, ale věřím, že pomůže odlehčit našim službám i centru města,“ uzavřel představení nového projektu Prinz.

chol

Charita Sv. Vojtěcha Slavičín

Projekt „Kvalita, efektivita a dostupnost – tři dimenze poskytování sociálních služeb“

OPERAČNÍ PROGRAM
LIDSKÉ ZDROJE
A ZAMĚSTNANOST

PODPORUJEME
VAŠI BUDOUCNOST
www.esfcr.cz

Dne 30. června 2013 byl ukončen projekt s názvem „Kvalita, efektivita a dostupnost – tři dimenze poskytování sociálních služeb“ s registračním číslem CZ.1.04/3.1.03/66.00101, který byl financován z veřejných prostředků – z Evropského sociálního fondu (ESF) prostřednictvím Operačního programu Lidské zdroje a zaměstnanost (OP LZZ) a státního rozpočtu ČR. Projekt byl zahájen 1. července 2011 a v průběhu těchto dvou let bylo proškoleny celkem 351 vedoucích pracovníků a pracovníků v sociálních službách Charity Sv. Vojtěcha Slavičín, Charity Svaté rodiny Luhačovice a Charity Valašské Klobouky. Realizátorem projektu byla Charita Sv. Vojtěcha Slavičín a partnery bez finančního příspěvku – Charita Svaté rodiny Luhačovice a Charita Valašské Klobouky.

Cílem tohoto projektu bylo:

- Prohloubení a rozšíření odborných znalostí pracovníků Charity Sv. Vojtěcha Slavičín, Charity Valašské Klobouky a Charity Svaté rodiny Luhačovice
 - Komplexní a kontinuální odborné vzdělávání pracovníků v letech 2011 až 2013
 - Zvýšení stávající úrovně znalostí a dovedností, které povedou ke zkvalitnění profesionálního přístupu ke klientům
- Bližší informace o projektu naleznete na stránkách www.slavicin.charita.cz

Barbora Matušů,
Mgr. Milena Tománková

Dětský tábor při Charitě Slavičín

Dětský tábor je místo, kde spousta dětí tráví letní prázdniny. Během tábora se děti účastní mnoha různých aktivit, které by mnohdy během školního roku nezažily. Proto se Charita Sv. Vojtěcha Slavičín rozhodla o prázdninách uspořádat týdenní tábor plný zábavy, kreativity a poznávání zajímavých míst.

Celkem se nám přihlásilo osm dětí ve věku od 7–9 let. Každý den se mohly těšit na pestrý program. Navštívili jsme sklárnu ve Vizovicích, kde jsme se zadržným dechem pozorovali skláře při výrobě skleniček. V Charitě Sv. rodiny v Luhačovicích jsme si zase mohli vyzkoušet výrobu keramických kočíčků, které se všem náramně povedly. Po těžké práci nás čekal oběd, a protože nám sluníčko přálo, utíkali jsme se osvěžit na plovárnu. Naše děti se také naučily kreslit pravou hemisférou spolu s šikovnou

paní pečovatelkou Blankou Pazderovou. Celé dny jsme doplňovali hrami, kreslením na hrníčky, malováním plakátu a při velké únavě i pohádkami. Samozřejmě nesměl chybět ani pořádný táborák, kde si naši táborníci opekli špekáčky a jako sladkou tečku si upekli jablkový štrůdl.

Pět táborových dní nám bohužel uteklo jako voda a my se museli rozloučit. A aby na nás děti jen tak nezapomněly, dostaly malou památeční knížečku s fotografiemi, doprovázenými vyprávěním zážitků z tábora.

Děkujeme všem, kteří se podíleli na organizaci, také rodičům a konečně našim nejmenším, bez kterých bychom si neužili krásný táborový týden.

Barbora Matušů

Charita Svitavy

Naše cesta do Vendolí

Ve středu 20. 8. 2013 jsme se vydali se Světlankou – centrem denních služeb na cestu do nedaleké obce Vendolí. Chtěli jsme vidět výstavu zvířat, která byla nalezena opuštěná nebo nemocná. Za tím účelem byla také založena Záchraná stanice volně žijících zvířat Zelené Vendolí. Tato zvířata jsou tam umístěna podle možnosti buď v ohradách, nebo v klecích.

Jako milovník přírody a zvířat jsem prožíval radost a vděčnost za to, co jsem zde viděl. Pociťoval jsem úctu k práci těch, kteří

se na tom podílejí svojí prací a láskou. Každý to dělat nemůže, zvláště ten, který nemá k takové práci vztah. Já osobně jsem přesvědčen, že láska k práci, kterou dělám, je již sama od sebe polooviční odměnou. Když o tom přemýšlím, tak vidím a poznávám, že jsme všichni od Boha vedeni soucitem ke všem živým tvorům, tedy i zvířatům. Tím bych mohl tento článek uzavřít, ale já jsem v Zeleném Vendolí prožíval krásné vzpomínky na své mládí na dvoře jedné usedlosti, jednoho statku, a ve Vendolí bylo hodně

věcí, které mi to připomínaly. Například, jak jsme chodili večer do statku pro čerstvě nadojené mléko, jak se navečer přivezl jetel na krmení a skládal z vozu, stály zde hrábě, sekačka, pluh... Návštěva v Zeleném Vendolí, ale také v Občanském sdružení Bonanza – to byly pro mne vzpomínky s večerním hlasem zvo-

nu kostela z vedlejší vesnice, slunce a mládí...Může se to jevit jako normální, běžné, ale tyto všechny prožité věci nás mohou ve vzpomínkách těšit, znovu můžeme prožít krásné chvíle našeho života.

Autor článku: Otto Maruš – uživatel Světlanky – CDS

Oblastní charita Uherský Brod

První letní Charitní tábor

Ve středu 7. srpna se na vlakovém nádraží v Uherském Brodu sešla skupina dětí i dospělých, kteří měli kufr či batoh a ve tvářích očekávání z neznámého. O pár minut později už tato skupina nastupovala do autobusu a mávala s příslibem návratu za pět dní, které se chystala strávit na tábořišti Lubná v Suché Lozi.

Při prvním zapískání píšťalky hlavní vedoucí se nás sešlo 60 kousků, z toho 42 účastníků programu, dva 4letí benjamínci – Klárka a Mareček, a ten zbytek se po celou dobu staral o plná bříška, připravený program či zdraví všech přítomných. Zača-

li jsme krátkými seznamovacími hrami, po kterých následoval příchod Božstva z hory Olymp v čele s nejvyšším – Zeus přišel poprosit naše malé řecké obyvatele, aby mu pomohli ochránit Olymp před kamennými obry, kteří útočí na něj a jeho domov. Jak Zeus řekl, pomohl by si sám, ale chybí mu zdatní bojovníci – „Jen se podívejte kolem mě, samá ženská, samá Bohyně, ale k čemu to, když neumí bojovat?“ A tak se jednotlivá města – skupinky dětí – pustila do snahy dokázat Diovi, že právě jejich město je to nejlepší k obraně Olympu. Zeus děti řádně prozkoušel v kdejaké dovednosti – pomoc Théseovi při cestě z bludiště po niti od Ariadny prověřila schopnosti orientace se zavřenýma očima, nalezení celé bílé plachty – aby mohl dát Théseus zprávu svému otci o úspěšném zabití Minotaura – prozkoušela hbitost, sesbírání nemocí z Pandořiny skříňky – rychlost a schopnost pomáhat druhým se ukázala při nošení ozdravné tekutiny, balení evakuačního zavazadla či vaření ozdravných lektvarů u Báby kořenářky. Také jsme pomohli Prométheovi přinést oheň z Di-ova krbu tak, aby Řekové měli ve svých domech teplo a světlo, získali povolení k vjezdu povozů na řecké cesty, abychom mohli objíždět obchůdky a nakupovat zboží. Na závěr našeho snažení Zeus prověřil sportovní zdatnost při nejskvělejších, nejkrásnějších a famózních Olympijských hrách Olympic games Lubná 2013.

V průběhu tábora nechybělo koupání na Nivnické Riviéře, večerní hry, ranní rozcvičky, rukodělné a herní večery, táborák, písničky a ani večerní chvilky, kdy jsme společnou písničkou a modlitbou poděkovali za krásný den, který jsme mohli prožít. Pětidenní tábor plný prožitků završila mše svatá, kterou přímo v táboře, v pěkném koutku březového lesíka, sloužil otec Josef Pelc. Zazněly poslední tóny písniček, naposledy zacinkaly lžičky o ešusy, naposledy jsme si zatroubili na špatně znějící trubku vypůjčenou od skautů a už přijížděl autobus, který nás zase vrátil do víru města, mobilů, aut, televizi a všedních dní bez rozcviček, společných snídaní pro 60 lidí, běhání po lese a chvíl společné legrace, jichž jsme si na táboře užili dostatek.

Děkují všem účastníkům – dětem a kamarádům z Terapeutické dílny, kteří byli nedílnou součástí táborové party, a také dobrovolníkům a pracovníkům Charity, kteří zaštilili hladký průběh celé akce. Poděkování patří také obci Suchá Loz za vlídné přijetí v jejich areálu, otci Josefovi za mši, kuchyni za výborné jídlo a panu řediteli za umožnění uspořádání pilotního ročníku Charitního tábora – ChaTá 2013. Děkujeme a snad jsme započali tradici podobných akcí do budoucna...

**Za tým vedení 1. ChaTá
Jana Forrová,
vedoucí tábora**

Jaro a léto v Charitním domě ve Slavkově

A nastalo jaro... Všechno, všechno kvetlo a tuze vonělo... Oh, to vonělo!

Tak nějak začíná jaro v příběhu broučků od Jana Karafiáta. Povídání o jaru v našem domově bychom také tak mohli začít a podobnost by byla nejedna. I naši obyvatelé jsou celou zimu v teplých peřinách a během zimních měsíců se ven nedostanou. Ale když začne svítit sluníčko, vonět a rozkvétat zahrádka, tak se také těší ven jako ti broučkové.

Letošní jaro dalo na sebe dlouho čekat, a tak se pro špatné počasí nemohlo uskutečnit ani vystoupení dětí z mateřské školky ke Dni matek v naplánovaném termínu. Děti k nám přišly až 18. června. Bylo už pořádné horko, proto se nikdo ani nepodivil, že se náš dvoreček proměnil v mraveniště s malými mravenečky a loukou s beruškami. Děti, převlečené za tato zvířátka, měly připraveno krásné představení s písničkami a básničkami, které udělalo našim obyvatelům velkou radost. Po vystoupení dětí jsme si ještě zazpívali naše oblíbené písničky a zahráli slovní fotbal. A bylo nám spolu dobře.

Tímto také děkujeme dětem i paním učitelkám z mateřské školky ve Slavkově za přípravu a veselé vystoupení.

Jarní a nyní už i letní dny tráví opět naši obyvatelé venku. Tam mohou obdivovat zahrádku, kterou jsme mohli opět osázet krásnými květinami, a to díky sponzorskému daru pana Šimona Pachtla z Hluku. Zahrádka se nám během léta pěkně rozrostla a kvete.

A aby se našim obyvatelům CHD dobře sedělo na vozičku, a to jak venku, tak i v domě, o to se postaral pan Jaroslav Žandovský, rovněž z Hluku, který vyrobil a věnoval nové podsedáky do voziček. Oběma ještě jednou moc děkujeme.

**Marie Křížalkovičová,
CHD Slavkov**

Srpen v Pečovatelství službě Horní Němčí

Srpnové horké, až tropické dny jsme prožívali asi tak, jako všichni ostatní – spíše schovaní před sluníčkem. Ale protože jsme tento měsíc oslavili kulatiny jednoho z našich klientů, udělali jsme si jedno odpočinkové odpoledne a poseděli ve stínu vzrostlých ořechů na naší pěkné zahradě. A aby to nebylo jen takové obyčejné posezení, zpestřila nám ho Jana Slabá ukázkou neznámých živo-

čichů. Měli jsme možnost podívat se na africké slimáky *Achatina reticulata*, pavouka sklípkana, ale i želvu suchozemskou čtyřprstou. Zajímavé odpoledne tak uteklo jako voda.

Již sedmý ročník „Člověče nezlob se!“ proběhl 29. 8. 2013 na zahradě Charitního domu Sv. Václava v Horní Němčí. I přes to, že jsme do poslední chvíle čekali se strachem, zda se bude hrát venku, nebo budeme muset kvůli počasí akci přesunout do kulturního domu, přestalo pršet a nakonec celé odpoledne svítilo sluníčko. Sešlo se zde na šedesát hráčů z celé naší Oblastní charity, ale nechyběli ani naši známí ze Stacionáře Charity Svaté rodiny z Luhačovic. Protože nás bylo hodně, hrála se vyřazovací kola, z nichž vzešlo devět finalistů. Vítězství si vybojoval Míša Šerek z Terapeutické dílny sv. Justiny z Uherského Brodu, na druhém místě se umístila paní Anežka Bartošová z Charitního domu z Nivnice a třetí místo patřilo Renému Flossovi ze Stacionáře z Luhačovic. Náš zástupce pan Zámečník se umístil na devátém místě. Gratulací a předání cen se ujal tradičně pan ředitel Ing. Petr Houšť, který po celou dobu hráčům fandil. Závěrem nechybělo ani opékání špekáčků, bez kterého si už ani tento turnaj nelze představit. Bylo to odpoledne plné nejen dobré nálady a her, ale i setkání se známými lidmi, z nichž někteří k nám přijíždějí pravidelně každý rok.

Závěrem chci poděkovat všem, kteří pomáhali s organizací tohoto turnaje zde v Horním Němčí, doprovodům, bez jejichž pomoci by si někteří nemohli vůbec zahrát, řidičům, všem drobným dárcům, díky nimž jsme mohli připravit pro účastníky pěkné ceny

a samozřejmě vedení Charity za finanční pomoc při zajištění občerstvení.

A teď už se budeme těšit na VIII. ročník v roce 2014!

ochub

Terapeutická dílna na výletě do Rudic

Naše terapeutická dílna vyrazila 15. července na výlet do Rudic. První zastávka byla ve firmě TOKO-Agri. Tady nás velmi srdečně přivítal pan Obadal, který nás provázal celým rozlehlým areálem a seznámil nás s činností firmy. Uživatelé si mohli podrobně prohlédnout, osahat a „prolézt“ zemědělskou techniku, kterou firma nabízí k prodeji. Všichni se nadšeně fotografovali v obrovských traktorech, zajímali se o hydrauliku strojů a jejich využití. Ochutnali jsme výbornou ovocnou šťávu a prohlédli si výrobní linku,

kde tento produkt vzniká. Dozvěděli jsme se spoustu zajímavostí o zpracování ovoce i o využití ovocného odpadu. Na závěr exkurze jsme mohli pohladit koně a ovce na malé firemní farmě.

Po exkurzi ve firmě TOKO-Agri nás čekala návštěva hasičské zbrojnice. Velkým překvapením pro všechny bylo, že pro nás na parkoviště TOKO přijela hasičská cisterna. Dva členové záahového družstva, pan Kovář a Jurásek, pomohli našim klientům nasednout do hasičského auta a odvezli je do rudické hasičské zbrojnice. Samotný fakt, že jeli hasičským autem, byl pro klienty obrovským zážitkem, a když si pak ještě mohli rozmotat hadice a stříkat vodu, jejich nadšení nebralo konce. Všichni si vyzkoušeli moderní helmy, prohlédli si zbrojnici a hasičské vybavení i poháry, které záahové družstvo získalo v různých soutěžích.

Zpestřením celého výletu byla ukázka ručně vyřezávaného pohyblivého betlému, který ve svém volném čase vyřezává pan Vysloužil. Pohled na krásný betlém provoněný vůní dřeva všem na chvíli připomněl kouzlo Vánoc.

Výlet do Rudic se nám moc líbil. Všichni si odnesli malé dárečky z firmy TOKO-Agri a nezapomenutelné zážitky z hasičské zbrojnice. Panu Obadalovi, Kovářovi, Juráskovi a Vysloužilovi děkujeme za čas, který nám věnovali a těšíme se na další setkání příští rok.

*Mgr. Martina Skočovská,
vedoucí TD*

Uživatelé Nízkoprahového denního centra na obědě s ředitelem OCH Uherský Brod

Ředitel Oblastní Charity Uh. Brod Ing. Petr Houšť pozval 7. srpna 2013 uživatele Nízkoprahového denního centra Sv. Vincence na oběd do jídelny Charity. Kromě smaženého řízku s bramborem se podávala i káva. Uživatelé se na tento den pečlivě připravili, všichni využili hygienického servisu a ze šatníku NDC dostali čisté oblečení, chtěli vypadat důstojně. Nálada byla uvolněná a velmi příjemná. Pan ředitel ochotně odpovídal na všechny dotazy, které mu byly položeny. Z ohlasů klientů víme, že se jim setkání líbilo, byli velmi mile překvapeni vstřícností, pohotovostí i humorem pana ředitele, někteří se dokonce svěřili i se svým životním příběhem. Všichni zúčastnění se těší na další setkání.

*Bohumila Smutná,
vedoucí NDC*

Oblastní charita Uherské Hradiště

„Léto jak má být“

aneb Aktivity NZDM TULiP Uherské Hradiště o prázdninách

Také pro letošní prázdninový čas nachystali pracovníci NZDM TULiP pro své uživatele zajímavé akce, zejména zábavu, výlety a cesty za poznáním. Právě letní počasí splnilo očekávání všech zúčastněných při akci **Plaváček**. Společný pobyt v hradištském aquaparku si patřičně

užili, ať už vodními hrátkami, opalováním nebo drobnými hrami na dece. Desátého červencového dne se uskutečnil pěší výlet do areálu firmy REC Group Staré Město, jehož dominantou je **maják Šrotík**, čnicí nad mořem odpadů. Protože je areál velmi rozlehlý, užili jsme si kraso-

jízdu vláčkem Steelinka v doprovodu průvodkyně, která nás seznámila s kouzly třídění a zpracovávání odpadu. Byla to náramně zajímavá a poučná podívaná. Následně jsme se vydali na prohlídku okolní poměrně železité zvěřiny; u některých kousků zůstal člověk opravdu s údivem stát. V Kovozoo jsme se rozhodli chvíli zůstat, odpočinout při svačině a uskutečnit připravený prográmek. Naši uživatelé se pustili do spolupráce zábavy – pomáhali chystat i uklízet pomůcky k aktivitám a také radili mladším účastníkům z Centra Sv. Sárý, když si nevěděli rady.

Také slunečný den 16. 7. byl k **lázeňské turistice po Luhačovicích** jako stvořený. První pramen jsme ochutnali kousek za nádražím u kostela a dlužno dodat, že většinu příliš nezachutnal. Odsud jsme už lázeňskou zónou, po stezce plné kreativních ptačích budek a krmítek, pokračovali k Ottovce přes kolonádu k proslulé Vincentce. Ve stínu stromů jsme si trochu odpočinuli, řádně se mineralizovali, nasvačili, načež výlet pokračoval dalším putováním až na hráz Luhačovické přehrady. Jaké je to „péct“ lázeňské oplatky, korzovat v horkém lázeňském odpoledni a taky jaké je hledat minerální prameny – to všechno jsme si vyzkoušeli v sérii drobných tematických her. Taky stín altánku nedaleko Jurkovičova lázeňského domu uběhaní účastníci ocenili, ne však tolik jako skutečnou pekárnu lázeňských oplatků, která byla naší poslední zastávkou.

Do Leteckého muzea jsme se vydali v úterý 23. 7. vstříc novým zážitkům a zábavě, tentokrát do nedalekých Kunovic, kde jsme obdivovali všemožné letouny a aeroplány. Aby byla prohlídka exponátů opravdu důkladná a zajímavá, připravili jsme si pro uživatele drobný testík pozornosti s otázkami týkající se názvů či různých parametrů vystavených letadel. Úkolovka to byla náročná, protože bylo velmi jednoduché něco přehlédnout, nakonec ale všichni úspěšně obstáli a nenucenou formou tak viděli a prolezli vše, co se dalo a názvy letadel si tak lépe zapamatovali. Následovalo památné focení a drobný odpočinek pod křídlem někdejšího vládního letounu Iljušin II-14. Zde jsme také společně skládali papírová letadla na další soutěž „Komu doletí dál?“. Po pár cvičných letech jsme se dali do závodu, bylo to dravé a neskutečně napínavé, to když se nám papírová házedla zatoulala na křídlo Iljušinu.

O tom, že jméno Ámos nepatřilo jen našemu světoznámému géniovi Komenskému, ale je takto pojmenovaná i výletní loď, jsme se mohli

společně s uživateli přesvědčit 1. 8. ve strážnickém přístavišti **Bařova kanálu**, kam směřoval náš další prázdninový výlet. Tuto akci jsme do TULIPáckého programu přidali poté, co nám Centrum Svate Sary nabídlo možnost zúčastnit se s nimi plavby výletní lodí, a naplnit tak kapacitu lodě, což jsme rádi přijali. Vyrazili jsme hned ráno vlakem a naše cílová stanice nesla název Strážnice. Po prozkoumání Zámeckého parku, který nám poskytl ověžení v podobě chladného stínu na pár zábavných her, jsme se přesunuli k lodi Ámos, kde na nás už čekal náš průvodce s kytarou. Po hodinové projížďce, zpěvu, výkladu o vodnicích i historii Bařova kanálu, jsme zakotvili opět v přístavišti a vyrazili z kajuty osvěžit se limčou či zmrzkou.

Naše další prázdninová cesta s datem 6. 8. vedla do Kyjova. Jejím cílem byla **návštěva nízkoprahového klubu Wu-Wej** a společný turnaj našich uživatelů ve stolním fotbalu. Ten se změnil v několik přátelských zápasů, takže jsme Wu-Wejáčké kalčo v teplém letním počasí pořádně provětrali. Také jsme, kromě prohlídky klubových prostor, objevili tajemství hudební zkušebny, kde jsme zpívali z plných plic karaoke a vyzkoušeli celou aparaturu, včetně mikrofonu, kláves, kytary, i nějaký ten buben djembe. V pohodové náladě s místními nám čas ve spráteném klubu uplynul jako voda a už jsme vyráželi na vlak zpět domů

14. 8. Máme rádi zvířata – cesta do ZOO tentokrát započala na parkovišti za Charitou, kde jsme se nalodili do tranzitu a vyrazili poklidnou jízdou přes Zlín do Lešné. Po vystání nečekané fronty u boční brány a zakoupení lístků už nás turniket vucnul vstříc zvířecímu dobrodružství. Obchůzka začala ptačími voliérami kolem žiraf až k nové a zajímavé expozici Etiopie, kde jsme mohli mezi autentickými kulisami domorodých chýší zahlédnout hyeny, surikaty, dželady a řadu dalších obyvatel exotických jmen, na kterých se při focení vybily baterky téměř všech mobilů. Nebyl asi nikdo, kdo by pak už zdálky nepoznal slony, lvy, nosorožce nebo mlsnou vosu kroužící kolem našich svačin. Proběhli jsme supí a ptačí voliérou, zjistili původce všudypřítomného hysterického křiku, vyfotili si líné šelmy, prošli motýlí loukou i výběhem klokanů, obdivovali důmyslné větrné čerpadlo a nakonec nabrali síly v občerstvení U koaly. Pak už jsme pokračovali přes voliéru s papoušky kolem skotačivých opiček kotulů, dál kolem hravých vyder a lachtanů směrem k tropickému pavilonu Yucatan. Odtud vedla jen drobná odbočka k teráriím v zámečku a obojživelníkům, a pak už jsme jen znavení chůzí zamávali areálu, proklíčkovali zaplněným parkovištěm a za štěbetání zážitků náš charitní minibus uháněl k domovu.

Poslední akcí letošních prázdnin byl **20. 8. výlet do Zlína**, kdy v sestavě tentokrát převládali hoši, jelikož hlavním cílem byla návštěva motokárové dráhy. Ještě před tím jsme se však stihli shlédnout na město z ptačí perspektivy, a to přímo z terasy sídla Zlínského kraje a symbolicky tak poděkovat za finanční podporu našich letošních aktivit. Nezapomněli jsme vyzkoušet i lákavé výtahy a schodiště mrakodrapu, dále se seznámit s centrem města, prohlédnout si Zlaté Jablko, posvačit a naposledy se nadýchat čerstvého vzduchu před tím, než jej přehluší opojná vůně benzínu a oleje v jedné z budov Bařova areálu. Poté již v dohodnutou dobu a po bezpečnostní instrukci přítomných zavládlo pravé motokárové šílenství. Celkem jsme se stihli vystřídat a ujet v 8minutových intervalech pět kol s adrenalinem v žilách. Na závěr jsme dle výsledných časů udělili vavříny vítězům a každý účastník si odnesl i drobnou odměnu. A to byla také poslední tečka za letošním létem s TULIPem.

Akce se uskutečnila díky finanční podpoře Zlínského kraje z projektu "Jsem v cajku!", určeného na aktivity prevence rizikových typů chování. Děkujeme!

*Mgr. Jitka Janošková,
vedoucí TULIP*

Charita Vsetín

Druhý prázdninový měsíc v Zrnku

Nízkoprahové zařízení pro děti a mládež Zrnko při vsetínské Charitě nabídlo svým uživatelům také v měsíci srpnu zajímavý program. Podívali jsme se do ZOO Lešná, kde nás nejvíce bavili hraví lachtani. Podnikli jsme výlet do Olomouce, navštívili jsme olomoucké letecké a vlastivědné muzeum, nakonec jsme se na celé město podívali z výšky věže kostela sv. Mořice. V průběhu měsíce jsme začali pracovat na herbáři listů stromů. Náš herbář je však pojatý netradičně a je jako stvořený pro tvořivé typy. Vedle nalepeného vylisovaného listu je totiž také list co nejvěrněji nakreslený. Preventivní téma prázdnin – prevence úrazu – jsme dětem předávali formou, která je u dětí velmi oblíbená – soutěžení. Nejprve proběhla soutěž v týmech, která děti učila nejen vzájemné spolupráci, ale také lepší orientaci v zásadách bezpečného chování v silničním

provozu. V soutěži „Riskuj!“ děti odpovídaly na otázky z oblasti zdravotnictví, nemocí a úrazů, bezpečnosti při sportech apod. V srpnu jsme nezapomněli ani na oblíbené tetování, malování speciálními fixy na tělo. Ruce i nohy přítomných byly pokresleny nejčastěji draky a divokými šelmami. Na závěr prázdnin jsme navštívili místní kino a shlédli veselý animovaný snímek, také jsme si udělali malou „párty“. Děti vlastnoručně ukuchtily česnekovou pomazánku a sladké jednohubky s banánem. Prázdniny jsou sice u konce, ale důležité je, že bude na co vzpomínat.

*Mgr. Silvie Krhutová,
NZDM Zrnko*

Charita Vsetín Vás zve na akce pořádané
v rámci Dne Charity

Pout' na Sv. Hostýn

- 24. září 2013

Děkovná bohoslužba v Římskokatolickém kostele

Nanebevzetí Panny Marie

- 29. září 2013 - zahájení v 8, 35 hod
- Bohoslužbu bude sloužit P. Bohumír Vitásek, prezident ACHO

Dny otevřených dveří:

- 25. září 2013 - Nízkoprahové zařízení pro děti a mládež ZRNKO
- Mimoškolní příprava SIDERA
Sychrov 53 - od 14,00 do 18,00 hod.
- 26. září 2013 - Charitní ošetřovatelská služba
budova Charity Vsetín, Horní náměstí 135,
od 10,00 do 15,00 hod.
- 25. září 2013 - Charitní pečovatelská služba
Pod Žamboškou 253 - od 9,00 do 15,00 hod.
- 25. září 2013 - Osobní asistenční služba
Pod Žamboškou 1579 - od 7,30 do 15,00 hod.
- 26. září 2013 - Denní stacionář pro seniory
budova Charity Vsetín, Horní náměstí 135,
od 8:00 do 14,00 hod.
- 7. října 2013 - CAMINO Centrum sociální rehabilitace
MUDr. Fr. Sovy 61 - od 12:00 do 18:00 hod.

Služby Charity Vsetín jsou podporovány MPSV, Zlínským krajem, Městem Vsetín a dárci

Charita Zábřeh

Obec Jestřebí a Charita Zábřeh společně vyhlašují sbírku na pomoc rodině Kolářových

Konec letošních prázdnin si bude rodina Kolářových z Jestřebí dlouho pamatovat. V úterý 27. srpna v podvečer se jejich dům ocitl v plamelech a i přes rychlou pomoc několika hasičských jednotek byl dům zcela zničen.

K pomoci postižené rodině se připojila také Charita Zábřeh. „Okamžitě po obdržení informace o neštěstí jsme se spojili s rodinou i se zástupci obce, s nimiž jsme dohodli další kroky spolupráce,“ řekl vedoucí charitního střediska Naděje František Klíč. „Již ve středu jsme rodině poskytli finanční výpomoc 10 000 Kč z výtěžku Tříkrálové sbírky, nabídli pomocné ruce dobrovolníků i dostupné technické prostředky k odstraňování škod.“

Obec Jestřebí se rozhodla na pomoc postižené rodině uspořádat finanční sbírku. Ve spolupráci s Charitou Zábřeh, která disponuje příslušným povolením Krajského úřadu Olomouckého kraje, vyhlásila veřejnou finanční sbírku na pomoc s obnovením obydlí. Lidé se tak mohou svobodně a solidárně podílet na odstranění následků tohoto neštěstí, které nebude z případného pojistného plnění hradit pojišťovna. Zapečetěné pokladničky pro anonymní finanční dar v hotovosti jsou umístěny na obecním úřadě v Jestřebí a v recepci Charity Zábřeh (Žižkova 15, Zábřeh) od 7 do 16.30 hodin. Na stejných místech jsou k dispozici také sběrací listiny určené pro ty dárcce, kteří budou následně chtít potvrzení pro uplatnění odečtu z daní. Pro bezhotovostní kontakt lze využít transparentní sbírkový bankovní účet č. 5577830001/5500 pod variabilním symbolem 27082013. (Pokud budou dárci potřebovat potvrzení, mohou si napsat na email: ucetni@charitazabreh.cz.) Společná sbírka potrvá do 7. 10. 2013.

„Neštěstí může kdykoliv potkat kohokoliv z nás a potom i my rádi přijmeme podanou ruku. Proto předem děkujeme všem, kteří si tuto skutečnost uvědomují a rozhodnou se pomoci,“ zakončil František Klíč.

*Jana Skalická,
propagace, tel: 736 509 431*

Obec Jestřebí a Charita Zábřeh
společně vyhlašují

**SBÍRKU NA POMOC
rodině Kolářovým z Jestřebí**

rodinný domek v úterý 27. srpna 2013 zničil požár

Můžete přispět do peněžní sbírky na obnovu obydlí:
Bezhotovostně na transparentní sbírkový účet
č. 5577830001/5500 (RaiffeisenBank Šumperk)
variabilní symbol: 27082013

V hotovosti na sběrací listiny (bude vydáno potvrzení)
nebo anonymně do zapečetěné pokladničky umístěné:

- v recepci Charity Zábřeh (Žižkova 15, vš.dny 7.00- 16.30 hod.)
- na obecním úřadě v Jestřebí (Jestřebí 47, v úřední dny PO a ST)

Stačí okamžik a život se ubírá jiným směrem.
Děkujeme za Vaši solidaritu!
více informací na www.charitazabreh.cz

Charita Zlín

Byla v Indii, Brazílii, Itálii. Do Zlína zavítala sestra Wilma poprvé

Část první

Sestra Wilma Pinheiroi patří do řeholní rodiny s názvem Kongregace sester karmelitánek, Institut Naší Paní z Karmelu. Českou republiku, konkrétně Zlín, navštívila při příležitosti skládání věčných slibů dvou našich sester a při té příležitosti dostala pozvání navštívit střediska Charity Zlín. Cílem setkání bylo nejen seznámit spolusestru s naší pastorační službou v organizaci, ale i ukázat formu charitní služby u nás. Moc jsem se těšila, protože sestra Wilma už má možnost porovnávat. Pochází z Indie, zakusila realitu života v brazilském městě Manaus, prošla různými místy v Itálii. A tak jsme, v chladivém ránu, sestře Wilmě zapůjčily teplejší svetřík a vydaly se za poznáváním. Naše první kroky vedly do domova pro matky s dětmi, kde pro mne bylo úsměvným postřehem zhodnocení fungování života v domě sr. Wilmou na příkladu prádelny: „Zde je to jak v klášteře. Máte tu ‚představeného‘, kterého je třeba se ptát a pak prádelnu, která slouží všem v domě.“ Druhým, velmi krátkým zastavením bylo setkání s vedoucí pečovatelské služby,

kde sestra obdivovala možnost pomáhat velkému počtu lidí a taky podporu, kterou stát dává, aby pomáhal těm, kteří potřebují sociální služby. Poslední návštěvou bylo centrum denních služeb pro seniory. Ukázalo se, že různost jazyků nikterak nemusí být problémem. Byla cítit atmosféra přijetí a otevřenosti.

Při večerním hodnocení dne k naší návštěvě Charity Zlín sestra Wilma řekla: „V Itálii se fungování Charity projevuje tím, že např. každé dva týdny se asi třem stovkám chudých rodin daruje jednoduchý potravinový balíček, ale už neexistuje následné řešení problémů. Naopak zde, v České republice, se Charita snaží pomáhat komplexně a je dobře organizovaná. Mám radost, že Charita Zlín tak dobře funguje.“ Uvědomuji si, jak je důležité vidět realitu zde, ale i jinde ve světě. Je to důležité i proto, že jsme pak schopnější vnímat to, co správně funguje, co je dobré, neboť tomu tak zdaleka není všude ve světě. Jednoduše roste vděčnost za to, co máme.

Sr. Sylvia, pastorační asistentka Charity Zlín

Část druhá

*Sr. Wilma a sr. Sylvia s malou dceruškou
jedné z uživatelů*

Že můžeme očekávat ve čtvrtečním dopoledni návštěvu, jsme všichni v Charitním domově pro matky s dětmi v tísni Zlín věděli, a tak jsme spolu s vedoucí Mgr. Evou Danielovou už od rána vyhlíželi, kdo že to k nám s naší milou pastorační asistentkou Sylvíí zavítá. Zazvonil zvonek a... ve dveřích stála vzácná návštěva. Drobná žena, s velkým upřímným úsměvem a veselým pohledem, jenž byl plný očekávání. Po prohlídce našeho zařízení následovalo i setkání s uživateli. Nejvíce sestra Wilma tak zvaně padla do oka naší uživatelce, budu jí říkat paní Natálie. Ta se velmi živě zajímala o život sester v Itálii, ptala se na to, co vlastně dělají, jaké mají poslání. Nejvíce ji potěšilo, jak si sestry hrály s její malou dceruškou, která byla viditelně zcela unešená, protože ji téměř po celou dobu návštěvy chovaly. Na závěr od paní Natálie zazněla výzva: „Sestro Wilmo, mohla bych jet i s malou s vámi do Itálie?“ Bylo to milé dopoledne. Sestře Wilmě se u nás velmi líbilo. Nejvíce ocenila klid a pohodu, který zde je. Také pořádek a čistotu, ale především řád, který se v domě musí dodržovat a ne každému vyhovuje. „Řád a pravidla dělají ze začátku často problémy. Ale jsou velmi potřebné a výchovné. Kdo je zvládně, nakonec je za ně vděčný, protože mu pomáhají v životě. Zde, v azylovém domě ještě více, protože i když už nebude uživatel u vás, odnese si do nového domova řád, který v minulosti pravděpodobně nemusel vůbec zažít,“ řekla sestra Wilma. Na závěr si neodpustím sdělit své osobní pocity. Totiž když se setkám se sestrami karmelitánkami – Růženkou, Sylvíí, nebo třeba Wilmou, rozsvítí se mi na chvíli slunce, i když zrovna prší.

Jana Černá, pracovnice v sociálních službách

Charitní domov pro matky s dětmi v tísni Zlín finančně podporuje statutární město Zlín, MPSV a dárci.

Část třetí

Společně v centru denních služeb

I Domovinku-centrum denních služeb pro seniory Zlín navštívila řádová sestra Wilma. Tuto drobnou, vitální ženu, které nikdo z nás nehádal její skutečný věk, doprovázela sestra Sylvie, která zdatně tlumočila z italštiny. Tak jsme se mohli dozvědět, že sestra Wilma pochází z indického města Cochin, jehož obyvatelé jsou převážně katolického vyznání. Již 30 let působí v Itálii a domů se vrací pouze jednou za tři roky. Zajímavě nám všem vyprávěla o životě v Indii, jejích obyvatelích, rodinných tradicích a zvyklostech, o pěstování rýže, čaje a dalších zemědělských plodin, o indické kuchyni. Naši uživatelé se neostýchali položit také otázky: „Jaké alkoholické nápoje se v Indii pijí?“ či „Jedí Indové hovězí maso?“ V našich končinách si většina lidí myslí, že Indové pijí nejvíce rýžové víno a krávu mají za posvátné zvíře, ale sestra Wilma ochotně a s úsměvem vysvětlila, že ve větší míře se pro výrobu alkoholických nápojů využívají nezralé plody kokosové palmy na tzv. palmovou pálenku a v katolických oblastech lidé jedí i hovězí maso. Jedna naše uživatelka hovořila o tom, že její vnuk je zrovna touto dobou na služební cestě v Indii a tak jsme společně našli místo jeho pobytu na mapě. Prostřednictvím internetu jsme také shlédli taneční vystoupení žen z oblasti, odkud sestra Wilma pochází. Text indické písně, která tanec doprovázela, sestra Sylvie na základě italského překladu sestry Wilmy opět přeložila do češtiny. Díky kratičké výuce rodného jazyka sestry Wilmy jsme se společně rozloučili pozdravem v hindštině: „Alavidā“ (अलविदा).

Mgr. Bronislava Vašáková, vedoucí služby

Domovinku-centrum denních služeb pro seniory Charity Zlín finančně podporuje Sociální fond města Zlína, MPSV a dárci.

Její úsměv mám stále před sebou

Na jaře se do ambulance Občanské poradny Charity Zlín objednala paní, již dám křestní jméno Patricie. Po telefonu mi běžně příjmení nic neřeklo, ale po zazvonění u dveří jsem zjistila, že se s paní Patricií znám z mateřské školy, kam jsme společně vodily naše děti. Po uvedení do konzultační místnosti stačila pouze říct: „Mám manžela v terminálním stádiu rakoviny a chtěla bych si ho vzít z nemocnice domů,“ a v proudu slz usedla do křesílka. Mně v hlavě proběhly vzpomínky na dva malé kluky, kteří jsou teď na prvním stupni základní školy a tatínka, kterého jsem potkávala ve školkové šatně. Po tom, co se paní Patricie zbytečně omlouvala za

své slzy, jsme si dlouho povídaly. Řekla jsem jí o námi poskytovaných službách, o činnostech jednotlivých středisek, o možnostech pomoci z naší strany, probraly jsme zdravotní stav jejího muže i to, co bude „po tom...“. Paní Patricie si vzala kontakty na pečovatelskou a ošetřovatelskou službu, s tím, že si vše ještě promyslí. Skutečnost, že manžel paní Patricie zemřel brzy po zmiňovaném rozhovoru, jsem se dověděla zvenčí. Jaké bylo moje překvapení, když se na začátku prázdnin paní Patricie ozvala, že by ráda věnovala nějaké drobnosti do šatníku. V dohodnutém termínu přišla i s oběma chlapci, každý nesl plné ruce tašek, kromě hraček a oblečení také antidekubitní podložku a věci tomu podobné. Mluvili

jsme o prázdninách, kluci se pochlubili výborným vysvědčením. Přesto mi nedalo se paní Patricie nezeptat, jestli stihla všechno zorganizovat tak, jak si představovala. „Stihla,“ odpověděla. A v jejím úsměvu bylo vše – vděčnost, radost, síla a odhodlání jít dál. Ten úsměv mám stále před sebou.

Občanskou poradnu Charity Zlín finančně podporuje Sociální fond města Zlína, MPSV, Zlínský kraj a dárci.

Bc. Simona Pospíšilková,
sociální pracovníce

Letní čas v centru denních služeb pro seniory

Setkání s bývalými uživateli všechny potěšilo

Nastal čas prázdnin. Všichni se vydávají na dovolené či výlety. A tak proč i my bychom se nemohli na jeden takový výlet vypravit? Letos se léto velmi vydařilo, co se teploučka týká, a tak jsme čekali, až se trošičku ochladí. Na přání uživatelů jsme domluvili exkursi v Domově pro seniory Burešov. Ráno, všichni natěšení, jsme ani necvičili, že nás čeká výlet po svých. Netrpělivě jsme očekávali příchod naší poslední členky výpravy. Bohužel sebou přinesla i deštivé počasí. Navzdory vrtochům počasí jsme se rozhodli, že tedy výprava bude automobily. Naskládali jsme se do aut a hurá vstříc exkurzi.

Po příjezdu se nás ujala milá sociální pracovníce, která nám pověděla něco z historie, současnosti zařízení a také prozradila něco málo o plánech. Naše první kroky směřovaly na terasu a přilehlý parčík. Poté jsme byli výtahem vyvezeni do patra, kde jsme si mohli promluvit s obyvateli domova. Zrovna probíhala jejich každodenní aktivizace a tak jsme si vyměnili zkušenosti. Jako zpestření nás na chodbě obveselila starší paní, která nám zatancovala a zazpívala. Dech nám vyrazila skutečnost, že je jí 98 let! Po tanečním zážitku jsme navštívili našeho bývalého uživatele, pana M. Byl velmi rád, že nás vidí a hned se mu draly slzy do očí, že jsme na něj nezapomněli. Ochtově nám ukázal svůj příbytek a omlouval se, že nemá uklizeno, jelikož se teprve přestěhoval. Bydlel totiž v jiném patře, ale jeho spolubydlící se zamiloval a tak on uvolnil své místo jeho milé. Ohodnotil to slovy: „Prostě láska kvete v každém věku a já jim nebudu bránit.“ Je hezké, že i takováto životní překvapení zařízení respektuje. Nyní v něm žije i naše bývalá uživatelka paní Š., která nám ukázala pro změnu dámský pokoj. Byli jsme mile překvapeni domácím prostředím jednotlivých bytů.

Ale to už se blížil čas oběda. Rozloučili jsme se s naší průvodkyní, a vydali se zpět k domovu, tedy Domovince.

Domovinku-centrum denních služeb pro seniory finančně podporuje Sociální fond města Zlína, MPSV a dárci.

Bc. Petra Tirpák Skřivánková,
sociální pracovníce služby

Myslet v létě na zimu se vyplatí II

To už jsem konstatovala v minulém měsíčníku. Nicméně tak musím učinit opětovně a zároveň vyslovit nekonečné poděko-

vání za velmi rychlou a vstřícnou spolupráci vedoucí Oddělení komunikace s veřejností Diecézní charity Brno paní Dianě Tuyet-Lan Kosinové, grafikovi Tomáši Dilhofovi a výrobcí Pavlu Siudovi. A proč tolika díky? Posuďte sami z naší, pro účely tiskoviny krácené prázdninové korespondence:

19. 7., 7:34 hodin: Dobrý den, paní Kosinová, zdravím Vás ze slunečného Zlína. Mám na Vás dotaz-prosbu. Ráda bych v následujícím roce disponovala plackami 3K „jsem king“ pro naše koledníky s tím, že bych si ji lehce upravila. Prosím o info, zda mohu slogan použít, nebo zda na něj máte autorská práva. Pokud není problém s použitím, bylo by možné postoupit nám grafiku? PR

19.7., 9:31 hodin: Dobrý den, paní Pavlo, rádi poskytneme, pokud udělá radost i vašim koledníkům. Grafiku jsme Vám schopni upravit my. Jednu z variant navrhoval pro nás grafik a z loajality každá obměna by měla projít jeho souhlasem, tudíž jakási neformální autorská práva bychom chtěli dodržet. DK

19.7., 14:18 hodin: Dobrý den, Tomáši, Charita Zlín by si přála stejný buton pro Tříkrálovou sbírku jako ten náš; myslíte, že byste pro ně udělal variantu s uvedením jejich webové adresy a rokem konání sbírky 2014? Chápu, že je to nadstandardní prosba, ale jsme rádi, že se Váš návrh ujal a poputoval by tak i za hranice naší působnosti. DK

17.7., 14:33 hodin: Dobrý den Diano, zdravím Vás. Placku pro Zlín upravím. TD

22.7., 18:17 hodin: Dobrý den Diano, pdf jsou k tisku a jpg pro použití dle libosti. TD

23.7., 10:21 hodin: Dobrý den, paní Pavlo, tak a posílám slíbené. Moc si je užijte. My si je užíváme taky každým rokem. DK

23.7., 13:24 hodin: Dobrý den, paní Diano, tedy já nemám slov, vy jste úplně skvělí !!! Moc moc děkuji, hned posílám do výroby. PR

24.7., 8:00 hodin: Dobrý den, pane Siudo, posílám letní objednávku na zimu. PR

6.8., 11:45 hodin: Dobrý den, paní Romaňáková, pustili jsme se do výroby placek na Tříkrálovou sbírku 2014. PS

12.9. 8:45 hodin jsem převzala zakázku. PR
Tak co tomu říkáte? Nechcete být také „kingové“?

Ing. Pavla Romaňáková,
projektová manažerka Charity Zlín

Ted' už je veseleji. Bílá překryla černou.

Do zrekonstruované bytové jednotky v Charitním domově pro matky s dětmi v tísni se v den 1. 8. 2013 nastěhovali její první obyvatelé. Maminka s jedním dítětem. Mohou se společně rado-

vat z nové kuchyňské linky, oken, vybavenosti a především bíle vymalovaných stěn. Ty totiž před časem měly odstín připomínající spíše barvu černou.

„Nefunguje nám elektrika, nemohu prát, ani vařit,“ sdělovala jedna z uživatelů službu konající pracovníci, když v tom obě uslyšely další uživatelskou s dcerou, jak volají, že v jedné z bytůvek hoří. Intenzivně valící se hustý, zápachající dým, který na pracovníci již čekal v patře domu, potvrdil ono sdělení. Jedna z uživatelů opustila bytovou jednotku, kde právě postavila na zapnutý sporák pánev s olejem. Evakuace budovy, volání na stopadesátku, vypnutí hlavního elektrického jističe, kontrola evakuovaných osob. To jsou úkony, které pracovníci zvládla během několika sekund. Více snad ani není třeba dodávat. Vlastně je. To hlavní. Nikomu se nic nestalo.

Charitní domov pro matky s dětmi v tísni Zlín finančně podporuje statutární město Zlín, MPSV a dárci.

Ing. Pavla Romaňáková,
projektová manažerka Charity Zlín

Výstavou byli uživatelé nadšeni

Letošní prázdninové měsíce byly skutečně tropické a během nich jsme vzhledem k této skutečnosti o výletech pro naše seniory původně neuvažovali. Poslední červencové úterý však bylo od rána mírně zakaboněné a začalo i trochu pršet, tak jsme se během chvíle rozhodli, že uskutečníme s uživateli návštěvu nově otevřeného Muzea jihovýchodní Moravy – expozici Princip Baťa. Uživatelé byli výstavou nadšeni, a jak nám sdělovali, tak svým rodinám a známým o ní budou vyprávět a doporučí

jim, aby ji určitě navštívili, že je opravdu jedinečná a stojí za vidění. Jedna naše uživatelská návštěva výstavy zhodnotila slovy: „Jako bych se ocitla v době svého mládí, kdy jsem u Baťů pracovala.“ A nejen ona byla velmi ráda, že jsme tuto akci uskutečnili. Tak mi dovozte krátký popis onoho výstavního dopoledne. Ve zrekonstruované 14. budově nás moderní výtah vyvezl do třetího patra, kde se výstava nacházela. A tak jsme mohli kráčet vstříc poznání a zážitku. Ocitli jsme se v hale, ve které bylo zvláštní příšeří a díky klimatizaci příjemně. U vstupu nás přivítala průvodkyně, seznámila s členěním výstavy a předala nám složku s popisy exponátů obuvi, které se ve vitrínách nacházely a měly přiřazena čísla. O každém exponátu jsme se mohli dozvědět, z které doby pochází, kdo jej používal a byly mezi nimi i velmi kuriózní kousky, které nás zaujaly. Čtení z této brožury nám trochu ztěžovalo již zmíněné přítomné těchto prostor, neboť obuv ve vitrínách byla jen velmi slabě nasvícena z důvodu ochrany vzácných exponátů před poškozením ostrým světlem. Obdrželi jsme taktéž symbolickou „kontrolku“ z kartonu, kterou jsme mohli skutečně „píchat“ u několika stanišť – úseků, kde byly umístěny hodiny, tzv. píchačky, které na kontrolku narazily přesný čas, ve který jsme určitou částí výstavy prošli. Přesně tak, jak to od vzniku baťových závodů činily tisíce ševců, když do fabriky přicházely, a pak ji na konci směny opouštěly.

Úseků bylo dohromady šest a každý pojednával o určité oblasti „Principu Baťa“. Na panelech na okolních zdech byly fotografie osobností, které spolu se zakladateli – sourozenci Baťovými vytvářely tento obdivuhodný fenomén a také dobové fotografie, jak vypadal Zlín ve třicátých letech minulého století.

Velmi nás také zaujala expozice, věnovaná cestovatelům Hanzelkovi a Zikmundovi. Naleštěná tatrovka, kterou projezdili Afriku křížem krážem, zářila do dálky... a umocňovala prožitek z této části výstavy. Neméně zajímavý byl pohled do skleněných vitrín,

ve kterých byly umístěny loutky i celé scény, vytvořené pro animované filmy Karla Zemana a Hermíny Týrlové. Také zde byly ukázky prvních propagačních filmů firmy Baťa, které se ve zlínských filmových ateliérech točily.

Domovinku-centrum denních služeb pro seniory finančně podporuje Sociální fond města Zlína, MPSV a dárci.

Mgr. Bronislava Vašáková,
vedoucí služby

Zájemkyně o službu jsme odmítli ubytovat

Nezvané uživatelky se do zařízení dobývaly marně

Nic nenasvědčovalo tomu, že by mohlo cokoliv příjemný páteční srpnový slunečný den narušit. A přece. Do azylového domu doslova vtrhla krátce po jedné hodině odpolední ne jedna, ale hned skupinka zájemkyň o námi poskytovanou službu, které jsme však museli odmítnout ubytovat. Ovšem nedá se říct, že

odmítnutí pochopily napoprvé. Přece jen se bránily. „Ve venkovním horním rohu okna mám roj sršňů,“ příběhla vyděšená uživatelka za službu konající pracovníci a ve své výpovědi pokračovala: „Špatně se mi dýchá, mám astma a velkou obavu z takového hmyzu, tak jsem už zavřela okno, ale strašně se bojím.“ Skutečně. Asi deset sršňů velikosti až pět centimetrů si začalo u jednoho z oken v azylovém domě stavět hnízdo. Vzhledem k tomu, že během několika málo minut se počet potenciálních „uživatelek“ téměř zdvojnásobil, nezbývalo nic jiného, než zasáhnout razantněji. Během následující hodiny to už šlo jako po másle. Tři borci z přivolaného Hasičského záchranného sboru Zlín se s vetřelkyněmi příliš nemazlili. Vysátí hnízda, očištění zdíva a jeho chemické ošetření. Možná riskujeme nesplnění „bytnou“, ale tyto zájemkyně o službu jsme skutečně raději odmítli ubytovat. To jistě, milí čtenáři, chápete.

Charitní domov pro matky s dětmi v tísni Zlín finančně podporuje Statutární město Zlín, MPSV a dárci.

Ing. Pavla Romaňáková,
projektová manažerka Charity Zlín

CARITAS – VOŠ sociální Olomouc

Zahájili jsme školní rok

*Již tradičně se o hudební doprovod mše svaté postarala Schola CARITAS
Autor Mgr. Jaromír Chovanec*

Zahájili jsme nový školní rok – mší svatou, proslovy hostů na oficiálních setkáních studentů všech ročníků denního studia i organizačními setkáními.

Arcibiskup olomoucký Mons. Jan Graubner popřál studentům školy odvahu měnit svět k lepšímu i to, aby byli šťastní díky tomu, že budou jiné činit šťastnými.

Autor Mgr. Magdaléna Vaculčíaková

V aule školy zazněly povzbuzující proslovy z úst Mgr. Zdislavy Vyvozilové, jež na zahájení zastupovala zřizovatele školy, i Václava Kepřta, ředitele Arcidiecézní charity Olomouc. „I když bude vaše studium a snažení o tom, že pomůžete jen jednomu člověku, tak to mělo smysl,“ řekl Kepřt a připomněl tak přítomným v aule známý film Šindlerův seznam. „Každý člověk může změnit svět

tím, že změni sám sebe," dodal. Ředitel školy Martin Bednář představil studentům nového spirituála školy O. Gorazda, který jim nabídl možnost rozhovorů, mší svatých a konzultací. Ředitel školy dále studentům prvních ročníků řekl, že škola je poměrně malá a není pouze o vzdělávání, ale že se pokoušíme vytvořit

společenství, které je aktivní v různých oblastech, a právě jeho vytváření je i na studentech.

Studenty druhého a třetího ročníku zase povzbudil slovy: „Největší radost člověku nedělá to, co dělá, ale to, že to dělá dobře.“

Mgr. Jaromír Chovanec

Marián Kuffa – kněz, který vystavěl faru s bezdomovci a recidivisty – sloužil mši svatou v Olomouci

Marián Kuffa je slovenský kněz, který působí v Žakovcích. Zde vybudoval komunitu, ve které se bývalí alkoholici, vrazi a další lidé na okraji společnosti starají o lidi se zdravotním postižením. Fungování komunity zasvětil svůj život, který je také poznamenaný nelehkými životními okamžiky. O svém životě i o životě svých klientů vyprávěl v rámci oslav Dne církevního školství na CARITAS – VOŠ sociální Olomouc dne 16. září 2013.

V pondělí 16. září se nejdřív uskutečnila přednáška Mariána Kuffy pro studenty v aule školy. Následovala mše svatá pro veřejnost v kostele Panny Marie Sněžné, která začala v 16:00 hod. „Marián Kuffa je výjimečný člověk, je skutečně charismatický. Setkání s ním není možné zprostředkovat, je nutné ho zažít,“ vzpomíná na setkání se slovenským knězem Věra Zápražná, koordinátorka praxí na CARITAS – VOŠ sociální Olomouc, která navštívila komunitu v Žakovcích v tomto roce.

Škola spolupracuje s Mariánem Kuffou již několik let v rámci vysílání studentů na zahraniční praxe. „To, co Marián v Žakovcích dělá, je unikátní projekt. Např. v České republice o žádném podobném nevím,“ říká Věra Zápražná o faře v Žakovcích. Marián Kuffa faru získal polorozbořenou a to, co je z ní dnes, vybudoval od roku 1992 spolu s bezdomovci a bývalými recidivisty. Kromě zrestaurované fary je tu pavilon pro přestárlé a postižené.

Den církevního školství připadá na 16. září, kdy slaví svátek sv. Ludmila, jež vychovala sv. Václava. V České republice se poprvé slavil Den církevního školství v roce 2000, neboť za předešlého režimu v naší zemi církevní školy neměly šanci na existenci. CARITAS – VOŠs Olomouc každý rok připravuje pro studenty a zájemce z řad veřejnosti speciální program, aby veřejnost na tento den upozornila.

*Mgr. Magdaléna Vaculčíaková,
oddělení komunikace*

Tančili ugandské tance, prohrabali šváby – pak byli pasováni na studenty školy

I letos připravili studenti třetího ročníku uvítací večírek pro své mladší kolegy, kteří teprve nastoupili ke studiu. Ve středu 4. září odpoledne se na nádvoří školy odehrálo pasování prvků na studenty CARITAS – VOŠs Olomouc.

Třetíci z obou vzdělávacích programů připravili bohatý program. Pro studenty 1. ročníků obou vzdělávacích programů byly připraveny úkoly, které museli splnit, pokud se chtěli zařadit do studentské komunity, kterou ve škole vytváříme.

Hledání vakcíny proti smrtelné epidemii

Nejdříve se konalo uvítání studentů Sociální a humanitární práce. „V prvním ročníku propukla smrtelná epidemie a vy potřebujete získat vakcíny z různých zemí a vytvořit z nich takovou, která vám zachrání život,“ oznámil do mikrofonu Vojtěch Vodseďálek, student třetího ročníku. Hra začala.

Každý z přítomných prvků musel absolvovat simulovaný pohovor o účast na zahraniční praxi. Následně byli všichni – jeden po druhém – vysláni do jednotlivých rozvojových zemí, tedy na stanoviště, kde pro ně měli starší studenti připravené různé úkoly. V Ugandě si prváci pomalovali tváře a tančili tradiční tance, až vůdce kmene povolil udělení vakcíny. Na Kavkazu absolvovali prváci vědomostní test a učili se pozdravit v gruzínštině, arménštině i ázerbajdžánsky. V Kosovu si studenti museli sbalit batoh a oběhnout nádvoří školy, v Indii zase nosili na hlavě vodu. Na každém stanovišti získali za splnění úkolů nápoj – vakcínu. Když je všechny smíchali dohromady, vznikl

uvítací drink pro „humanitáře“, kterým si nejmladší studenti připili s nejstaršími na to, aby se jim ve studiu dařilo. „Když se vám v průběhu studia bude zdát, že se měníte, nic si z toho nedělejte, to je normální,“ řekl moderátor pasování prvků Sociální a humanitární práce před přípitkem.

Zkouška vědomostí i odvahy

Také pro studenty Charitativní a sociální práce bylo připraveno nápadité pasování. Byli rozděleni do několika menších skupinek, které také musely splnit úkoly na různých stanovištích. Čekal na ně vědomostní test, vytahování předmětů z pohárů se šváby a červy i oblékání vybraného pedagoga. Několik zaměstnanců školy tak končilo hru ve slunečních brýlích, s kytkami na botách a klobouky na hlavách. Po tom, jak úspěšně v časovém limitu prošli všemi zkouškami, seřadili se prváci postupně po skupinkách naproti studentům třetího ročníku a přísahali na učebnice povinné literatury, že splní pasovací slib.

Úplný závěr večerního programu byl poněkud napínavý. Studenti si napsali svá přání na lampion přání a společně jej chtěli vypustit na nám. Republiky v centru Olomouce. Lampion již byl ale roztržený a tak museli použít další. Pozitivní je, že si dokázali v této situaci poradit, což může být předpoklad pro úspěšné absolvování studia na CARITAS – VOŠs Olomouc.

*Mgr. Magdaléna Vaculčíaková,
oddělení komunikace*

Kvalifikační kurz začíná

Vzdělávací středisko CARITAS – VOŠ sociální Olomouc v září zahájí další běh úspěšného Kvalifikačního kurzu pro pracovníky v sociálních

službách. Kvalifikační kurz je soubor 22 dnů (celkem 150 hodin) seminářů, přednášek a praxí, jehož cílem je připravit účastníky pro práci

v sektoru sociálních služeb, který v současnosti zaměstnává cca 56 tisíc osob. „Díky kurzu jsem se zaměstnala jako pečovatelka v domově důchodců prakticky hned po jeho ukončení. S prací jsem velmi spo-

kojené, i finanční ohodnocení je dobré,“ řekla o Kvalifikačním kurzu jeho účastnice Halina Čapková. Pro mnoho pracovníků v sociálních službách je jejich práce posláním a smyslem života. Zákon o sociálních službách 108/2006 sb. zavedl do sektoru standardy kvality služeb a podmínky pro kariérní rozvoj pracovníků. S tím souvisí i minimální požadavky na úroveň vzdělání pracovníků v sociálních službách, které zabezpečují, že tuto práci nemůže vykonávat kdokoliv.

Do kurzu, který začal 11. září, je možné nastoupit do 25. září. Cena kurzu je 10 000 Kč, je zde více možností, jak na kurz získat finance. „Zaměstnavatel může pomoci svému zaměstnanci, dobrovolníkovi nebo perspektivnímu uchazeči se žádostí o úhradu nákladů rekvalifikace na příslušný ÚP,“ říká Martin Vylíčil, vedoucí Vzdělávacího střediska CARITAS – VOŠs Olomouc.

*Mgr. Magdaléna Vaculčiaková,
oddělení komunikace*

Kvalifikační kurz pro pracovníky v sociálních službách s akreditací MPSV č. 2011/1168-PK

Kdy: od 11. 9. do 12. 12. 2013
(celkem 22 setkání, středy, čtvrtky)
Kde: CARITAS – VOŠ sociální,
Křížkovského 6, Olomouc
Nástup: nejpozději 25. 9. 2013
Cena: 10.000, – Kč /účastníka

Financování:

- Zaměstnavatel může požádat ÚP o úhradu nákladů rekvalifikace (při přeškolení např. servisních pracovníků) pro své zaměstnance
- Zaměstnavatel může zájemci o zaměstnání do jeho žádosti o zvolenou rekvalifikaci doplnit, že žádá KK kurz na CARITAS z důvodu možnosti sloučit zaměstnání a kvalifikaci.
- Uchazeč o zaměstnání, který u zaměstnavatele vykonává praxi (jako dobrovolník) může ÚP požádat o tzv. zvolenou rekvalifikaci a v žádosti uvede, že zaměstnavatel mu přislíbil zaměstnání a požaduje rekvalifikaci u konkrétního poskytovatele z důvodů možnosti kombinovat výkpon dobrovolnické činnosti a vzdělávání.
- Uchazeč hradí kurzovné z vlastních prostředků, zaměstnavatel na ně z vlastních prostředků částí přispěje

Typy zařízení a služeb, kde lze po absolvování kurzu získat práci:

Sociální služby	Sociální péče	Sociální prevence
Pobytové	Domovy pro seniory, Chráněné bydlení, Domovy pro osoby se zdravotním postižením	Azylové domy, noclehárny, Domy na půli cesty, Terapeutické komunity
Ambulantní	Týdenní stacionáře, Centra denních služeb a Denní stacionáře	Kontaktní centra, Sociálně terapeutické dílny
Terénní	Pečovatelská služba, Osobní asistence	Sociálně aktivizační služby pro rodiny s dětmi, Terénní programy

Ze života školy

Účast na Noci vědců

V pátek 27. září v době od 18:00 do půlnoci se Univerzita Palackého připojí k mezinárodní aktivitě Noc vědců. Letošní heslo a abstrakt pro návštěvníky je: „Energii k poznání“. Po Veletrhu vědy je to tento rok již druhá velká popularizační akce, které se zúčastní také CARITAS – VOŠ sociální Olomouc. Konkrétní program bude zveřejněn na www.caritas-vos.cz.

Nové stránky školy

Život je změna a tak jsme se i my rozhodli změnit internetové

stránky naší školy. Kromě nového vizuálu je zde několik novinek – sekce pro absolventy, odkazy na spolupracující organizace, nový vzhled Sochy příběhů, i blog školního spirituála, kterým je v tomto roce O. Gorazd. Nové stránky si můžete načíst na www.caritas-vos.cz. V měsíci září ještě budou procházet rekonstrukcí, mějte proto, prosím, trpělivost.

Mentori představili prvním pracovníkům řízených praxí

Studenti prvních ročníků vzdělávacího programu Charitativní a sociální práce měli možnost osobně se seznámit s mentory pra-

covišť odborných praxí, na které se již brzy rozejdou získávat praktické zkušenosti. 20. září 2013 se ve škole uskutečnilo setkání mentorů (zástupců pracovišť, kteří se osobně věnují studentům v průběhu praxe), tutorů (pedagogové ze školy, kteří provázejí studenty praktickým vzděláváním v průběhu celého studia) a studentů. Setkání bylo určeno především prvákům, aby se seznámili s průběhem praxí v Domově pro seniory Tovačov, v Domu sv. Cyrila a Metoděje pro zrakově postižené ve Vlastovičkách, v

Domu pokojného stáří Bohuslavice, v domově sv. Josefa v Žirči, v Domě pokojného stáří sv. Anny Velká Bystřice a v Domově sv. Alžběty v Jablunkově. Kromě mentorů, kteří podali informace o náplni praxe a specifických požadavcích, vystoupili také se svými zkušenostmi studenti prvních ročníků.

*Mgr. Magdaléna Vaculčiaková,
oddělení komunikace*

HUMANITÁRNÍ POMOC

Připomínáme Světový humanitární den

OSN vyhlásila 19. srpen Světovým humanitárním dnem. Před deseti lety, právě 19. srpna, se stal obětí útoku zvláštní představitel generálního tajemníka OSN v Iráku Sergio Vieira de Mello. Spolu s ním zahynulo 21 jeho kolegů. Možnými cíli útočníků se tak nově stali i humanitární pracovníci. Počet útoků na ně se za uplynulé desetiletí ztrojnásobil. Jen v roce 2012 dosáhl počet zraněných, unesených a zabitých humanitárních pracovníků čísla 261. Každoročně v tento den vzdáváme hold a vyjadřujeme respekt těm, kteří nadále pokračují v práci v rizikových částech světa, aby zmírnili utrpení lidí, jež trpí v důsledku společenských konfliktů nebo přírodních katastrof. Charita Česká republika, jejíž součástí je také Arcidiecézní charita Olomouc, poskytuje služby zdravotní a sociální péče prostřednictvím sítě místních Charit na území celé ČR. Zaměřuje se rovněž na mezinárodní humanitární pomoc a rozvojové projekty. Jako člen mezinárodní sítě Caritas Internationalis, která sdružuje 165 národních Charit, tak dle možností a potřeb okamžitě reaguje na humanitární krize ve světě. V rámci humanitární pomoci zajišťuje nebo podporuje poskytování potravinové, zdravotní či sociální pomoci u nás i v zahraničí. Skrze své arcidiecézní a diecézní Charity začala poskytovat humanitární pomoc již v roce 1991, tedy krátce po svém znovuzaložení. Tenkrát pomáhala především na území tehdejší Jugoslávie během balkánských válek a na Ukrajině. V roce 1999 založila svou misi v Kosovu a Ruské federaci - Čečensku. Velkou rozsáhlou humanitární pomoc poskytla v Indonésii v roce 2005. Český tým tehdy zjišťoval a následně se podílel na pomoci obětem zemětřesení a následně vlny tsunami. Její součástí byly také projekty zaměřené na psychosociální podporu a volnočasové aktivity.

V roce 2010 pomáhala obětem zemětřesení na Haiti, kde otevřela ve městě Léogâne vlastní kancelář. V zemi působí dodnes.

Od roku 2005 se účastnila nebo přímo zajišťovala pomoc také lidem v Gruzii, na Srí Lance, v Mongolsku, v Pákistánu, v zemích Afrického rohu, v Japonsku či v Mali.

V současné době podporuje pomoc syrským uprchlíkům přímo v Sýrii v Damašku a také v okolních státech, v Jordánsku a Libanonu.

Humanitární a následnou pomoc poskytuje Charita i během mimořádných událostí typu povodní, v roce 1997 zasahovala při povodních na Moravě, v roce 2002 v Čechách. Zasaženým lidem pomáhala i v následujících letech, v současné době řeší následky povodní, které zasáhly Českou republiku začátkem června 2013.

Dvacetiletou práci Charity Česká republika v oblasti zahraniční humanitární pomoci potřebným ocenilo ministerstvo zahraničních věcí udělením ceny Gratias Agit. Ta je udělována za šíření dobrého jména České republiky v zahraničí. „Za roky své existence si Charita Česká republika získala na mezinárodním poli vynikající renomé nejenom s ohledem na obsah své činnosti, ale také s ohledem na profesionalitu a nasazení, které svým projektům věnuje,“ uvádí ministerstvo ve sborníku letošních laureátů této ceny.

Konkrétním oceněním humanitárních pracovníků ACHO bylo udělení Ceny statutárního města Olomouc za počin roku 2010, kterou za svou práci v zemětřesením postiženém Haiti získali Irena Klimková a Martin Zamazal.

hoacho

HUKO
OLOMOUC 2013
HUMANITÁRNÍ KONGRES

MEZINÁRODNÍ HUMANITÁRNÍ KONGRES

11. ŘÍJEN 2013 / OLOMOUC
REGIONÁLNÍ CENTRUM OLOMOUC

**TÉMA: HUMANITÁRNÍ POMOC - NEZÁVISLOST
V OHROŽENÍ?**

NA KONGRESU VYSTOUPÍ PŘEDNÍ ODBORNÍCI Z NEVLÁDNÍCH
A HUMANITÁRNÍCH ORGANIZACÍ, VYSOKÝCH ŠKOL A MÉDIÍ.

REGISTRACE A DALŠÍ PODROBNOSTI NA WWW.HUMANITARNIKONGRES.CZ
WWW.FACEBOOK.COM/HUMANITARNIKONGRES

POŘADAJI

MEDIÁLNÍ PARTNEŘI

S FINANČNÍ PODPOROU

WEB

PROGRAM

8:00 - 9:00-> Registrace	
9:00- 10:30 ÚVODNÍ PANELOVÁ DISKUSE <u>Vývoj humanitární pomoci v evropském kontextu</u>	
<ul style="list-style-type: none"> • Jaké jsou hlavní trendy evropské a světové humanitární pomoci? • Zůstane humanitární pomoc nezávislá? Jak se uplatní Evropský konsensus o humanitární pomoci v praxi? • Nebezpečí kompromisů - nutnost vztahů a komunikace s dalšími aktéry (civilní obrana, dobrovolníci, armáda, místní vláda, nespolupracující režim, atd.). Co přináší tzv. „comprehensive approach“? • Jaký dopad má ekonomická krize na financování humanitárních operací? 	
10:30 – 11:00 > Coffee Break	
11:00 – 13:00 <u>Sýrie - humanitární pomoc v ozbrojeném konfliktu</u>	
<ul style="list-style-type: none"> • Konflikt nebo humanitární katastrofa? Proč svět nedokáže reagovat? • Selhává humanitární pomoc? Jaká je role OSN? Humanitární právo v konfliktu - teorie a realita • Přístup k příjemcům pomoci a bezpečnost humanitárních pracovníků • Je humanitární pomoc nezávislá? 	
13:00 – 14:00 > Oběd	
14:00 – 15:30 <u>Nové technologie – GIS</u>	14:00 – 15:30 <u>Okamžité versus pomalé katastrofy</u>
<ul style="list-style-type: none"> • GIS a ostatní nové technologie v humanitární praxi. • Praktické příklady jako například sledování hladiny podzemní vody a pohyb populace. 	<ul style="list-style-type: none"> • Rozdílná dynamika obou scénářů, odlišná míra pozornosti, role médií a rozběh finančních mechanismů . • Konkrétní příklady: sucha v Africkém rohu v roce 2011, potravinová krize v Sahelu, Sýrie, Haiti, tsunami atd.
15:30 – 16:00 >Coffee Break	
16:00 – 17:30 <u>Odolnost (resilience) – nové paradigma nebo staré téma v novém hávu?</u>	16:00 – 17:30 <u>Český panel</u>
<ul style="list-style-type: none"> • Co nového přináší koncept resilience? Nejedná se pouze o nově pojmenovaný cíl? • Disaster risk Reduction (DRR) a Climate Change Adaptation (CCA) a jejich vztah k resilience • Humanitární pomoc jako předstupeň pomoci rozvojové? • Chybějící finanční architektura 	<ul style="list-style-type: none"> • Posledních 10 let české humanitární pomoci. • Změny, vývoj, co se podařilo a co by šlo zlepšit, doporučení do budoucna. • Příležitost pro propojení české humanitární pomoci s akademickým sektorem

Informace Arcidiecézní charity Olomouc, září 2013 (jen pro vnitřní potřebu)

Kontakt: ACHO, Křížkovského 6, 779 00 Olomouc, tel.: 585 229 380, e-mail: pirnik1@gmail.com

Grafická úprava a sazba: Exa Print Design, s. r. o., Uzávěrka tohoto čísla 5. 9. 2013. Uzávěrka příštího čísla 5. 10. 2013