

Participace

Aktivní participace občanů při plánování
udržitelné městské mobility

Tato publikace byla vytvořena v rámci evropského projektu **CH4LLENGE „Řešení klíčových výzev v plánování udržitelné městské mobility“**, který spolufinancuje Evropská komise a koordinuje společnost Rupprecht Consult.

Konsorcium projektu CH4LLENGE se skládá z následujících partnerů: Rupprecht Consult, Institute for Transport Studies, University of Leeds (UK), Politehnica University of Timisoara (RO), Urban Planning Institute of the Republic of Slovenia (SI), The Association for Urban Transition (RO), Promotion of Operational Links with Integrated Services, Polis (BE), Union of the Baltic Cities, Sustainable Cities Commission (FI), FGM-AMOR (AT), město Amiens (FR), město Drážďany (DE), město Ghent (BE), West Yorkshire Combined Authority (UK), město Brno (CZ), BKK Centre for Budapest Transport (HU), město Krakow (PL), město Timisoara (RO), město Zagreb (HR).

Pro více informací

European Platform on Sustainable Urban Mobility Plans

www.eltis.org/mobility-plans

E-mail: enquiries@mobilityplans.eu

European Commission

Directorate-General for Mobility and Transport

Unit C.1 - Clean transport & sustainable urban mobility

Rue Jean-André de Mot 28

B-1049 Brussels

Výhradní zodpovědnost za obsah této publikace nesou autoři. Publikace nemusí nutně odrážet stanovisko Evropské unie. EASME (Výkonná agentura pro malé a střední podniky), ani Evropská komise, nenesou žádnou odpovědnost za jakékoli možné využití informací obsažených v tomto dokumentu.

Smlouva: CH4LLENGE – Adresování klíčových výzev v plánování udržitelné městské mobility, Grantová dohoda č. IEE/12/696/SI2.644740

Název: Manuál projektu CH4LLENGE pro monitorování a evaluaci: Posouzení dopadu opatření a vyhodnocení procesů plánování mobility

Verze: březen 2016

Autoři: Miriam Lindenau a Susanne Böhler-Baedeker, Rupprecht Consult

Přispěvatelé: Ana-Maria Baston, Siegfried Rupprecht, Tim Durant a Kristin Tovaas, Rupprecht Consult; Kerstin Burggraf, město Drážďany; Anthony May, Institute for Transport Studies, University of Leeds

Rozvržení: Laura Sarlin, Union of the Baltic Cities Sustainable Cities Commission

Fotografie na obálce: Miriam Lindenau, Rupprecht Consult (interaktivní mapování s občany města Drážďany)

Tento Manuál pro participaci byl napsán v angličtině a byl do češtiny přeložen společností Ilija Dorovský. Anglickou verzi manuálu můžete najít na webových stránkách www.eltis.org a www.sump-challenges.eu

Tato publikace podléhá autorským právům, která náleží Konsorciu projektu CH4LLENGE a jejím autorům a přispěvatelům Rupprecht Consult Forschung & Beratung GmbH, Institute for Transport Studies, University of Leeds a město Drážďany

Obsah

Planning for sustainable urban mobility in Europe	4
1 Úvod	5
1.1 O manuálu	5
1.2 Plánování udržitelné městské mobility	5
1.3 Participace – výzva v kostce	7
1.4 Klíčová doporučení pro participativní plánování mobility	7
2 Současný stav	9
2.1 Řízení participačního procesu v rámci plánování udržitelné městské mobility	9
2.2 Proč je participace důležitá?	10
2.3 Participace v Evropě	11
2.4 Společné výzvy participace	12
3 Od teorie k praxi	14
3.1 Příprava na participaci	14
3.1.1 Jak zapojit participaci do procesu přípravy SUMP	14
3.1.2 Jak se připravit na participaci	17
3.1.3 Jak vytvořit strategii pro zapojení	18
3.2 Spojení pro participaci	19
3.2.1 Jak identifikovat účastníky pro proces participace	19
3.2.2 Jak vybírat nástroje pro zapojení	22
3.2.3 Jak zvyšovat povědomí pro proces participace na SUMP	31
3.3 Procesy participace	35
3.3.1 Jak řídit proces participace	35
3.3.2 Jak zvládat konflikty	39
3.3.3 Jak zapojit hůře dostupné skupiny	41
3.4 Vyhodnocení participace	43
3.4.1 Jak nastavit postupy pro řízení kvality a kontrolu	43
3.4.2 Jak hodnotit proces participace	44
4 Rozšiřte své obzory	46
5 Reference	47
6 Klíčová terminologie	49

Planning for sustainable urban mobility in Europe

Dear reader,

The European Commission is committed to help national, regional and local authorities develop sustainable, people-focused urban mobility and have European actors take the global lead in this field.

Planning sustainable and effective transport systems for Europe is fundamental to reducing our impact on climate, and contributing to the emission reduction goals adopted in the 2015 Paris Agreement. More strategic and integrated planning approaches are required to transform the existing energy- and carbon-intensive transport systems into sustainable mobility networks and help reaching climate-neutrality before the end of the century. Providing effective, inclusive and climate-friendly urban transport infrastructure is crucial for achieving functioning, competitive cities in Europe and ensuring their resilience in the long-term.

Over the past several years, the European Commission has established a sound policy basis for the development of Sustainable Urban Mobility Plans with the Transport White Paper, Action Plan on Urban Mobility, and most recently, the Urban Mobility Package. We are aware of the demanding nature of sustainable urban mobility planning and planning authorities' need for further, practical support in integrating their long-term thinking into strategic transport planning frameworks.

Therefore, it is my great pleasure to present four freshly developed publications, which provide comprehensive guidance on four of the core pillars of sustainable urban mobility planning: actively engaging people and stakeholders in the SUMP development and implementation process; encouraging cooperation among institutional actors and addressing transport's interconnection with other aspects of urban life; selecting the most effective packages of measures from a wide range of sustainable mobility policies available; and finally, strengthening plan delivery through comprehensive monitoring and evaluation of SUMP measures and processes.

Cities across Europe are subject to a variety of contextual differences and therefore facing unique local challenges – what unites them is the overall aim to take sound and sustainable policy decisions that create vibrant urban landscapes, promote economic growth, foster social and cultural exchange, and offer residents the highest possible quality of life. Urban mobility is one of the cornerstones to achieve these aims. It will require joint efforts over the next years to pave the way for better and more integrated mobility planning in Europe. At all levels we will need to act together to steadily improve our transport systems, mitigate adverse impacts of transport and advance the environmental, social, and economic vitality of urban areas across Europe.

It is great to see you, as reader of these manuals, being part of our team and I am convinced that, together, we can deliver!

Violeta Bulc

European Commissioner for Mobility and Transport
March 2016

1 Úvod

1.1 O manuálu

Plánovači a osoby s pravomocí rozhodovat mají velký zájem na použití konceptu plánování udržitelné městské mobility a na iniciování posunu paradigmatu směrem k rozvoji udržitelné městské mobility.

Sada čtyř manuálů byla vytvořena za účelem podpory odborníků v oblasti mobility při zlepšování procesů plánování místní dopravy a při provádění příprav pro kvalitní SUMP (Sustainable Urban Mobility Plan = plán udržitelné městské mobility). Manuály se zaměřují na pracovníky v oblasti plánování dopravy, kteří potřebují SUMP vytvořit a kteří hledají metody a přístupy, jež jsou v rámci jejich daného kontextu nejvhodnější.

Tyto čtyři manuály se zaměřují na proces plánování. Poskytují praktické rady v oblastech: spolupráce se zainteresovanými institucionálními subjekty; zapojení veřejnosti do procesu přípravy SUMP; výběr jednotlivých opatření a souborů opatření; a provádění úkolů v oblasti monitorování a evaluace. Tyto rady jsou doplněny příklady z jednotlivých měst.

Manuály se zaměřují na podstatné a náročné aspekty každého úkolu. Neexistuje pouze jediná „správná“ metoda, ale vždy jde o celou řadu přístupů s ohledem na kontext, v rámci kterého se procesy plánování uskutečňují. V tomto smyslu nemůže být tento manuál normativní, ale naopak předkládá širokou škálu řešení pro vývoj SUMP s ohledem na různé místní i národní rámce plánování.

Ke zlepšení plánování udržitelné městské mobility existují různé přístupy. Výzva, na niž se tento manuál zaměřuje, musí být vždy posuzována zároveň v kontextu ostatních tří výzev, které jsou popsány v dalších podpůrných manuálech.

První část tohoto manuálu se týká porozumění výzvě v kontextu plánování městské mobility, její relevance v procesu tvorby SUMP a v kontextu překážek, kterým orgány plánování čelí při zapojování občanů a

zainteresovaných stran do plánování dopravy. Druhá a klíčová část manuálu nabízí různá doporučení, metody a přístupy, jakož i příklady místních případů, jak se vypořádat s identifikovanými „horkými tématy“ na místní úrovni. Závěrečné kapitoly pak čtenáře nasměrují k dalším relevantním materiálům.

Jsme přesvědčeni, že vysoce kvalitní proces přípravy SUMP zvyšuje pravděpodobnost vytvoření vysoce kvalitních řešení v oblasti dopravního plánování. Tento manuál by měl přispět k efektivnějším a účinnějším integrovaným procesům plánování a vytvořit tak základy pro přechod na udržitelnější dopravní systém v evropských městech.

1.2 Plánování udržitelné městské mobility

Plán udržitelné městské mobility (SUMP) je strategickým plánovacím nástrojem místních samospráv, který podporuje vyvážený rozvoj a integraci všech druhů dopravy, a současně podporuje posun směrem k udržitelnějším druhům dopravy. Plán udržitelné městské mobility se zaměřuje na řešení problémů městské dopravy a přispívá k dosažení cílů v oblasti zlepšování životního prostředí a sociálního a ekonomického rozvoje.

Tvorba plánu udržitelné městské mobility je komplexní integrovaný plánovací proces, který vyžaduje intenzivní spolupráci, výměnu znalostí a zkušeností a konzultace mezi projektanty, politiky, institucemi, místními i regionálními subjekty a občany. Na všech úrovních státní správy byly podniknuty kroky pro podporu konceptu, i přesto však stále existuje několik problémů, které v současné době brzdí přijetí plánování udržitelné městské mobility v celoevropském měřítku. V době úsporných ekonomických opatření je obzvláště obtížné zajišťovat finanční prostředky a řešit záležitosti dopravní infrastruktury. V důsledku toho města proto řeší multidimenzionální problémy v procesu přípravy plánů udržitelné městské mobility. Současně však, vzhledem

k obrovské škále různých kontextuálních podmínek plánování v evropských zemích, neexistuje jediné řešení, aplikovatelné všemi.

Tvorba plánu udržitelné městské mobility je plánovací proces s mnoha aspekty, který zahrnuje různé kroky a činnosti, jako je například uvedeno v cyklu SUMP (viz Rupprecht Consult 2014, str. 15). Níže uvedený graf ukazuje, jak jsou plánovací činnosti takového procesu propojeny se spoluprací, participací, s výběrem

opatření, jakož i s monitorováním a evaluací. Některé z těchto činností se vztahují ke specifickým fázím procesu tvorby plánu, zatímco jiné se mohou uskutečnit jednou a pak mohou běžet kontinuálně po celou dobu procesu, jako například identifikování místních a regionálních subjektů. Shrnuto, odborníci si musejí být vědomi všech čtyř výzev, aby mohl být zajištěn efektivní a účinný proces, jehož cíle je vytvořit SUMP na vysoké úrovni kvality.

Obrázek 1: Klíčové úkoly v oblasti tvorby SUMP
Zdroj: Rupprecht Consult, 2016

1.3 Participace – výzva v kostce

SUMP určuje program s cíli a prioritami pro dlouhodobý rozvoj dopravního systému města. Proces plánování, v němž je nutné, aby padla strategická rozhodnutí pro město a jeho obyvatele, musí být racionální, transparentní a konkrétní. Tento proces by neměl být řízen vybranými jedinci, nýbrž tím, kdo je v centru dopravního systému, tedy občanskou společností. Pokud mají být nalezeny úspěšné a životaschopné strategie, přechod k udržitelné mobilitě vyžaduje aktivní podporu ze strany veřejnosti a zainteresovaných stran.

Orgány plánování musejí upustit od přístupu, kdy rozhodnou, oznámí a obhajují své rozhodnutí, a otevřít tvorbu městské mobility veřejné debatě. Proces participace založený na dialogu je nezbytný pro společnou analýzu místních problémů s mobilitou, pro tvorbu společných cílů, určení strategií mobility a výběr opatření, která budou obecně přijímána a podporována. Zatímco participace přináší jasné výhody, vedení účinného procesu participace při přípravě a realizaci SUMP přináší i určité těžkosti. Některé orgány plánování nechápou legitimní participaci, která odráží základní demokratické principy a bere vážně odborné i laické názory. Kromě toho tyto orgány často nemají potřebné finanční a personální zdroje pro tvorbu SUMP, natož na participaci. Je zapotřebí různých dovedností a rozsáhlého know-how, aby bylo možné provádět participační aktivity. Ty je třeba koordinovat s ostatními činnostmi okolo SUMP a se vstupy od občanů a zainteresovaných stran, které je třeba zahrnout do technického plánování a politického rozhodování. Existuje široké spektrum technik pro zapojování veřejnosti, z nichž si orgány plánování musejí vybrat vhodnou kombinaci. Dále je třeba vést a usnadnit proces diskurzního plánování, odpovídajícím způsobem reagovat na případné konflikty a zajistit neustálý monitoring a kontrolu kvality.

Kapitola 2 popisuje současný stav vnímání výhod a problémů participace na tvorbě SUMP, kapitola 3 pak navrhuje praktické postupy při realizaci účinné a smysluplné participace v plánování udržitelné městské mobility.

1.4 Klíčová doporučení pro participativní plánování mobility

Praktické postupy nastíněné v kapitole 3 lze shrnout do klíčových doporučení pro orgány plánování pro úspěšné zajištění participace. Níže jsou uvedena tato doporučení s odkazem na odstavce, kde je o nich pojednáno podrobněji.

- jasně identifikujte fáze cyklu SUMP, v nichž bude zajišťována participace, a pro každou z nich zvolte vhodný způsob participace. Koncepte participace by měla odpovídat místnímu kontextu, úrovni zkušeností, zdrojům a kapacitě (3.1.1, 3.2.2)
- mapujte dovednosti a know-how pro participaci, kterými disponuje orgán plánování, a rozhodněte se, zda je zapotřebí podpořit tuto kapacitu interně, nebo prostřednictvím externích odborníků (3.1.2, 3.1.3)
- vytvořte participační strategii tak, aby všichni aktéři chápali participační proces a jeho cíle stejně, zajistěte koordinaci a včas předvídejte problémy (3.1.2, 3.1.3)
- berte v úvahu různorodost zainteresovaných subjektů a demografickou pestrost všech, kdo jsou přípravou a realizací plánu mobility dotčeni, a měli by být zapojeni do strategie participace. Patří sem také skupiny, které je při tvorbě SUMP těžké zapojit (3.2.1, 3.3.3)

Informační centrum SUMP v Drážďanech (s průzkumem o budoucí dělbě přepravní práce)
Zdroj: město Drážďany

- vytvořte si přehled osobních a internetových nástrojů pro zapojení a pro každou fázi přípravy SUMP si vyberte metodu či metody, které odpovídají jednotlivým skupinám účastníků (3.2.2, 3.2.3)
- o procesu tvorby SUMP informujte čitelně a otevřeně, a transparentně o tom, jak bude rozhodováno. Dialog by měl být vždy otevřený a respektující, avšak měl by brát v úvahu, že není možné vyhovět všem návrhům (3.2.2, 3.3.1, 3.3.2)
- zvolte vhodnou metodu pro zaznamenávání, revizi a zahrnutí námětů ze strany občanů a zainteresovaných subjektů (3.3.1, 3.4.1)
- během procesu plánování buďte citliví ke konfliktům. Je třeba přijmout opatření k prevenci konfliktů, aby se snížilo riziko neshod a uvolnilo napětí (3.3.2)
- provádějte monitoring a kontrolu kvality procesů zapojování, abyste zjistili, zda se blížíte k dosažení cílů participace, a abyste mohli v případě nutnosti podniknout nápravná opatření (3.4.1)
- kriticky zhodnoťte účinnost strategie participace, abyste zlepšili participaci při budoucích procesech SUMP (3.4.2)

2 Současný stav

Zapojení zainteresovaných subjektů a veřejnosti neboli participace, je jedním ze základních požadavků plánování udržitelné městské mobility. Veřejnost má povědomí o místním prostředí a může poskytovat kvalifikované znalosti a názory, které přispívají k rozvoji efektivních plánů a opatření. Zapojení do procesu přípravy SUMP povzbuzuje občany a zainteresované subjekty, aby přijali (odpovědnost za) myšlenky trvale udržitelné mobility, dopravních politik a projektů za své.

Participace má v demokraticky organizovaných společnostech důležitou funkci, a pokud je prováděna správně, má potenciál zvýšit kvalitu SUMP, protože zajišťuje, aby v rámci rozhodovacích procesů byly vyslyšeny a řešeny různé zájmy a požadavky společnosti.

Cílem participačního procesu je zajistit účinný proces, v němž jsou vyslyšeni a pochopeni všichni účastníci a jsou brány v úvahu jejich relevantní připomínky. Díky tomu bude vytvořen plán, který je v souladu s konzultačním procesem.

French Student Poster. In English, I participate; you participate; he participates; we participate; you participate . . . They profit.

Plakát francouzských studentů
Zdroj: Arnstein, 1969

2.1 Řízení participačního procesu v rámci plánování udržitelné městské mobility

Participace by měla zahrnovat zapojení občanů a zainteresovaných skupin do procesů plánování a politického rozhodování. "Zainteresovaným subjektem" může být jednotlivec, skupina nebo organizace, jichž se dotýká navrhovaný plán nebo projekt, nebo ti, již mohou mít vliv na projekt a jeho realizaci (Rupprecht Consult, 2014). Zapojením veřejnosti se obvykle míní zapojení jednotlivých občanů do plánování a rozhodování. Zainteresované subjekty obvykle zaujímají pozice organizovaných skupin a mají společný zájem, občané jsou jednotlivými členy společnosti a vzájemně nepropojenými účastníky procesu zapojování (Kahane a kol., 2013). Nicméně hranice mezi zainteresovanými subjekty a občany je nejasná, protože občané mohou být také považováni za velkou skupinu zainteresovaných subjektů; občané mohou patřit do různých podskupin zainteresovaných subjektů; a představitel zainteresovaného subjektu je také občanem.

Orgán plánování musí stanovit úroveň, do níž se budou občané a zainteresované subjekty na rozhodování o SUMP podílet. V uplynulých desetiletích bylo vyvinuto několik systémů klasifikace, které odstupňují úroveň zapojení (např. žebříček participace občanů Sherry R. Arnsteinové). Obecně používaná klasifikace je „informace, konzultace, zapojení, spolupráce, zmocnění“ (IAP2, 2007):

Informace: občané a zainteresované subjekty dostávají včas informace o výstupech všech fází tvorby SUMP. Avšak pozor, pouhé informování veřejnosti nepředstavuje participaci.

Konzultace: orgány plánování a zainteresované subjekty jsou informováni o procesu vzniku SUMP, jsou vyslyšeni a poskytují zpětnou vazbu o tom, jak tento zásah ovlivní veřejnost. Vstupy získané během procesu konzultace nejsou nezbytně zohledněny v konečném rozhodnutí.

Zapojení: orgány plánování, občané a zainteresované subjekty spolupracují během všech fází vzniku SUMP. Problémy a obavy se řeší přímo a účastníci jsou informováni o tom, jak jejich konkrétní námět ovlivnil rozhodnutí.

Spolupráce: orgán plánování pozve zainteresované subjekty, aby přímo přispívaly svými radami a inovativními nápady pro konkrétní řešení. To také vyžaduje závazek ze strany plánovacího orgánu zpracovat tyto vstupy do konečného rozhodnutí v maximální možné míře.

Zmocnění: orgán plánování slíbí, že realizuje to, o čem zainteresované subjekty nebo občané rozhodnou. Je však třeba vzít na vědomí, že pokud se do tohoto procesu jednotlivé strany intenzivně nezapojí, tato úroveň participace nemusí odpovídat demokratickým principům.

Projekt Living Streets v Ghentu
Zdroj: Dries Gysels

2.2 Proč je participace důležitá?

Zapojení zainteresovaných subjektů a občanů může zlepšit proces plánování pomocí (viz např. Krause, 2014; CEEA, 2008; Booths a Richardson, 2001):

- pochopení současných problémů tak, jak jsou vnímány občany, a cílů, kterých si občané přejí v rámci SUMP dosáhnout
- zvážení (nových) nápadů a zájmů, zlepšení základních znalostí o daném subjektu a rozšíření škály možností
- vytváření pozitivních základů spolupráce se zainteresovanými stranami pro budování vzájemné důvěry, řešení problémů, přijímání informovaných rozhodnutí a dosažení společných cílů
- odhalení potenciálně nepředvídatelných překážek či případných konfliktů již v rané fázi procesu, a tím snížení nákladů při přípravě a realizaci plánu
- zvýšení transparentnosti a odpovědnosti orgánu veřejné správy vůči veřejnosti v průběhu celého procesu plánování
- zvýšení celkové kvality a důvěryhodnosti v rámci procesu rozhodování.

Zda bude možno těchto přínosů dosáhnout, závisí na tom, jak bude participační proces ve skutečnosti prováděn. Pokud budou zainteresované subjekty a veřejnost angažovány správným způsobem, participace má potenciál zvýšit kvalitu plánu. Zapojení zainteresovaných subjektů do rozhodovacího procesu rovněž zvyšuje pravděpodobnost nalezení shody či kompromisů, které jsou pro všechny zainteresované strany přijatelné. Participace nevede automaticky ke shodě mezi zainteresovanými subjekty, ba právě naopak – neshody však musejí být řešeny v rámci rozhodovacího procesu. To, co se zdá být navíc vynaloženým úsilím, může ve skutečnosti pomoci zkrátit zpoždění a snížit náklady jak ve fázi plánování, tak realizace, a snižuje v dalších fázích riziko nepřijetí plánu nebo silného odporu vůči němu (viz např. GUIDEMAPS, 2004). V neposlední řadě může participace zvýšit pocit odpovědnosti a angažovanosti mezi zúčastněnými politiky, plánovači, občany a zainteresovanými subjekty (NCDD, 2009). Pociť

sounáležitosti se může rozvinout i přesto, že nebylo dosaženo konečné dohody mezi všemi.

Dalším klíčovým tématem v rámci participace je zastoupení různých zájmů; stejně jako v mnoha jiných případech, bývají ve skutečnosti do procesu přípravy SUMP zapojeny pouze některé vlivné skupiny nebo „známé tváře“. Participací se rozumí zahrnutí různých typů zainteresovaných subjektů v průběhu celého procesu plánování a také řešení specifických požadavků každé zúčastněné skupiny. To se týká zejména skupin s menší schopností artikulovat své obavy nebo požadavků skupin se zvláštními potřebami (např. lidé se zdravotním postižením, děti a starší občané).

2.3 Participace v Evropě

Praxe v zapojování zainteresovaných subjektů a participace občanů v oblasti plánování dopravy se v jednotlivých evropských zemích i mezi městy značně liší. Některé země mají oficiální, povinné konzultační procedury u dopravních projektů středního a velkého rozsahu, jakož i pro přípravu dopravních plánů a SUMP (viz např. CHALLENGE, 2015; Eltis, 2015). Například místní dopravní plány (LTP), které anglické samosprávy

ze zákona musejí povinně vytvářet, vyžadují participaci, ale pro participační proces neexistují žádné předepsané postupy. Ve Francii existuje jasný právní rámec jak pro přípravu plánů městské mobility (Plan de Déplacement Urbains, PDU), tak i pro zapojení zainteresovaných institucí; nejsou však kladeny žádné specifické nároky, pokud jde o zapojení občanů (CEREMA 2015). Naproti tomu v belgických Flandrech je zapojení občanů do všech místních plánovacích aktivit stanoveno zákonem. Řada belgických měst jde ještě nad rámec požadovaných konzultačních postupů a vyvíjí nové participační přístupy a zavádí nové běžné praxe v zapojení.

Řada evropských zemí má jen málo zkušeností v kooperačních přístupech k plánování a žádné nebo jen velmi omezené postupy pro zapojování občanů a zainteresovaných subjektů. Cíle plánování dopravy se v těchto zemích obvykle týkají kapacity a rychlosti dopravních proudů, zatímco dostupnost, kvalita života a sociální zapojení byly k dopravním agendám těchto měst přidány teprve nedávno. Plánování samotné je stále prováděno především dopravními a technickými odborníky, zatímco občané a zainteresované subjekty, namísto aby byli zapojeni do plánovacích procesů, jsou pouze informováni o plánovaném rozvoji, plánech a projektech.

Box 1: Paradox participace

„Paradox participace“ reflektuje fakt, že v počátečních etapách plánování je zájem občanů malý, přičemž procesy jsou v této fázi stále otevřené a flexibilní (viz např. Lindenau & Böhrer-Baedeker, 2015). Jakmile se však plánovací procesy a návrhy stanou konkrétnějšími a tím také méně flexibilními, zájem občanů se zvyšuje, protože nyní cítí, že se jich to přímo týká. V souvislosti s tímto paradoxem je proto jedním z úkolů pro města volit různé participační přístupy a nástroje pro různé etapy plánování tak, aby se zvýšil zájem občanů a podpořila se včasná a aktivní participace.

2.4 Společné výzvy participace

Protože participace je stále pro mnoho měst novým úkolem, musí být zapracována do celkového řízení plánovacích procesů, což vyžaduje jasné přidělení prostředků, pokud jde o rozpočet a pracovní dobu, stejně tak jako komunikační strategii. Projekt CH4ALLENGE definoval různé překážky, kterým místní orgány čelí při procesu zapojení veřejnosti.

Získání politické podpory a budování participační kapacity

- **Nedostatek politické podpory:** Politici a politické výbory, jako starosta a místní zastupitelstvo se musejí zavázat k hlubokému participačnímu procesu a jeho výsledky brát v úvahu v rámci probíhajících i budoucích rozhodování.
- **Nedostatečné kapacity:** Města často čelí omezením ve zdrojích a obtížím v oblasti zabezpečení personálu potřebného pro zapojování veřejnosti. Zdroje, které jsou nutné pro vnitřní administrativní řízení participačního procesu a sestavení struktur pro dialog a organizaci procesu jsou často podceňovány.
- **Nedostatečné finanční zdroje:** Pevný rozpočet určený na participaci jasně pomáhá při nastavování postupů pro zapojení veřejnosti. Nicméně v mnoha evropských městech neexistuje žádný rozpočet výhradně pro participaci občanů a zainteresovaných subjektů (zvláště v plánování dopravy). Tam, kde rozpočet existuje, je bohužel často snížen mezi prvními, pokud je nezbytné šetřit.
- **Zapojení bez strategie:** Zkušenosti ukázaly, že vytvoření participační strategie s jasným zaměřením na proces a ne pouze na výsledek je důležitým přípravným krokem. Je však nutno zachovat určitý stupeň flexibility, protože situace se může v průběhu procesu přípravy SUMP měnit. Bez strategie mohou účel, cíle a intenzita participace zůstat nejasné a nereálné.

Dosažení různorodosti zainteresovaných subjektů a zvyšování povědomí

- **Neuvážená identifikace zainteresovaných subjektů:** Úspěch procesu participace do značné míry závisí na důkladné identifikaci zainteresovaných subjektů, jež reprezentují celé spektrum lidí a skupin, které mají vliv

na SUMP nebo by jím mohly být ovlivněny. Plánovací orgány mají dlouhodobou zkušenost se spoluprací s některými aktéry, měly by však brát také v úvahu potenciální nové zainteresované subjekty. Pokud jsou zainteresované subjekty přehlíženy nebo nedostatečně oslovovány, plánovači mohou nejen přijít o příležitost pro spolupráci, ale mohou také čelit neočekávaným zásahům a konfliktům s těmito zainteresovanými subjekty, které mohou následně ohrozit celý proces.

- **Nevyváženost zainteresovaných subjektů:** Některé zainteresované subjekty jsou těžko dosažitelné a mohly by tak být nedostatečně zastoupeny v předcházejících participačních procesech. Aby byla zajištěna účast i těchto skupin, je třeba použít specifických metod pro zapojování. Na druhé straně je třeba zapojovat i skupiny zainteresovaných subjektů, které jsou dosažitelné naopak velmi snadno. Výzvou při výběru skupin i lidí je najít správnou rovnováhu zastoupení různých zájmů a požadavků.

Volba a použití správné kombinace formátů zapojování

- **Nevhodné úrovně a nástroje zapojení:** Pro každou úroveň procesu zapojování je k dispozici celá řada možností různých typů nástrojů. Pro proces řízení je užitečné určit v předstihu úroveň a typ zapojení pro každou skupinu zainteresovaných subjektů, včetně veřejnosti. Výběr různých přístupů k zapojování a nástrojů pro jednotlivé etapy plánování, pomůže vzbudit zájem o participaci již v raných fázích přípravy SUMP. Nevhodně zvolené přístupy naopak znamenají, že proces participace bude neefektivní a může poškodit důvěru veřejnosti.
- **Nejistota ohledně zapracování výsledků:** Pokud účastníci nemohou vidět důkaz, že jejich zapojení je smysluplné a ovlivňuje proces SUMP, získají dojem, že příslušná rozhodnutí už byla učiněna a jejich názory nejsou reflektovány. Plánovací orgány musí hovořit jasně a otevřeně o tom, jak a kdy návrhy od občanů a zainteresovaných subjektů budou zapracovány do procesu rozhodování. Rovněž musí být zřejmé, když je třeba, aby rozhodnutí učinili odborníci (např. v technických záležitostech).

Večerní veřejná debata o SUMP v Ghentu
Zdroj: město Ghent

Řízení participačního procesu

- **Podceňování administrativního úsilí:** Často jsou na okraji zájmu praktické otázky, které jsou pro řízení participačních procesů důležité. Jedná se například o otázky řízení procesu napříč dotčenými odbory, organizování jednání, dokumentace výsledků, analýzu vstupů a komunikaci s veřejností a médii. Úsilí o řízení participačního procesu a čas potřebný k projednání, stejně jako pro sběr dat a analýzu vstupů, jsou často podceňovány.
- **Nedostatečné dovednosti:** Vytvoření atmosféry otevřenosti a respektu, povzbuzování lidí, aby se zapojili a podělili o své názory, řešení konfliktů a zajištění spravedlivého participačního procesu vyžaduje výrazné dovednosti pro zapojování. Plánovací orgán musí rozhodnout, zda jsou zaměstnanci dobře vyškoleni pro proces participace a ve kterých oblastech a etapách mohou případně potřebovat vnější podporu (např. zapojení facilitátorů či odborníků na komunikaci).
- **Konflikty a zásahy:** Participace může vyvolat odpor místních samospráv, jakož i zainteresovaných subjektů a samotných občanů. Plánovací orgán nemůže očekávat, že veřejnost výsledek přijme; není ani schůdné očekávat veřejnou shodu ohledně tohoto procesu. Výzvou je najít způsob, jak případný nesouhlas urovnat. Zajištění celkové kvality participačního procesu proto vyžaduje jak moderování veřejné diskuze, tak mediaci potenciálních konfliktů.

Pro obě strany – plánovací orgány i účastníky – je participativní plánování stále novým přístupem vyžadujícím učení na obou stranách; je to proces, který vyžaduje čas i praxi. Hodnocení výsledků participačních procesů a ambice vyzkoušet nové přístupy přispívají ke zlepšení následné práce spojené se zapojením veřejnosti.

3 Od teorie k praxi

Cílem následující kapitoly je poskytnout orgánům plánování praktický návod, náměty, tipy a triky pro participativní přípravu SUMP. Zabývá se přípravnými kroky potřebnými pro sestavení schématu participace na SUMP, ilustruje, jak řídit proces participace se všemi pozitivy i negativy, vysvětluje, jak poznat, zda se občané a zainteresované subjekty zapojili účinně. Doporučení v této kapitole je třeba upravit dle místního kontextu, tj. místní situaci v mobilitě, kultuře plánování, jakož i úrovní zkušeností s participací.

3.1 Příprava na participaci

Proces participace vyžaduje pečlivou přípravu orgánu plánování, který má přípravu SUMP na starosti. Patří sem vypracování jasné koncepce toho, jak budou občané a zainteresované subjekty zapojeni do různých fází plánovacího procesu, a jak bude participace koordinována s ostatními aktivitami souvisejícími se SUMP a s technickým plánováním.

3.1.1 Jak zapojit participaci do procesu přípravy SUMP

Participace by se měla občanů a zainteresovaných subjektů týkat po celou dobu plánování od analýzy mobility až po komentáře ke konečné verzi plánu (případně až po realizaci) tak, aby jejich přínosné náměty, názory a návrhy mohly být integrovány do administrativních a politických rozhodnutí. Smysl participace se může v různých fázích měnit (např. shromažďování informací, diskuze o názorech, společné rozhodování) a stejně tak se může měnit cílové publikum různých aktivit a technik pro zapojování.

Obrázek 2 ilustruje příležitosti pro zapojení občanů a zainteresovaných subjektů do různých fází procesu vzniku SUMP. Analýza participace provedená v rámci CH4ALLENGE ukazuje, že existují různé způsoby a úrovně, jak mohou orgány zapojovat svoje občany a zainteresované subjekty do přípravy SUMP. Například některá města rozlišují občany a zainteresované subjekty

časově nebo prostřednictvím formátu, zatímco jiná tyto dvě skupiny spojují. Přístup často závisí na místních cílech participace na SUMP, ale také na dostupných finančních a personálních zdrojích, dovednostech a know-how. Každý přístup k participaci na SUMP má své výhody i nevýhody, které musí orgán plánování pečlivě zvážit. K možným modelům patří:

Smíšená participace občanů a zainteresovaných subjektů:

participační aktivity prováděné během přípravy SUMP jsou ve stejné míře zacíleny na občany i zainteresované subjekty (např. co se týká vstupů, zpětné vazby nebo úrovně zapojení), což podpoří dialog mezi odborníky a občany a umožní výměnu názorů. Takto je možné zvýšit povědomí o plánování udržitelné městské mobility mezi veřejností a zvýšit citlivost odborníků k názorům a hodnotám občanů. Smíšený přístup může být těžko použitelný jako trvalý od přípravy plánu až k jeho schválení. Také může docházet k nerovnováze sil mezi občany a zainteresovanými subjekty a vzniká riziko, že druzí jmenovaní v procesu participace převáží (viz také Kahane, 2003).

Paralelní participace občanů a zainteresovaných subjektů:

občané a zainteresované subjekty jsou průběžně zapojeni do všech fází přípravy SUMP, avšak jejich participační procesy probíhají odděleně. Orgán plánování tak získá příležitost pracovat s různými úrovněmi odbornosti, znalostí a zájmů účastníků. Také to umožňuje upravit formát participace na míru potřebám a požadavkům občanů a zacílit na určité skupiny, např. na oslabené či marginalizované skupiny, které jsou často ve smíšeném přístupu opomíjeny. Tento přístup však vyžaduje pečlivou koordinaci činností a výsledky je třeba zpracovat do společného procesu.

Oddělená participace občanů a zainteresovaných subjektů probíhající v jednotlivých etapách:

například reprezentativní vzorek zainteresovaných subjektů je zapojen od začátku procesu SUMP, zatímco občané jsou osloveni až v pozdějších fázích. Takový přístup lze realizovat v případě, že orgán plánování má omezené finanční, personální, případně i časové zdroje na to, aby

Obrázek 2: Příležitosti pro zapojení občanů a zainteresovaných subjektů do procesu přípravy SUMP
Zdroj: Rupprecht Consult, 2016

© Rupprecht Consult, 2016

zapojil občany do celého mnohaletého procesu plánování. Tento přístup má několik výhod: soustředěnější a odbornější proces plánování, který čerpá z různých zdrojů odborných znalostí, a vytvoření silných vazeb pro spolupráci s klíčovými zainteresovanými subjekty. Nicméně zde může být velmi omezené spojení mezi občany a zainteresovanými subjekty, neboť budou

zapojeni každý zvlášť. Dále pak tento přístup nastoluje otázku legitimacy, neboť ani nejpečlivější výběr zainteresovaných subjektů nepřinese plnohodnotné zastoupení veřejnosti. A konečně může dojít i k tomu, že občané budou mít omezenou možnost ovlivňovat SUMP, neboť řada rozhodnutí už proběhla bez nich.

MÍSTNÍ PŘÍKLAD

Praxe při využití participace v přípravě SUMP

Města Budapešť, Ghent, Drážďany a Brémy si vytvořila vlastní přístup k participaci na procesu přípravy SUMP, který vychází z jejich místního kontextu, zkušeností s tvorbou plánů, zdrojů a kapacity. Byl využit smíšený formát (např. v Budapešti a Ghentu), ale také paralelní participace občanů a zainteresovaných subjektů (např. Brémy a Ghent) a participace v jednotlivých etapách (Drážďany). Nakonec byly všechny SUMP schváleny a začaly se realizovat.

Obrázek 3: Přístupy k zapojení participace do procesu zpracování SUMP

Zdroj: Rupprecht Consult, 2016

3.1.2 Jak se připravit na participaci

Důkladné sebehodnocení místních praktik při participaci je důležitým krokem předtím, než se plán mobility začne připravovat ve spolupráci s občany a zainteresovanými subjekty. Podobné hodnocení může pomoci pochopit silné a slabé stránky orgánu plánování v oblasti participačního plánování a odhalit, kde je zapotřebí posílit administrativní postupy, kapacitu a know-how.

Následující otázky pomohou odhadnout, jak si orgán plánování vede v oblasti společného plánování mobility a jaké přípravné kroky jsou nutné k zajištění smysluplné participace:

Přehled již uskutečněných procesů participace, aktivit a hodnocení v oblasti plánování dopravy

- Byly formáty participace zahrnuty do přípravy předchozích plánů mobility či jiných plánů? Jak byla participace realizována u malých/středních/velkých dopravních projektů?
- Jaké byly cíle předchozích participací? Byly tyto cíle pro participaci vhodné? Byly cíle a skutečný výstup participacích procesů analyzovány?
- S kým byly prováděny konzultace ohledně strategií a projektů pro dopravu? Vznikly konflikty k některým dopravním tématům?

Diskuze o požadavcích na participaci při zpracování SUMP

- Co si správní orgány myslí o participaci? Je vnímána jako přínosná a inspirující? Nebo spíše jako časově náročná a vyčerpávající? Pokud platí druhá možnost, co lze udělat, aby se zvýšila motivace pro participaci mezi zaměstnanci správy města?
- Odpovídá současná úroveň snahy o participaci současným standardům? Nebo by mohl být SUMP považován za příležitost k reorganizaci struktur a otestování nových, více interaktivních přístupů k plánování dopravy?

„SUMP na turné“ v Brémách
Zdroj: město Brémy

„SUMP na turné“ v Brémách
Zdroj: město Brémy

3.1.3 Jak vytvořit strategii pro zapojení

Strategie pro zapojení je dokument, který by měly sestavit veřejné orgány, které budou mít největší odpovědnost za proces participace. Pokud je vhodně a promyšleně vytvořena, může taková strategie zajistit správné pochopení procesu participace mezi (řídícími) aktéry. Může také zajistit koordinaci procesu a předvídat případné potíže v raných fázích zpracování SUMP. Pokud není dostatek zkušeností s participací, může pomoci přizvání externího odborníka s potřebnými dovednostmi a ve spolupráci s ním nastavit dobře promyšlený rámec pro zapojení.

Při sestavování vlastní strategie participace pro SUMP je třeba vzít v úvahu národní a místní standardy participace. Sem mohou patřit požadavky na konzultaci a participaci stanovené v národní legislativě nebo místní směrnice, jako je například komunitní politika participace. Směrnice (jako například Směrnice SUMP) a zkušenosti z jiných národních a evropských projektů mohou také sloužit jako užitečné výchozí body, jež pomohou městům při přípravě vlastní strategie participace.

Strategie zapojení může být považována za stále se vyvíjející dynamický dokument. Rámeček 2 nabízí přehled prvků, které by měla strategie zapojení obsahovat. Některé z těchto sekcí mohou (a měly by) být monitorovány, další pak upravovány během vývoje procesu participace.

Před zahájením vlastního procesu participace je třeba si vyjasnit, jaké zdroje jsou zapotřebí a jaké jsou k dispozici. Budeme tedy dělat přehled personálních, časových a finančních zdrojů. Pevně stanovený rozpočet pro participaci samozřejmě při přípravě procesů participace pomůže. Mnohá evropská města však nemají žádný rozpočet určený výhradně pro participaci občanů a zainteresovaných subjektů (v plánování dopravy). Kromě toho může proces plánování trvat několik let, zatímco městské rozpočty bývají stanoveny na období kratší. Pokud tomu tak je, orgány územního plánování musejí najít mechanismus pro zajištění financí na celý program participace. Je třeba pečlivě zvážit, zda plánované činnosti odpovídají rozpočtu, nebo zda budou zapotřebí další zdroje.

Rámeček 2: Prvky strategie zapojení do SUMP

- Rozsah, zdůvodnění a cíle procesu participace
- Úvod do procesu přípravy SUMP, kdy a jak budou zapojeny prvky participace
- Potenciální zainteresované strany, které je třeba zapojit
- Analýza konstelací jednotlivých aktérů, jejich zájmy a protiklady
- Nástroje pro zapojení v jednotlivých fázích a pro dosažení jednotlivých cílů
- Podrobné plány pro realizaci participace včetně časového plánu s milníky
- Řízení rizik a kontrola kvality
- Definice pravidel pro participaci
- Potřebné lidské a finanční zdroje
- Role a odpovědnost při řízení procesu participace
- Postupy při dokumentaci
- Postupy při integraci zpětné vazby do procesu rozhodování
- Indikátory a postupy pro hodnocení účinnosti snahy o participaci

MÍSTNÍ PŘÍKLAD

Brno: Příprava strategie participace na SUMP

Brno si připravilo strategii participace na SUMP ve spolupráci s firmou, která se specializuje na komunikaci a participaci. Strategie určuje obecné cíle participace, cílové skupiny, komunikační kanály a techniky pro zapojování, a určuje také časový plán a finanční rámec. Definuje také potřeby spolupráce mezi vedením města a najatými poradci. Odborná pomoc podpořila vedení města při realizaci procesu participace profesionálním a smysluplným způsobem. Aby bylo možné doladit jednotlivé aktivity, byla strategie zapojení aktualizována během zpracování procesu SUMP.

Strategie participace na SUMP v Brně
Zdroj: město Brno/ MEDIA AGE

3.2 Spojení pro participaci

Participace při zpracování SUMP přesahuje tradiční rámec veřejných debat a jednosměrné komunikace. Aktivní a přímé zapojení občanů a zainteresovaných subjektů musí být zajištěny v průběhu celého cyklu SUMP. Ale kdo má vlastně na přípravě SUMP participovat? A jaká je ideální kombinace technik pro jejich nejefektivnější zapojení?

3.2.1 Jak identifikovat účastníky pro proces participace

Při sestavování programu participace pomáhá sdružování často různorodých osob a aktérů do širších kategorií. Měly by vzniknout tři velké skupiny, které by se měly podílet na SUMP. Jsou to instituce, zainteresované subjekty a veřejnost (viz Obr. 4). Tyto skupiny se liší úrovní organizace, odbornosti a diversity.

Orgán veřejné správy se ujme vedoucí role při přípravě SUMP, měl by však do přípravy plánu prostřednictvím participace a integrace angažovat i další instituce (např. další odbory místního orgánu, sousední obce, úřady na vyšší úrovni samosprávy). Manuál projektu CH4LLENGE pro institucionální spolupráci nabízí další informace o institucích, jejich rolích a funkcích, i o tom, jak vytvářet partnerství mezi institucemi.

Při určování relevantních **zainteresovaných subjektů** pro plánování dopravy nás okamžitě napadne několik subjektů, které jsou samozřejmé. Jsou to například cyklistické organizace, nevládní organizace ochrany životního prostředí nebo poskytovatelé služeb mobility. Nicméně doprava se dotýká a je ovlivňována mnoha dalšími průřezovými oblastmi. Nepřímé dopady SUMP někdy nejsou na první pohled patrné, a právě proto orgány plánování často musí myslet mimo obvyklé rámce (bytová družstva, jednoty, maloobchodníci). Zainteresované subjekty z různých prostředí, například z oblasti ochrany životního prostředí, zdravotnictví, školství i komerčního sektoru, mohou mít zájem podílet se na formování mobility ve svém městě.

Zainteresované subjekty v oblasti plánování udržitelné městské mobility jsou obvykle velmi heterogenní. Někteří jsou vysoce organizovaní a dobře financovaní, další skupiny jsou neformální a vzniklé ad hoc a nemající

Obrázek 4: Skupiny účastníků na zpracování SUMP
Zdroj: Rupprecht Consult, 2016

dokonce ani jednotný názor. Některé skupiny mají komerční zájmy, jiné zase čistě ideologickou motivaci. Proto je třeba při zapojování všech těchto subjektů brát v úvahu jejich rozmanitost a úsilí potřebné k oslovení různých skupin, stejně jako interdisciplinární povahu dopravy.

Některé zainteresované skupiny mohou třeba mít mandát díky zákonným předpisům. Je důležité pečlivě prostudovat legislativu, abychom vytvořili proces SUMP, který bude plně v souladu se zákonnými požadavky na konzultaci. Například v Británii je vyžadováno, aby místní orgány odpovědné za dopravu konzultovaly dopravní politiku a plány s provozovateli autobusové a železniční dopravy, s uživateli veřejné dopravy a orgány místní samosprávy (dle zákona o dopravě z roku 2000).

Některé aktéři, jako jsou politici nebo poskytovatelé veřejné dopravy, nemohou být jednoznačně zařazeni do určité kategorie. V některých městech mohou být považováni za instituce, v jiných lépe zapadají do kategorie zainteresovaných subjektů. Proto se mohou seznamy organizací participujících na SUMP město od města lišit.

Veřejnost je třetí skupina, kterou je třeba do procesu SUMP zapojit. Je nutné se podívat na geografickou oblast, kde se bude SUMP realizovat. Jaké potenciální dopady může SUMP mít na veřejnost? Kdo může být SUMP a jeho dopady zasažen? Při rozhodování o tom, jak lidi oslovit, může pomoci rozdělit „veřejnost“ na různé cílové skupiny, abychom nezanedbali inkluzi, demografii, ani socio-ekonomickou rozmanitost (např. rodiče s dětmi, starší občané, osoby se sníženou mobilitou, nízkou příjmovou skupiny – viz také kap. 3.3.3). Měla by také proběhnout prostorová analýza toho, jak se tyto skupiny pohybují v oblasti SUMP a jak může být jejich pohyb tímto plánem ovlivněn.

Stejně jako by celá veřejnost zainteresovaná na SUMP měla mít příležitost zapojit se do procesu participace, měli by být jeho součástí i všechny zainteresované subjekty. V praxi je však někdy nutné, aby orgány plánování určili priority jednotlivých subjektů a podle toho stanovili jejich míru zapojení. Je to například v situaci, kdy zájem o SUMP jeví mnoho subjektů a k dispozici jsou omezené kapacity a zdroje. Nebo formát zapojení předpokládá oddělenou spolupráci s jednou skupinou a s širším okruhem aktérů.

Workshop zainteresovaných subjektů (World Café)
Zdroj: Miriam Lindenau

MÍSTNÍ PŘÍKLAD

Drážďany: Definování zainteresovaných subjektů do „první“ a „druhé řady“

Město Drážďany zorganizovalo diskuzi u kulatého stolu se všemi relevantními institucemi a zainteresovanými subjekty hned na samém začátku procesu vzniku jejich plánu nazvaného „SUMP 2025plus“. Vzhledem k tomu, že zájem o spolupráci na SUMP projevil velký počet aktérů, rozhodli se kulatý stůl rozdělit do dvou skupin: zainteresované subjekty v „první řadě“ měly právo hlasovat o rozhodnutích, zatímco ti ve „druhé řadě“ se pouze zúčastnily diskuze a dostaly všechny relevantní informace. To umožnilo účinné zapojení více než 40 subjektů do všech fází plánovacího procesu. Kromě toho byly takto úspěšně připraveny podmínky pro dlouhodobou spolupráci na realizaci SUMP.

Obrázek 5: Účastníci diskuze u kulatého stolu o SUMP v Drážďanech 2025plus
Zdroj: město Drážďany/proUrban, 2012

‘First-row’ stakeholders

<p>STADTVERWALTUNG</p> <p>Geschäftsbereich Stadtentwicklung Herr Jörn Marx (Geschäftsbereichsleiter) Postfach 12 00 20 01001 Dresden Tel. 0351-488 42 41 jmarx@ddv.de</p> <p>Geschäftsbereich Stadtentwicklung Städtebaulungsamt Herr Stefan Szuggat Postfach 12 00 20 01001 Dresden Tel. 0351-488 3230 sszuggat@ddv.de</p> <p>Geschäftsbereich Stadtentwicklung Herr Dr. Matthias Mohaupt SPN AB LB Verkehrsentwicklungsplanung Postfach 12 00 20 01001 Dresden Tel. 0351-495 34 90 mmohaupt@ddv.de</p> <p>DDU-Fraktion Geschäftsstelle Neues Rathaus Dr. Alwin Ring 19 01001 Dresden Telefon: 03 51-488 26 77 ddu@ddv.de</p> <p>Fraktion DIE LINKE Geschäftsstelle Neues Rathaus Dr. Alwin Ring 19 01001 Dresden Tel. 03 51-488 26 22 fraktion@ddv.de</p> <p>Fraktion BÜNDNIS 90/DIE GRÜNEN Geschäftsstelle Neues Rathaus Dr. Alwin Ring 19 01001 Dresden Telefon: 0351-488 26 90 fraktion@ddv.de</p> <p>SPD-Fraktion Geschäftsstelle Neues Rathaus Dr. Alwin Ring 19 01001 Dresden Tel. 0351-488 26 88 frs@ddv.de</p> <p>FDP-Fraktion Geschäftsstelle Neues Rathaus Dr. Alwin Ring 19 01001 Dresden Tel. 0351-488 26 82 fraktion@ddv.de</p> <p>Bürgerbündnis / Freie Bürger Fraktion Dresden Geschäftsstelle Neues Rathaus Dr. Alwin Ring 19 01001 Dresden Tel. 0351-488 26 93 buergerfraktion@ddv.de</p> <p>WISS BEIRAT Vertreter Wissenschaftlicher Beirat Herr Prof. Dr.-Ing. Gero-Axel Ahrens Lehrstuhl für Verkehrs- und Infrastrukturplanung Technische Universität Dresden 01002 Dresden Tel. 0351-46 33 29 75 gero.ahrens@tu-dresden.de</p>	<p>WIRTSCHAFTSVERBÄNDE</p> <p>Industrie- und Handelskammer Dresden (HK) Frau Ursula Strohbach (Referatsleiterin) Garten Weg 4 01235 Dresden Tel. 0351-2802-140 strohbach.ursula@ddv.de</p> <p>Straßenverkehrs-Genossenschaft Sachsen und Thüringen eG (SVG) Herr Thomas Diesel Palaisplatz 4 01007 Dresden Tel. 0351-81 43 235 thedi@svg-ddv.de</p> <p>Ingenieurkammer Sachsen Körperschaft des Öffentlichen Rechts Herr Dipl.-Ing. Helmut Cille Ammerstraße 10 01007 Dresden Tel. 0351-430 33-00 info@img-ddv.de</p> <p>Handwerkskammer Dresden Herr Dr. Andreas Hubner Am Lagerplatz 8 01009 Dresden Tel. 0351-46 40 400 andreas.huebner@hwk-ddv.de</p> <p>Güterverkehrszentrum Entwicklungsgesellschaft Dresden mbH (GVZ) Herr Dr. Kai-Inhinz Hinz (Geschäftsführer) Palaisplatz 4 01007 Dresden Tel. 0351-614 31 40 info@gvz-ddv.de</p> <p>Dresden Marketing GmbH Frau Dr. Bettina Bünge (Geschäftsführerin) Theaterstraße 6 01007 Dresden Tel. 0351-50173-0 Bettina.Buenge@marketing-ddv.de</p> <p>Landesverband des Sächsischen Groß- und Außenhandels/Dienstleistungen e. V. (SGA) Herr Roger Stephan (Präsident) Altrock 15 01237 Dresden Tel. 0351-202 75 33 SGA@sgad.de</p> <p>Handelsverband Sachsen e.V. (HVS) Geschäftsstelle Dresden Frau Jutta Müller Königsstraße 3 01007 Dresden Tel. 0351-8 87 08-13 hvs-ddv@handel-sachsen.de</p> <p>Bundesverband mittelständische Wirtschaft (BVMW) Unternehmensverband Deutschland e. V. Herr Dr. Peter Netzband Mathisenstraße 26 01009 Dresden Tel. 03 51-441 65 57 peter.netzband@bvmw.de</p> <p>VDI Landesverband Sachsen Herr Manfred Bergmann Am Waldschlochen 4 01099 Dresden Tel. 0351-80 87 446 bv-dresden@vdi.de</p> <p>Verein der Straßenbau- u. Verkehrsingenieure VSVI Sachsen e. V. Bezirksverein Dresden Herr Prof. Dr.-Ing. Christan Lippold Ammerstraße 35 01007 Dresden Tel. 0351-499 07 00 christan.lippold@tu-dresden.de</p>	<p>VERKEHRSVERBÄNDE</p> <p>Landesverband des Sächsischen Verkehrsverbandes (LSV) e.V. Frau Waltraut Drewe Palaisplatz 4 01007 Dresden Tel. 0351-8143 270 info@lsv-ev.de</p> <p>Allgemeiner Deutscher Automobil-Club e.V. (ADAC) Herr Dipl.-Ing. Markus Löffler Stresener Straße 37 01307 Dresden Tel. 0351-448 33 80 Markus.Loeffler@adac.de</p> <p>Allgemeiner Deutscher Fahrrad-Club e.V. (adfc) Herr Olaf Matthias Umweltzentrum Schützengasse 16 01007 Dresden Tel. 0351-494 33 21 olaf.matthies@adfc-ddv.de</p> <p>Verkehrswacht Dresden e.V. Herr Peter Samuel (Geschäftsführer) Lingnerallee 3 01009 Dresden Tel. 0351-485 98 10 VerkehrswachtDresden@t-online.de</p> <p>Landesverband Sächsischer Omnibus- und Touristikunternehmen e.V. (LSOT e.V.) Herr Jörg Pitzold Marie-Wilch-Strasse 1 01237 Dresden Tel. 0351-270 48 info@lsvd.de</p> <p>Dresdner Taxigenossenschaft eG Herr Hans-Peter Kunath Bodenbacher Straße 122 01277 Dresden Tel. 0351-211 21 -0 info@taxi-ddv.de</p>	<p>VERKEHRS TRÄGER</p> <p>Dresdner Verkehrsbetriebe AG (DVB AG) Herr Jan Reil Centerleiter Verkehrsmanagement/Marketing Postfach 10 09 55 01078 Dresden Tel. 0351-851 1300 reil@dvb-ag.de</p> <p>Verkehrsverbund Oberelbe GmbH (OVO) Herr Burkhard Ehlen (Geschäftsführer) Leipziger Straße 120 01127 Dresden Tel. 0351-852 85 31 burkhard.ehlen@vvo-online.de</p> <p>Deutsche Bahn AG Herr Ardur Stompp Konzernbevollmächtigter für den Freistaat Sachsen Stannenburger Straße 3 a 04103 Leipzig Tel. 0341-988 33 00</p> <p>Flughafen Dresden GmbH Herr Manfred Kunath (Technischer Leiter) Postfach 60 01 64 01101 Dresden Tel. 0351-881 21 00 manfred.kunath@dresden-airport.de</p> <p>Sächsische Binnenhafen Oberelbe GmbH (SBO) Herr Gunto Mohrer Magdeburger Str. 58 01007 Dresden Tel. 0351-492 22 20 info@binnenhafen-sachsen.de</p> <p>Regionalverkehr Dresden GmbH (RVD) Herr Axel Ludwig Ammonstraße 25 01007 Dresden Tel. 0351-492 13 46 Leitung@rvd.de</p>	<p>WEITERE GEBELLSCHAFTLICHE INTERESSEN</p> <p>Polizeidirektion Dresden Herr Joachim Kaube Postfach 12 01 02 01002 Dresden Tel. 0351-4 83 0 joachim.kaube@polizei.sachsen.de</p> <p>Mitgliedsbündnis Dresdner Schüler- u. Sozialistischer GRÜNE LIGA Frau Monika Rottsch Schützengasse 16 - 18 01007 Dresden Tel. 0351-4 84 33 53 mrottsch@gruene.de</p> <p>Seniorenbeirat der Landeshauptstadt Dresden Herr Dipl.-Ing. Klaus Kummer Postfach 12 00 20 01001 Dresden Tel. 0351-801 53 80 klaus.kummer@grx.de</p> <p>Bürgerkurator der Landeshauptstadt Dresden Herr Erik Pleisch Postfach 12 00 20 01001 Dresden Tel. 0351-4 83 30 60 erik.pleisch@lha0.de</p> <p>Entwicklungsforum Dresden Herr Dr. Oliver Lürger Schützengasse 16 01007 Dresden Tel. 0351-4 84 33 40 olmlur@luerger.de</p> <p>Verkehrsbüro Deutschland, Ortsgruppe Dresden vvo Umweltzentrum Dresden Herr Karsten Imbrock Schützengasse 16 - 18 01007 Dresden Tel. 0351-421 05 26 karsten.imbrock@web.de</p> <p>Deutscher Verkehrsvereinswissenschaftliche Gesellschaft e. V. Herr Gunter Theile TU Dresden, Institut für Verkehrstelematik 01002 Dresden Tel. 0351-46 33 67 66 gunter.theile@tu-dresden.de</p> <p>Landesarbeitsgemeinschaft Selbsthilfe Sachsen e. V. (LAG SBH) Herr Christian Steinmann Michelenhofstraße 2 01237 Dresden Tel. 0351-47 93 50 18 steinmann@selbsthilfenetzwerk-sachsen.de</p> <p>Bund für Umwelt & Naturschutz Deutschland Kreisgruppe Dresden Herr Gottfried Mann Pfeilschützstraße 18 01099 Dresden Tel. 0351-8 38 19 03 gottfried.mann@bund.net</p> <p>Fraunhofer Institut für Verkehrs- und Infrastruktursysteme Herr Dr. Matthias Klingner (Institutsdirektor) Zursterstraße 36 01009 Dresden Tel. 0351-46 40 401 matthias.klingner@ivt.fraunhofer.de</p> <p>GRÜNE LIGA DRESDEN/Oberes Elbtal e. V. Schützengasse 16 - 18 01007 Dresden Tel. 0351-4 84 33 53 Sozialistklat.Dresden@gruene.liga.de</p> <p>SRL Vereinigung für Stadt-, Regional- und Landesplanung des Stadtlabor Herr Tim Tröger Hirschschützenstraße 3 04105 Leipzig kontakt@stadtlabor.de</p>
---	--	--	--	---

‘Second-row’ stakeholders

3.2.2 Jak vybírat nástroje pro zapojení

K dispozici je celá škála nástrojů pro zapojení zainteresovaných subjektů do jednotlivých fází tak, jak je to podrobněji popsáno v kapitole 2. Mnohé zdroje nabízejí užitečné přehledy formátů zapojování a tipy pro realizaci (viz Rámeček 3). Orgány plánování

obvykle nerozhodnou pouze o jedné úrovni zapojení, ale kombinují techniky z různých úrovní a sestavují je tak, aby odpovídaly procesu tvorby plánu. Pro zajištění interaktivní a smysluplné participace je nutné se snažit o vyšší úroveň zapojení.

Obrázek 6: Úrovně zapojení a příklady nástrojů, upravená verze dle IAP2

Zdroj: International Association for Public Participation (IAP2), upravil Rupprecht Consult

Je důležité použít celou škálu nástrojů, aby všechny zainteresované subjekty a občané dostali příležitost se zapojit. Úspěšný proces participace na SUMP obvykle kombinuje různé menší a větší, online a offline, cílené i otevřené formáty. Výběr nástrojů také záleží na předchozích praktikách v participaci (např. úspěšné metody, které se v minulosti osvědčily, lze upravit a znovu použít). Dále záleží na preferencích zájmových skupin nebo zákonných požadavcích na konzultaci. Při výběru nástrojů pro zapojení by měl tým autorů plánu analyzovat také potřeby svých cílových skupin, jako správné načasování a jejich dostupnost, lokality pro konání akcí, dostupnost prostor, jazykové a kulturní rozdíly, potřeba tlumočení, nebo přístupu k počítači (viz také kapitola 3.4.3).

Při výběru nástrojů pro zapojení je třeba vzít v úvahu tato kritéria:

- Cílová skupina: je nástroj vhodný pro zapojení občanů nebo zainteresovaných subjektů, nebo obou?
- Proces SUMP: je nástroj vhodný pro všechny fáze tvorby SUMP, nebo jen pro vybrané fáze?
- Cíl participace: odpovídá nástroj cílům participace stanoveným ve strategii zapojení?
- Účinnost: je nástroj vhodný pro dosažení požadovaných výstupů?
- Délka: kolik času nástroj vyžaduje, má-li být efektivně využíván (např. jeden či více dní, týdnů, měsíců, let)?
- Vhodný počet účastníků: kolik účastníků může nástroj účinně zapojit (např. do 25, 50, 100, 500 či více)?
- Výběr účastníků: kdo bude na tomto nástroji participovat (např. účastníci, kteří se zvolí sami, tedy každý, kdo se chce zapojit, účastníci vybraní náhodně, nebo bude výběr cílený například na zainteresované subjekty či jejich zástupce)?
- Zdroje: jak velké finanční a personální zdroje nástroj vyžaduje (např. na přípravu, realizaci a follow-up, logistiku, vybavení, techniku)?

Rámeček 3: Zdroje pro nalezení nástrojů pro zapojení

K dispozici je mnoho různých zdrojů, které představují vhodný formát pro zapojení. Mezi jinými by se mohly hodit tyto:

- Mezinárodní sdružení pro participaci, IAP2's Public Participation Toolbox – na stránkách <http://www.iap2.org/>
- Příručka GUIDEMAPS o úspěšném rozhodování v dopravě, 2. vydání, přehled možností zapojení – na stránkách <http://goo.gl/Z60w1J>
- Participedia, online platforma o technikách zapojování – na stránkách www.participedia.net
- Eltis – databáze nástrojů pro zapojování občanů a zainteresovaných subjektů – na stránkách <http://www.eltis.org>

Obrázek 7 představuje příklady nástrojů pro komunikaci a zapojení, jež jsou vhodné pro zpracování SUMP a vycházejí z kvalitativního hodnocení autorů. Rozlišuje se zde mezi nástroji komunikace, které lze použít během celého procesu práce na SUMP, nástroji vhodnými pro aktivní průběžné zapojení občanů a zainteresovaných subjektů během procesu SUMP a nástroji vhodnými konkrétně pro vybrané fáze procesu plánování.

Seznam nástrojů uvedený v obrázku není povinný (ani vyčerpávající). Orgán plánování si může například zvolit tzv. průběžný nástroj jako jednorázovou aktivitu a pak konkrétní nástroje pro delší časové úseky. Obrázek má být inspirací a šablonou pro orgán plánování, podle níž si může mezi nástroji pro komunikaci a zapojení zvolit nástroje nejvhodnější pro místní kontext.

Obrázek 7: Zapojení nástrojů vhodných pro tvorbu SUMP
Zdroj: Rupprecht Consult, 2016

Rámeček 4: Co je spolupovrba?

Myšlenka „spolupovrby“, která přichází z podnikatelského sektoru a znamená hledání nových forem zapojení zákazníků, byla přenesena do oblasti plánování. Formáty spolupovrby se snaží rozdělit pravomoci mezi občany, zainteresované subjekty a orgán plánování. Používané techniky se zaměřují na občany a obvykle je zapojují od samotného počátku až do konce včetně realizace. „Spolupovrčí přístup pomáhá lidem formulovat a prosazovat svá vlastní rozhodnutí, vytvářet nové mapy zájmů, budovat kapacitu pro samosprávu a rozvíjet občanské procesy s otevřeným koncem“ (Leading Cities, 2013). Občané a zainteresované subjekty se stanou aktivními tvůrčími součástmi plánovacího procesu, přičemž orgán plánování hraje roli moderátora. Spolupovrba je vhodnější pro samotnou přípravu SUMP než pro jeho vznik. Například je vhodné realizovat opatření vyplývající ze SUMP spolu s občany a zainteresovanými subjekty.

Například město Ghent spolupovrbu úspěšně v minulých letech testovalo. Součástí toho bylo vytvoření Transition Areny, což byla skupina lidí z různých oblastí, kteří se zamýšleli nad projekty, jak by mohlo řešení mobility v Ghentu vypadat v roce 2050. Jeden z jejich nápadů nazvaný Living Streets (Živá ulice) už byl otestován. Jedná se o dočasný experiment, který umožňuje občanům proměňovat své ulice na interaktivní prostor bez aut, tedy své „ulice snů“. Veškeré aktivity organizují obyvatelé ve spolupráci s místní sítí nazvanou „[Lab Van Troje](#)“, která sdružuje dobrovolníky a firmy z okolí. Pokud je to zapotřebí, s některými praktickými věcmi jim pomáhá městská samospráva. Living Streets posílily vztah mezi obyvatelstvem a samosprávou a podpořily společné řešení problémů. Občané si uvědomili, že mají možnost podílet se na tvorbě svého okolí a formování města, což současně vneslo novou dynamiku a reakční postupy do městské samosprávy. Další informace najdete ve videu [Leefstraat 1.0 te Gent](#).

Projekt Living Streets v Ghentu
Zdroj: Dries Gysels

MÍSTNÍ PŘÍKLAD

Amiens: Zapojení reprezentativní skupiny obyvatel do workshopů s občany

Město Amiens využilo při obnově svého SUMP techniku workshopů s občany, aby zjistilo jejich názory. Ke spolupráci byl vyzván náhodně vybraný vzorek obyvatel zastupujících různé části města, různého věku a socio-ekonomického profilu a chování v oblasti mobility. Uskutečnilo se několik interaktivních workshopů s občany. Finální výstup byl formulován ve společném závěru ke konkrétním úkolům mobility, jež mají pomoci vytvořit akční plán SUMP.

Město Amiens zjistilo, že technika workshopů s občany má svá omezení, například co se týká reprezentace všech sociálních tříd a dosahování konsenzu. Došlo však k nastolení udržitelného uvažování mezi účastníky se zaměřením na budoucnost, které přineslo SUMP cenné příspěvky. Opatření navržená skupinou obyvatel byla v plánu patřičně označena.

Nálepka 'Citizen opinion' v Amiens PDU
Zdroj: Agence Avril

MÍSTNÍ PŘÍKLAD

Ghent: Využití několika formátů k oslovení občanů a zainteresovaných subjektů

Když město Ghent sestavovalo svůj druhý SUMP, využilo při tom tři formáty zapojení: večerní debaty s občany, kde se diskutovalo o SUMP pod vedením moderátora, po nichž následovaly rozsáhlé konzultace se zainteresovanými subjekty, kam spadaly individuální diskuze například s nevládními organizacemi, dopravními podniky, svazy, realitními agenty a menšinami. Paralelně s tím probíhal proces veřejného průzkumu, během něhož mohli všichni občané a organizace zasílat komentáře, dotazy či stížnosti ohledně SUMP. Byl to nejrozsáhlejší proces participace, jaký dosud Ghent aplikoval v oblasti plánování mobility. Využití několika formátů zapojení umožnilo týmu SUMP oslovit lidi z různých skupin a různého věku a byla tím posílena podpora plánu a jeho opatření ze strany veřejnosti.

Večerní veřejná debata v Ghentu
Fotografie: město Ghent

MÍSTNÍ PŘÍKLAD

Budapešť: Využití smíšené metody participace

Tým, který pracoval na sestavení plánu v Budapešti si pro sběr názorů od různých skupin a občanů na návrh SUMP zvolil mix metod pro zapojování.

- webové stránky věnované SUMP, kde byl prezentován SUMP a související informace
- internetový dotazník, který zkoumal význam cílů SUMP
- příležitosti vyjádřit se písemně (online, e-mailem nebo dopisem)
- řadu fór se zainteresovanými subjekty
- pozvání zahraničních partnerů a odborníků, aby posoudili návrh SUMP

Setkání zainteresovaných subjektů v Budapešti
Fotografie: BKK Centre for Budapest Transport

Metody zapojení použité během procesu SUMP představovaly v městě Budapešti a jeho plánování bod zlomu k širší a smysluplné participaci. Tyto metody se budou při budoucích procesech participace dále rozvíjet.

MÍSTNÍ PŘÍKLAD

Hrabství West Yorkshire – společný správní orgán (WYCA): Vytvoření technické rady

Pro tvorbu a realizaci svého plánu pro cyklistiku nazvaného CityConnect sestavil místní orgán technickou radu složenou z odborníků a laiků. Rada měla pravidelná setkání, kde účastníci mohli a byli schopni poskytovat znalosti o místě, odbornou technickou pomoc a vytvářet pocit vlastnictví projektu tak, aby bylo možné formulovat výstupy a zajistit přijetí projektu veřejností. Předsedající rady byl nezávislou osobou, ale platil jej projekt CityConnect a předsedal několika programovým radám. CityConnect byl příležitostí vyzkoušet si nové techniky a zvážit jejich nasazení do běžné praxe zpracování SUMP.

Tým CityConnect a zainteresované subjekty
Fotografie: WYCA

MÍSTNÍ PŘÍKLAD

Brno: Vytvoření vize mobility ve spolupráci s odborníky

Ve snaze vytvořit vizi mobility zaměřenou na budoucnost požádalo město Brno nejprve pět vědců, aby se stali „vizionáři“ a vypracovali pět různých verzí s horizontem do roku 2050. Těchto pět vizí bylo poté předloženo a diskutováno během celodenního odborného workshopu pořádaného komisí Smart City, jehož se zúčastnilo přes 50 odborníků z různých oborů. Upravené vize pak byly předloženy primátorovi a rady města členům, kteří se zúčastnili workshopu, ale i na jednáních na vyšší úrovni. Kromě toho byly vize konzultovány s pracovními skupinami brněnského SUMP, jež se skládají z občanů, kteří si přáli přispět k přípravě SUMP. Na základě této zpětné vazby rada města vybrala a schválila konečnou vizi mobility, která posléze sloužila jako výchozí bod pro další zpracování SUMP.

Workshop o vizi v Brně
Fotografie: Marie Schmerková

MÍSTNÍ PŘÍKLAD

Záhřeb: Série workshopů o mobilitě v Záhřebu pořádaná se zainteresovanými subjekty

Záhřeb se snaží posilovat praxi integrovaného a participativního plánování na místní úrovni a dláždít cestu k tomu, aby se časem zpracoval SUMP. Z toho důvodu byly pozvány zainteresované subjekty na workshopy s diskuzemi o tom, jak cíle, priority a opatření spojené s mobilitou a pojmenované ve strategii rozvoje města Záhřebu mohou být dále rozvíjeny v rámci širšího procesu přípravy SUMP. Workshopy se snažily stanovit společné zájmy v oblasti mobility a zvýšit citlivost účastníků ke kultuře plánování, jež je založena na pravidelné komunikaci, vzájemné konzultaci a společném rozhodování.

Workshop zainteresovaných subjektů v Záhřebu
Fotografie: Kancelář města pro strategické plánování a rozvoj

Zapojení online

Online nástroje pro zapojení v uplynulých letech velmi vypsely. Například interaktivní webové stránky SUMP, které poskytují účastníkům aktuální informace o postupu plánování a umožňují dialog, se staly velmi oblíbenými. Mnohé orgány plánování však ještě potřebují získat praktické znalosti a zkušenosti kdy a jak efektivně tyto online metody používat. Zapojení online obvykle cílí na širší veřejnost.

Role účastníků jsou stejně různorodé, jako dostupné techniky. Občané mohou shromažďovat fakta, mohou přímo přispívat, stát se kritiky i kreativními spolupracovníky. K dispozici jsou různé metody:

- Interaktivní diskuzní fórum
- Možnost komentování textů online (např. návrhu SUMP)
- Mapování pohybu osob (např. analýza mobility)
- Hlasování (např. o prioritách, scénářích, balíčcích opatření)
- Soutěže (např. o nejlepší řešení mobility včetně hlasování o návrzích)

Digitální formáty zapojení jsou přístupné všem. Obvykle jsou k dispozici delší dobu, například několik týdnů či měsíců. Proto je důležité veřejnosti jasně sdělit časový

plán, kdy může přispívat svými podněty. Když se vytváří online fórum, je třeba stanovit, jak bude moderováno. Předběžné moderování představuje schvalování příspěvků dříve, než jsou zveřejněny, aby se neobjevoval např. hanlivý obsah, zatímco následné moderování umožňuje okamžité zobrazení komentářů, které jsou kontrolovány až po zveřejnění.

Zapojení online je skvělý nástroj k oslovení těch, kdo nemají sklon se zapojovat prostřednictvím klasických formátů. Je zde však také riziko nevyváženého zapojení. Typickými skupinami, které využívají online formáty, jsou teenageři, mladí lidé a vzdělaní příslušníci střední třídy, zatímco starší, méně vzdělané osoby či migranti často zastoupeni nejsou (Nanz & Fritsche, 2012). Proto je důležité nabídnout jak online zapojení, tak další možnosti, aby každý aktér měl příležitost se vyjádřit. Orgán plánování by měl stanovit strategii, jak se budou oba formáty vzájemně doplňovat.

Pokud orgán plánování nemá příliš mnoho zkušeností se zapojením online, chybí mu dovednosti či zdroje (zapojení online může být časově náročné!), může pomoci najmutí poskytovatele služeb, jenž se specializuje na konzultační strategie online a řízení realizace.

MÍSTNÍ PŘÍKLAD

Příklady zapojení online při plánování udržitelné městské mobility

Drážďany: Online 'Dresden Debate' on draft SUMP

Drážďany využily svůj zavedený nástroj čtyřtýdenní debaty, aby zapojili občany do zpracování SUMP. Jako doplněk k různým osobním participačním aktivitám byli občané přizváni k interaktivní online platformě, aby například studovali informace související se SUMP, průzkum dělby přepravní práce a aby se vyjádřili k návrhu SUMP v tematicky strukturovaném diskuzním fóru. Webové stránky měly 4 500 návštěvníků a téměř 43 000 kliknutí.

Podívejte se na video k drážďanské debatě:
["Fischelant mobil – re-thinking mobility"!](#)

Debata v Drážďanech – online platforma
 Zdroj: město Drážďany

Brémy: Online mapování a vytváření scénářů

Brémy požádaly své občany, aby se zapojili do společného mapování na online platformě SUMP, aby bylo možné vyhodnotit místní situaci v mobilitě. Dále mohli občané navrhovat své vlastní scénáře mobility pro Brémy pomocí speciální webové aplikace „generátoru scénářů“.

Nástroj pro online mapování
 Zdroj: město Brémy

Webová aplikace pro interaktivní tvorbu scénářů
 Zdroj: město Brémy

Bristol: Strategie mobility a hlasování o scénářích

Projekt Future Bristol vyzval občany, aby hlasovali o dvou nízko-emisních scénářích a jejich strategiích pro rok 2050, jež vznikly během třífázového konzultačního procesu se zainteresovanými subjekty.

Webové stránky Future Bristol
Zdroj: Future Bristol/ Andy Council

3.2.3 Jak zvyšovat povědomí pro proces participace na SUMP

Komunikace v procesu participace je důležitá k tomu, aby veřejnost měla aktuální informace o přípravě SUMP, aby mohla poskytovat neoficiální zpětnou vazbu a aby se zvyšovalo povědomí o příležitostech k zapojení do přípravy SUMP. Vzhledem k tomu, že komunikace úzce souvisí s public relations, může napomoci spolupráce s příslušným oddělením. K dispozici je několik komunikačních kanálů:

- **Tištěné materiály** (např. letáky, brožury, plakáty, pohlednice, zásilky, zprávy) vytvořené orgánem plánování, jakož i tiskové zprávy a články zasílané do různých médií, aby mohla o aktivitě informovat.
- **Osobní kontakty, tzv. živý formát** (např. informační stánky, telefonní linky, tiskové konference). Jedná se

o formáty, které vyzývají veřejnost, aby se zapojila do oboustranné komunikace. Vstupy získané od veřejnosti mohou být využity pro práci na SUMP a jeho realizaci.

- **Nová média (sociální sítě):** na přání, v reálném čase a s interaktivním obsahem dostupným na internetu. K těmto příkladům patří webové stránky, e-maily, zpravodaje, sociální sítě (např. Twitter, Facebook, LinkedIn, YouTube, Tumblr, Instagram, Pinterest), blogy a wiki. Formát nových médií dává návštěvníkům možnost „lajkovat“ sdělení, komentovat je a připojovat vlastní obsah a zapojit se přímo do dialogu.

Orgán plánování by měl komunikovat přímo, používat jednoduchý jazyk a vyhýbat se technickému žargonu. Tím dá najevo svou ochotu spolupracovat s občany, což naopak pomůže snížit neochotu veřejnosti participovat nyní i v budoucnosti.

Sociální síť a plánování udržitelné městské mobility

Pro lepší šíření a zvýšení dosahu klíčových sdělení doporučujeme využít nejen tradiční kanály, ale také nová média. Sociální síť je dobré použít hned na začátku procesu SUMP, aby měla důležitá sdělení dost času na to, aby se dostala ke svým příjemcům. Získávání sledovanosti na sociálních sítích vyžaduje trochu práce navíc na začátku, avšak pokud si chceme sledovanost udržet, je třeba v průběhu celého procesu informace pravidelně spravovat. Pokud se tým SUMP rozhodne investovat zdroje do sociálních sítí, musí mít jistotu, že se bude s veřejností na těchto sítích setkávat

konzistentně v průběhu celé práce na SUMP a během jeho realizace. Zde je několik námětů k vytváření obsahu na sociálních sítích:

- Multimediální posty z participačních procesů (např. fotografie, videa, rozhovory, citace účastníků).
- Oznámení dosažení určitých milníků, např. když dojde k vytvoření vize, nastavení priorit, cílů či opatření.
- Jakmile bude plán schválen, oslavte tento úspěch s těmi, kdo vás na sociálních sítích sledují, a pozvěte je na skutečnou naplánovanou oslavu.

MÍSTNÍ PŘÍKLAD

Hrabství West Yorkshire – společný správní orgán (WYCA): Využití sociálních sítí při realizaci SUMP

Pro projekt CityConnect byly v rámci přípravy infrastruktury pro chodce a cyklisty využity sociální sítě takto:

- k propagaci projektu a informování o postupu
- k propagaci nadcházejících činností, akcí a příležitostí k zapojení
- jako možnost nastolení širší diskuze o cyklistice a její úloze ve společnosti
- k okamžité reakci na veřejnou kritiku a vyzdvižení výhod programu
- k tomu, aby mohli projektoví „šampioni“ propagovat projekt u širšího publika

Správní orgán WYCA zjistil, že sociální sítě vyžadují patřičné zdroje, aby byly schopny bezprostředně reagovat a odpovídat na komentáře, neboť sociální média jsou „živým“ komunikačním nástrojem.

CityConnect na Twitteru
Zdroj: CityConnect

CityConnect na Twitteru
Zdroj: CityConnect

Rámeček 5: Tipy pro využívání sociálních sítí při komunikaci o SUMP

Určete osobu, která bude mít na starosti pravidelnou správu účtů na sociálních sítích. K úkolům bude patřit třídění a zveřejňování obsahu jménem orgánu plánování, monitoring reakcí veřejnosti a odpovídání na komentáře, rozvíjení vlastních nápadů na obsah.

Vytvořte časově úsporný postup pro schvalování zpráv, které budou zveřejňovány na mediálních stránkách místních správních orgánů. Směrnice pro tvůrce obsahu, která nastaví vhodná témata a fráze (jakož i ty, jimž je vhodné se vyhýbat) mohou celému procesu napomoci.

Berte ohled na kapacitu pro řízení a vytváření obsahu pro účty na sociálních sítích. Dobrá správa účtu správného orgánu na sociálních sítích může vyžadovat každodenní časovou investici několika hodin. Stejně tak může být časově náročné i vytváření obsahu a jeho schvalování pro zveřejnění. Pokud místní orgány nemají dostatečnou kapacitu ve vlastních zdrojích, uvažujte o zadání těchto činností například komunikační agentuře.

MÍSTNÍ PŘÍKLAD

Temešvár: Sdílení vědomostí a tvorba prostřednictvím sociálních sítí

V rámci příprav SUMP provádělo město Temešvár analýzu místní situace v mobilitě. Ukázalo se, že týmu chybí informace o cyklo dopravě. Vzhledem k tomu, že cyklistická komunita ve městě byla dosti aktivní na sociálních sítích, byl vytvořen facebookový dotazník, jehož pomocí se mělo zjistit, jaké mají cyklisté potřeby a náměty. Dotazník vyplnilo více než 1000 osob a umožnil vytvoření ucelené představy o cyklo dopravě ve městě. Poskytnuté náměty pomohly s vytvářením nových tras pro cyklisty. Informace pak byly zapracovány do SUMP.

Mapa výchozích a cílových bodů cyklotras v Temešváru založená na výsledcích průzkumu
Zdroj: Ove Arup & Partners International Ltd

Rámeček 6: Vytvořte „obchodní značku“ pro svůj plán!

Obal prodává, takže v dnešní době je naprosto nezbytné, aby SUMP měl určitý charakter a profesionálně zpracované materiály. Vytvoření jednotného stylu SUMP pomůže sdělit jeho filozofii, vytvořit konzistentní viditelnost a pomoci občanům a zainteresovaným subjektům zapamatovat si jej. Označení SUMP může být dokonce i trochu chytlavé. Například v Budapešti svůj SUMP pojmenovali Balázs Mór Plan po slavném maďarském dopravním inženýrovi, který uvedl do provozu první tramvaje v Budapešti v roce 1887. Označení také může zahrnovat vytvoření vizuálního stylu a vytvoření loga SUMP (níže uvádíme několik příkladů).

Budapeštský SUMP „Balázs Mór Plan“
Zdroj: BKK Centre for Budapest Transport, 2014

Logo SUMP v Brně
Zdroj: město Brno/ MEDIA AGE, 2015

Vizualizace priorit SUMP v Ghentu
Zdroj: město Ghent, 2014

3.3 Procesy participace

Jakmile jsou dokončeny všechny přípravné práce na zapojování občanů a zainteresovaných subjektů, nastane čas na vlastní provádění aktivit souvisejících s participací. Participaci může mít na starosti odbor, který zpracovává SUMP, nebo ji může řídit zvláštní jednotka, kterou tvoří zaměstnanci města s potřebnou odborností, např. z odboru dopravy.

3.3.1 Jak řídit proces participace

Oslovte občany a zainteresované subjekty. Orgán plánování by měl šířit zprávy o tom, že se bude zpracovávat nový plán mobility, a občané (a další subjekty) mají příležitost se zapojit. Aby bylo jisté, že se sdělení dostane k co největšímu počtu lidí, je vhodné použít pro zvaní občanů k zapojení do přípravy SUMP kombinaci nástrojů. Může to být tradiční formát, jako například tištěný inzerát v novinách, oznámení na internetu, zpravodaj nebo dopisy rozesílané domácnostem. Vhodné je zapojit i novější formáty, jako jsou sociální sítě, videospoty propagující participaci, drop-in centrum pro SUMP, případně webové stránky věnované plánu mobility. Další informace o komunikaci s širším publikem najdete v kapitole 3.2.3.

Oslovení institucionálních aktérů a zainteresovaných subjektů bývá cílenější, zejména pokud se snažíme je zapojit do konkrétních formátů. Při navazování kontaktů je možné pracovat s těmito informacemi:

- důvody a cíle zpracování SUMP nebo revize stávajícího plánu mobility
- předpokládaný časový plán přípravy SUMP
- informace o tom, proč se to příslušného subjektu (skupiny) týká
- cíle procesu participace na přípravě SUMP
- příležitosti k participaci pro zainteresovaný subjekt a přehled aktivit
- otázka zda a jak je subjekt zainteresován na spolupráci na SUMP
- otázka ohledně očekávání zainteresovaného subjektu a toho, kde spatřuje svoji roli.

I v případě vyvinutí velkého úsilí, aby se pozvaly zainteresované strany, může se stát, že někdo bude reagovat pomalu a někdo vůbec. To neznamená, že

by to tým SUMP měl přestat zkoušet. Nedostatečná reakce může mít různé důvody, například problémy s kapacitou nebo potřebu delšího času na odezvu. Pokud není odpověď, zkuste to znovu prostřednictvím jiných komunikačních kanálů, aby měl každý subjekt příležitost se zapojit. Veškeré aktivity v souvislosti s oslovováním občanů a zainteresovaných subjektů by měly být řádně zdokumentovány.

Řiďte participační aktivity. Při zapojování občanů a zainteresovaných subjektů do přípravy SUMP je důležité zajistit, aby pracovníci měli dovednosti a odborné znalosti k řízení procesu participace. Pokud u orgánu plánování některé dovednosti či znalosti chybí, mělo by proběhnout školení a získání potřebných vědomostí. Orgán také může zvážit spolupráci s externím dodavatelem, který poskytne chybějící odbornost. V rámečku 7 je uveden soubor dovedností potřebných pro řízení procesu participace na přípravě SUMP.

Dále je třeba interně koordinovat participační aktivity. Plánování mohou usnadnit tzv. plány aktivit pro použité nástroje pro zapojování. V těchto plánech by měly být podrobně uvedeny techniky, potřebný materiál, logistika, role, odpovědnost a požadavky na dokumentaci (viz CEEA, 2008). Naprosto nezbytný je důkladný monitoring participačních aktivit, aby se ověřilo, zda je zvolený formát účinný, a aby se optimalizoval způsob participace. V kapitole 3.4 jsou uvedeny další informace o kontrole kvality a hodnocení procesu participace na SUMP.

Společné plánování projektu Living Streets v Ghentu
Fotografie: Dries Gysels

Rámeček 7: Dovednosti potřebné pro řízení procesu participace na přípravě SUMP

- Pochopení zásad participace
- Odbornost v oblasti technik zapojování
- Dovednosti v organizaci setkání a akcí
- Komunikační, písemné a prezentační dovednosti
- Schopnost moderování
- Umění naslouchat
- Dovednost řešit konflikty a vyjednávat
- Schopnost analyzovat a posléze shrnout výsledky
- Řízení kvality a hodnocení
- Ochota být inovativní a přijímat nové myšlenky
- Pochopení dynamiky skupiny
- Schopnost jednat s lidmi, povědomí o různých kulturách a rozdílech mezi nimi

Zkontrolujte a zapracujte komentáře. Písemné a verbální příspěvky od občanů a zainteresovaných subjektů musí být řádně zdokumentovány, analyzovány, a pokud jsou pro SUMP relevantní, tak zapracovány. V závislosti na zvoleném přístupu k participaci se to může provádět opakovaně pro každou fázi přípravy SUMP, případně to může proběhnout formou jedné větší akce, při níž budou občané a zainteresované subjekty požádáni o zpětnou vazbu k návrhu SUMP. Kontrola komentářů se obvykle provádí ručně, proto nelze podcenit potřebný čas. Zejména nové postupy při zapojování občanů na internetu vyžadují, aby orgány plánování počítaly s velkou odezvou a nutností zpracovat i přes tisíc komentářů! Všechny rozumné komentáře si zaslouží diskuzi a řádné a spravedlivé zvážení.

Pro efektivní a účinné zpracování komentářů je třeba postupovat systematicky. Postup při analýze závisí na zvoleném formátu participace, avšak měl by být stanoven již v přípravné fázi, aby na něj byly vyhrazeny potřebné zdroje. Jakmile jsou komentáře shromážděny, je vhodné je uspořádat například tematicky, podle oblasti nebo území, jako je čtvrt nebo větší část města. Také se

může hodit seskupení podobných myšlenek a návrhů a porovnání, jak zapadají do cílů SUMP, a stanovit jejich prioritu s ohledem na relevantnost ve vztahu k SUMP.

Je důležité poskytnout zpětnou vazbu, zda a jak byly komentáře od občanů a zainteresovaných subjektů zapracovány, a proč některé komentáře zapracovány nebyly. Jak bude zpětná vazba poskytnuta, záleží na zvoleném formátu participace. Mohou to být individuální písemné odpovědi, záznamy o rozhodnutích, nebo souhrnná zpráva o zapracování vstupů. Pro zajištění transparentnosti by měla být veškerá zpětná vazba zveřejněna.

Orgán plánování by také měl naznačit politickým orgánům, které návrhy veřejnosti jsou slibné a mohou SUMP posunout dále. Integrace nových námětů může vyžadovat i politické schválení, a proto je důležité si připravit veškeré relevantní informace pro politiky a vysvětlit jim, proč se vydáváte novou cestou.

Rámeček 8: Dokumentace vstupů při participativní přípravě SUMP

Úplná, přesná a výstižná dokumentace vnáší do procesu SUMP transparentnost a současně slouží jako prevence případných pozdějších reklamací.

Během setkání za účelem přípravy SUMP je vhodné pořizovat zápisy obsahující všechny důležité vstupy a výstupy včetně jejich autorů. Účastníci by měli dostat možnost svoje vstupy validovat. Všechny zápisy by pak měly být zveřejněny. Když jsou komentáře zaslány písemně, je třeba je také zaznamenat a zanést do databáze k analýze.

Orgán plánování by taktéž měl dokumentovat celý proces participace, např. poskytnuté informace o příležitosti zapojit se, prováděné aktivity, účastníky a reakce, jak byly vstupy analyzovány a případně i zapracovány do SUMP.

MÍSTNÍ PŘÍKLAD

Budapešť: Záznam a analýza přijatých vstupů – systematicky a transparentně

Během čtyřměsíčního konzultačního období obdržel tým SUMP v Budapešti více než 1300 komentářů. Všechny byly zaznamenány do databáze s uvedením informace o autorovi a obsahu a odborně posouzeny. Analýza vyžadovala kvalitní proces revize, neboť návrhy byly často komplikované a dotýkaly se několika aspektů plánu mobility. Vyhodnocení zpětné vazby vyžadovalo nemalé personální a časové nasazení. Jakmile byly všechny komentáře vyhodnoceny, skupina odborníků zformulovala doporučení na doplnění SUMP, např. aktualizovala 22 opatření a zavedla tři nová. Doplněnou strategii rozvoje dopravy schválilo zastupitelstvo města Budapešti v červnu 2015.

Obrázek 8: Analýza komentářů v plánu Balázs Mór
Zdroj: BKK Centre for Budapest Transport, 2015

MÍSTNÍ PŘÍKLAD

Drážďany: Analýza vstupů získaných od občanů během Drážďanské debaty

V rámci Drážďanské debaty obdrželo město celkem 930 komentářů, které byly následně revidovány a analyzovány týmem SUMP. Mezi hodnotící kritéria patřila i relevantnost pro SUMP a zda je návrh již v SUMP předvídan (viz obr. 9). Všechny návrhy i jejich hodnocení byly zveřejněny na internetové platformě Drážďanské debaty a také předány politikům.

Město vypracovalo celkem 21 nových opatření SUMP, která navrhli občané. Odborníci z města navrhli, aby rada integrovala tato nová opatření do SUMP a politici toto rozhodnutí následně schválili.

Obrázek 9: Hodnotící rámec Drážďan pro komentáře občanů

Zdroj: město Drážďany, 2014

3.3.2 Jak zvládat konflikty

Tým pro participaci na SUMP musí být citlivý ke konfliktům vznikajícím během procesu plánování. Vzhledem k tomu, že konflikty mohou proces zdržet, způsobit stagnaci či dokonce zabránit schválení plánu nebo zvýšit náklady, jejich prevence by měla být nedílnou součástí strategie participace. Je třeba provádět hodnocení rizik, kontrolu, a připravit se na nenadálé situace. Diskuze mezi lidmi a stranami je přirozená a v procesu přípravy plánu se předpokládá. Složitější je efektivní vedení a řízení diskurzu a zabránění eskalace konfliktů. Následující tipy vám mohou pomoci zmírnit riziko sporů a uvolnit napětí:

Vyložte karty na stůl. Budte upřímní ohledně stavu procesu plánování a odvedené práce. Jasně řekněte, která rozhodnutí už padla v předchozích fázích plánu, a nelze o nich už jednat, a která jsou ještě k projednání.

Budte transparentní v tom, jak se bude rozhodovat.

Pečlivě a opakovaně vysvětlíte, jaké rozhodovací pravomoci mají v procesu přípravy SUMP občané a zainteresované subjekty, aby nedošlo k mýlce ohledně jejich vstupů. Zdokumentujte veškeré dohody a tyto dokumenty zveřejněte.

Nevyhýbejte se zainteresovaným subjektům nebo občanům proto, že dělají potíže. Lidé s vyhraněnými opačnými názory mohou být v procesu participace nepohodlní, avšak pokud je vyloučíme, nic tím nezískáme. Mohou naopak nabídnout cenné nové pohledy.

Využijte neutrálního moderátora. Moderátor může ve skupině zajistit konstruktivní atmosféru spolupráce a společné rozhodování. Tato osoba by měla umět pracovat se skupinami a aktivně je zapojovat. Moderátor by neměl mít rozhodovací pravomoc. K jeho úkolům patří: strukturování a moderování setkání, zahájení diskuze, aktivní naslouchání, kladení a parafrázování dotazů, shrnutí. Moderátor by měl být nadšený, empatický a sebevědomý, spravedlivý a důsledný, a měl by být schopen nahlédnout v diskuzi.

Stanovte základní pravidla účasti. Vytvoření zásad pro diskuzi pomůže nastolit otevřený dialog, kde je každý respektován a jeho názor má stejnou váhu. Společná pravidla jsou nejlépe účinná, pokud jsou vypracována spolu s účastníky. Příklad: hovořte vždy z vlastní zkušenosti, nikoli obecně; zajistěte každému právo, aby byl vyslyšen; diskuze mimo téma omezte na pět minut; žádné telefonování během diskuzí. Moderátor musí zajistit, aby se pravidla dodržovala.

Neodkládejte konflikty, a to ani ty malé. Všechny střety zájmů by se měly řádně projednat. Pokud se budou nějaké obavy ignorovat, není to konstruktivní. Nikdy nevíme, kdy drobný konflikt přeroste ve větší v pozdější fázi procesu SUMP. Řešení konfliktů má přednost před naplněním programu participace!

Rámeček 9: Tipy pro výběr vhodného moderátora

Moderátor by měl být obeznámen s procesy plánování, ale nemusí nutně být odborníkem na dané téma. K vlastnostem moderátora patří:

- Důvěryhodnost
- Objektivita a sebeovládání
- Trpělivost a takt
- Přizpůsobivost a vytrvalost
- Emocionální inteligence a empatie
- Schopnost naslouchat
- Schopnost dialogu a vyjednávání
- Schopnost ptát se, objasňovat a shrnovat

Pokud nastanou závažné neshody, orgán plánování musí zasáhnout – zastavit diskuzi, zamyslet se, stanovit plán a reagovat, to jsou klíčové kroky ke zmírnění konfliktů. Konflikty v procesech SUMP nemají stejný vzorec, ani nelze říci, že by nastávaly v určité fázi. Potenciál pro konflikty velmi závisí na místní situaci, zaujaté strategii zapojení, na samotných subjektech zapojených do procesu a na tom, zda existují společná pravidla pro participaci. Bez ohledu na povahu konfliktu je třeba jej důkladně analyzovat pro lepší pochopení dynamiky a volbu vhodné metody k jeho řešení. Nezapomínejte, že spory často doprovázejí emoce, jako například strach nebo hněv, což může vést k prudkým reakcím. Je důležité obavy brát na vědomí, ale také se snažit včas rozptýlovat napětí (viz Adler a kol., 1998). Emoce mohou být také součástí vyjednávací taktiky a v takovém případě s nimi musí orgán plánování pracovat ještě opatrněji.

Běžným nástrojem participace na přípravě SUMP jsou diskuze u kulatého stolu. Tyto diskuze je ovšem s využitím nezávislého moderátora možné využít i jako zvláštní formát pro řešení konfliktů. Kulatý stůl pomůže v situacích, kdy je třeba zajistit soulad mezi stranami, jejichž názory se rozcházejí. Mediaci, proces, kdy účastníci sedí tváří v tvář a komunikují a vyjednávají prostřednictvím mediátora, je metoda řešení závažnějších neshod. Nicméně mediátoři, prostředníci ani jiné třetí strany nemohou konflikt vyřešit. Mohou pouze moderovat proces řešení a podpořit účastníky v tom, aby konflikt vyřešili sami. Proto vyžaduje mediaci ochotu účastníků vstoupit do dialogu a snažit se o shodu. Orgán plánování by si měl být vědom značných personálních a finančních nároků na vedení víceetapového mediačního procesu.

Diskuze o SUMP
Fotografie: Ana Drăguțescu

3.3.3 Jak zapojit hůře dostupné skupiny

Hůře dostupné skupiny ve společnosti jsou obvykle málo zastoupeny v účasti na plánovacích procesech nebo mají omezenou schopnost se zapojit. Nicméně s tímto termínem je třeba zacházet opatrně, neboť důvod, proč jsou ony skupiny hůře dostupné, může být ten, že formát zapojení pro ně není vhodný. Také je nutné si uvědomit, že v některých místních kontextech mohou být ve skutečnosti tyto skupiny velmi dobře integrovány do společnosti a nejsou nedostupné.

Rámeček 10: Skupiny, které mohou být při přípravě SUMP obtížněji dosažitelné

K hůře dostupným skupinám při práci na SUMP mohou patřit:

- Děti a mládež
- Senioři, zejména pokud žijí o samotě
- Rodiče samoživitelé
- Národnostní menšiny
- Jazykové menšiny
- Osoby s postižením
- Osoby se zdravotním znevýhodněním
- Osoby se sníženou gramotností
- Náboženské komunity
- Osoby s nízkými příjmy

Neexistuje žádný pevně daný seznam metod vhodných pro hůře dostupné skupiny, neboť se jedná o skupiny složené z různých podskupin a jednotlivců. Možná pomůže, když budeme postupovat opačně a nejprve zjistíme, jaké bariéry by mohly zabránit určitým skupinám v účasti (viz Reid Howie Associates, 2002): písemné formáty mohou vyloučit osoby, které nejsou zvyklé nebo neumí formulovat své názory písemně; osoby, které nehovoří naším jazykem; zrakově postižené; osoby negramotné a s vývojovými poruchami učení. Oproti tomu metody vyžadující osobní komunikaci mohou být nepříjemné pro lidi, kteří nejsou zvyklí na interaktivní setkání; kteří nemají dostatek sebevědomí, aby vyjádřili svůj názor; kteří zažili vyloučení a necítí se dobře mimo své obvyklé prostředí. Internetové metody nejsou vhodné pro lidi bez zkušenosti s počítačem a internetem.

Pomoci by mohlo speciální školení o rovnosti, kde by se pracovníci samosprávy naučili uvažovat při provádění SUMP inkluzivně. Zde je pár užitečných tipů:

- **Zjistěte, jaké bariéry** zabránily skupinám v účasti a upravte komunikaci a aktivity pro jednotlivá publika podle jejich potřeb (např. využijte tlumočníky, poskytněte potřebnou péči, upravte dobu a místo konání akcí).
- **Poskytněte dostatek základních informací**, nepředpokládejte, že vaše publikum je s tématem dobře obeznámeno.
- **Zajistěte dostupné informace**, které jsou srozumitelné a k dispozici v různých formátech. Při komunikaci užívejte jednoduchý jazyk, vyhýbejte se idiomům, slangu a hovorové řeči; využijte obrázky, symboly a grafiku, abyste napomohli porozumění.
- **Požádejte místní organizace o podporu** při šíření informací o účasti na přípravě SUMP, např. přes komunitní centra, knihovny, školky, místní ordinace lékařů apod.
- **Zpřístupněte všechny akce** všem potenciálním účastníkům. Zkontrolujte například dostupnost místa, možnost parkování, značení, osvětlení, příjezd.
- **Poskytněte finanční či jinou podporu** těm, kterým chybí zdroje na účast.

MÍSTNÍ PŘÍKLAD

Hrabství West Yorkshire – společný správní orgán (WYCA): Participace s „obtížně oslovitelnými“ komunitami

Při zpracování nového SUMP spolupracoval WYCA s místní nevládní organizací pracující s mládeží, aby získal názory mládeže na jejich potíže při cestování a dozvěděl se o jejich přáních do budoucna. WYCA se dozvěděl, že partnerské organizace se mohou často úspěšně zapojit a provést participační aktivity s hůře dostupnými skupinami. Sdružení pro mládež vytvořilo participační techniky k následujícím tématům:

- Dopravní chování – diskuze v malé skupině o obtížích při cestách za každodenními povinnostmi, tj. jak se dostat do školy, do města apod.
- Cestovní ambice – cvičení a hry, při nichž se souhlasí či nesouhlasí s výroky týkajícími se cestování v budoucnu.
- Role technologií – hry pro porozumění toho, jak mohou technologie zlepšit cestování v budoucnu.

Během realizace projektu CityConnect uzavřel WYCA smlouvu s nevládní organizací na provádění participačních aktivit. NNO zajistila pomoc místních organizací zastupujících hůře dostupné skupiny, tj. seniory a národnostní menšiny, při provádění auditů v ulicích, kdy se od obyvatel zjišťovalo, jak dosáhnout toho, aby se ve čtvrtích více chodilo. Využití místních skupin, jež mají dobré vztahy s komunitou, umožnilo efektivní využití participačních aktivit v podmínkách omezeného času.

3.4 Vyhodnocení participace

Pro všechny zúčastněné strany je důležité zajistit celkovou kvalitu procesu participace na SUMP a hodnocení jeho účinnosti. Hodnocení je nezbytné k tomu, aby se zjistilo, zda byla účast úspěšná, a jaký měla vliv na tvorbu SUMP i v širším kontextu. Výsledky hodnocení je třeba vzít v úvahu při realizaci SUMP a při přípravě dalšího plánu. Hodnocení je však v participaci stále relativně novým postupem.

3.4.1 Jak nastavit postupy pro řízení kvality a kontrolu

Monitoring zapojování pomáhá sledovat postup k dosažení cílů v participaci a využít příležitosti k přijetí nápravných opatření dle potřeby. Pro jednotlivé participační aktivity je třeba stanovit cíle doprovázené indikátory a cílovými hodnotami (např. úroveň spokojenosti, počet účastníků nebo objem zpětné vazby). Ideální je tak učinit při určování strategie zapojení do práce na SUMP.

K dispozici je řada postupů na kontrolu kvality; k interním mechanismům patří také tyto (viz také CEAA, 2008):

- **Hlášení:** svolajte celý tým pro zapojení do SUMP po každé participační aktivitě, abyste zhodnotili poslední zkušenosti a zjistili příležitosti ke zlepšení.
- **Hodnotící schůzky:** naplánujte pravidelné schůzky pro hodnocení účinnosti a výstupů participace
- **Hodnocení odborníků:** požádejte odborníky z praxe, kteří nejsou zapojeni do procesu participace v SUMP, aby vám poskytli odborný názor na konkrétní události, aktivity či strategie
- **Výbor pro kontrolu kvality:** sestavte výbor externích členů, který bude dohlížet na kvalitu procesu SUMP včetně participačních aktivit (viz Místní příklad)

Občané a zainteresované subjekty by také měli dostat příležitost ke zpětné vazbě. Jmenujte například kontaktní osobu, na niž se mohou účastníci obracet s dotazy a

reakcemi, na různých akcích nabídněte schránky na náměty, na internetu provádějte průzkumy spokojenosti s akcemi a procesy, případně požádejte zainteresované subjekty o pravidelnou zpětnou vazbu. Při tom vám může pomoci zapojení neutrálního moderátora.

MÍSTNÍ PŘÍKLAD

Příklady výborů pro kontrolu kvality

Drážďany sestavily **vědecký poradní výbor** pro zpracování SUMP, který se skládal z pěti profesorů v oboru dopravy a tří plánovačů na městské a regionální úrovni, aby radil městu a jeho partnerům (např. ohledně metod, cílů, scénářů, ex-ante hodnocení, návrhu SUMP). Tento poradní výbor současně vystupoval jako neutrální orgán při řešení konfliktů a v diskuzích zaujímal roli sjednocujícího moderátora.

V Brémách vznikl **projektový poradní výbor**, který měl na starosti kontrolu kvality celého procesu přípravy SUMP, ale také to, aby byly při vypracování plánu vzaty do úvahy všechny názory. Výbor tvořili členové rady, senátor a hlavní zainteresované subjekty.

V Soluni vytvořili při přípravě SUMP **fórum mobility** složené z členů rady místní samosprávy pro dopravu, odborníků na dopravu. Fórum se scházelo v pravidelných intervalech a projednávalo a hodnotilo proces SUMP a jeho obsah.

3.4.2 Jak hodnotit proces participace

Jakmile je celý proces participace dokončen, přichází na řadu závěrečné kritické zhodnocení. To může být součástí celkového procesu hodnocení, nebo proběhnout odděleně (další informace o procesu hodnocení najdete v Manuálu projektu CH4LLENGE pro monitorování a evaluaci).

Hodnocení může provádět tým, který řídil proces zapojení do přípravy SUMP, nebo nezávislý hodnotitel. Mělo by být doprovázeno participačním hodnocením, do něhož jsou zapojeni i občané a zainteresované subjekty (viz. Místní příklad věnovaný participačnímu hodnocení zainteresovanými subjekty v Drážďanech). K dispozici jsou nástroje, které pomáhají orgánům plánování při hodnocení jejich procesu SUMP, například sebehodnocení SUMP. Tento nástroj odhalí silné a slabé stránky procesu SUMP a nabízí soubor otázek věnovaných participaci (další informace najdete v Manuálu projektu CH4LLENGE pro monitorování a evaluaci). Orgán plánování by neměl zapomínat, že hodnocení vyžaduje personální, finanční a časové kapacity, které je třeba předvídat již ve strategii participace.

Následuje (neúplný) seznam otázek, jež mohou pomoci posoudit účinnost participace na procesu SUMP (viz OECD, 2005):

Zapojení

- Byla úroveň zapojení občanů a zainteresovaných subjektů správná?
- Byly zvolené metody vhodné pro dosažení cílů?
- Byly participační aktivity dobře a včasně zorganizovány a řízeny?
- Byla sdělení a informační materiály vhodné, dostačující a účinné?

Reprezentativnost a výsledky

- Měli všichni lidé a strany se zájmem o SUMP příležitost se zapojit?
- Bylo dosaženo vhodné rovnováhy mezi zapojením reprezentativních zainteresovaných subjektů a občanů?
- Odrážely výsledky participačních aktivit škálu dostupných názorů?

Zdroje a dovednosti

- Byl k dispozici dostatečně velký rozpočet na uspokojení všech potřeb participace?
- Byly k dispozici dostatečné personální zdroje k účinnému řízení participačních aktivit?
- Měl tým pro zapojení do SUMP dostatečné dovednosti a vědomosti pro vedení participačních aktivit?

Výstupy

- Měla participace pozitivní vliv na proces tvorby SUMP?
- Zajistila participace lepší veřejnou podporu SUMP?
- Zlepšil proces participace kvalitu SUMP?
- Vedl proces participace k organizačním změnám v rámci místního orgánu/odboru odpovědného za mobilitu (např. zavedení nové praxe v participaci).

Pokud jsou pro vyhodnocení participace k dispozici jen omezené zdroje a kapacita, orgán plánování by měl provést alespoň interní zhodnocení na konci procesu, aby si shrnul vše, co se naučil, tj. úspěšné a neúspěšné počiny; nejdůležitější změny, které proces vyvolal u orgánu plánování, občanů a zainteresovaných subjektů, a samozřejmě v samotném SUMP. Takový přístup však může přinést méně výsledků založených na důkazech a také je omezen nedostatečnou různorodostí názorů.

Rámeček 11: Sběr informací pro hodnocení

Informace potřebné k hodnocení procesu participace na přípravě SUMP lze shromažďovat několika metodami, například (podle Warburton a kol., 2007):

- Sledování (např. akcí, debat na internetu)
- Rozhovory, skupinové rozhovory (např. se zainteresovanými subjekty, občany, rozhodujícími činiteli, moderátory, týmem pro zapojení do SUMP)
- Vyhodnocení dotazníků (stejně skupiny jako výše, např. poštou, online, telefonem)
- Shrnutí postřehů (např. ve skupinách)
- Přehled dokumentačního materiálu

Informace by se měly shromáždit na začátku participace (např. pro benchmarking), po jednotlivých aktivitách a, a to je nejdůležitější, na konci procesu participace.

MÍSTNÍ PŘÍKLAD

Drážďany: Hodnocení participačního procesu SUMP a aktivit pro zapojování

Drážďany hodnotily participaci v procesu tvorby SUMP tak, že byly rozeslány dotazníky partnerům kulatého stolu, regionálního kulatého stolu, vědeckého poradního výboru a interní pracovní skupiny v městské samosprávě. Účastníci měli hodnotit:

- Rozmanitost výborů a úroveň zapojení
- Pokrytí zainteresovaných subjektů
- Spokojenost s jednotlivými fázemi přípravy SUMP souvisejícími výstupy
- Řízení informací a komunikace
- Procesy a výsledky participace občanů
- Monitorování a hodnocení plánované pro realizaci SUMP
- Dopad participace na přípravě SUMP na postupy při plánování v Drážďanech
- Získané poznatky
- Příležitosti pro budoucí spolupráci

Vyhodnocení procesu vedlo ke zjištění, která bude nutná vzít do úvahy při zapojování veřejnosti do budoucna, a ukázalo, že SUMP představuje proces učení se.

Process Involved	strongly disagree	disagree	neutral	agree	strongly agree
work of the Round Table	1.0	1.0	1.0	1.0	1.0
Effectiveness of the Round Table	1.0	1.0	1.0	1.0	1.0
work of the Round Table moderator	1.0	1.0	1.0	1.0	1.0
methodological advice and process co-ordinating of the Scientific Advisory Board	1.0	1.0	1.0	1.0	1.0
work and presence of the consultants	1.0	1.0	1.0	1.0	1.0
work of the city administration	1.0	1.0	1.0	1.0	1.0
work of the project management	1.0	1.0	1.0	1.0	1.0

Hodnotící dotazník v Drážďanech
Zdroj: město Drážďany

4 Rozšiřte své obzory

Doufáme, že pro vás bude tento manuál užitečným zdrojem při zjišťování dalších podrobností týkajících participace v přípravě SUMP. Chcete-li své obzory rozšířit ještě více, doporučujeme nahlédnout do následujících materiálů, které tento manuál doplňují, a jsou k dispozici na webových stránkách projektu CH4LLENGE:

- **Stručná fakta:** stručné shrnutí důvodů pro participaci a zapojování občanů a osob s pravomocí rozhodovat do plánování udržitelné městské mobility
- **Výukový kurz online:** online interaktivní kurz na téma jak poskytnout zainteresovaným subjektům a veřejnosti příležitost zapojit se do přípravy SUMP
- **Národní profily CH4LLENGE:** analýza politických, zákonných a technologických rozdílů v participaci v Belgii, Chorvatsku, České republice, Francii, Německu, Maďarsku, Polsku, Rumunsku a Británii.

Máte-li zájem o ještě další materiály na téma participace při tvorbě SUMP, možná budete mít chuť nahlédnout na následující na zdroje založené na praktických zkušenostech:

- **Soubory nástrojů CIVITAS ELAN** ilustrují, jak úspěšně zorganizovat konzultaci se zainteresovanými subjekty a provádět účinnou komunikaci a marketing při plánování mobility.
- Příručka **GUIDEMAPS** nabízí souhrn informací o konzultaci a participaci veřejnosti a nastiňuje výstižný obraz rozhodování v oblasti dopravy.
- Webové stránky Internal Association for Public Participation <http://www.iap2.org/> a jejich volně přístupný Journal of Public Deliberation.

V rámci projektu CH4LLENGE byla navíc vyvinuta řada užitečných zdrojů týkajících se plánování udržitelné městské mobility, jejichž cílem je pomoci plánovačům mobility iniciovat přípravu SUMP a dále optimalizovat jejich procesy plánování mobility.

- **Sebehodnocení SUMP:** online volně dostupný nástroj, který umožňuje orgánům územního plánování posoudit shodu jejich plánu mobility s konceptem SUMP Evropské komise.
- **Slovníček SUMP:** stručná definice více než 120 odborných slov, termínů a zkratk souvisejících s tématem plánování udržitelné městské mobility.
- **Osnova projektu CH4LLENGE:** nástin hlavních prvků, které se budou vyučovat v rámci zorganizovaného školení souvisejícího s tématem SUMP a čtyř výzev
- **Online kurz s názvem „SUMP Basics“ (Základy SUMP):** komplexní e-learningový kurz pro provozovatele konceptu SUMP a procedurálních prvků cyklu SUMP.
- **Článek v encyklopedii Wikipedie:** Připojte se ke komunitě encyklopedie Wikipedie a přispějte k článku na téma SUMP, který byl publikován v rámci projektu CH4LLENGE.

Pro více informací se k nám připojte na stránkách www.sump-challenges.eu

5 Reference

Ostatní tři manuály projektu CH4LLENGE

Gühnemann, A. (2016) SUMP Manuál pro monitoring a evaluaci: posouzení dopadů opatření a hodnocení procesů plánování mobility. Dostupné na:

www.eltis.org a www.sump-challenges.eu/kits

May, A.D. (2016) SUMP Manuál pro výběr opatření: Výběr nejefektivnějších balíčků opatření pro plány udržitelné městské mobility. Dostupné na:

www.eltis.org a www.sump-challenges.eu/kits

Promotion of Operational Links with Integrated Services, POLIS & West Yorkshire Combined Authority, WYCA (2016): SUMP manuál pro institucionální spolupráci: Spolupráce s institucionálními partnery v kontextu Plánů udržitelné městské mobility. Dostupné na:

www.eltis.org a www.sump-challenges.eu/kits

Odkazy citované v textu

Adler, R. S., Rosen, B. & Silverstein, E. (1998) Emotions in Negotiation: How to Manage Fear and Anger. Negotiation Journal, 14:2, pp. 161-179.

Arnstein, S. R. (1969) A Ladder of Participation. Journal of the American Institute of Planners, Vol. 35, No. 4, July 1969, pp. 216-224.

Booth, C. & Richardson, T. (2001) Placing the Public in Integrated Transport Planning. Transport Policy. 8, pp. 141-149.

Canadian Environmental Assessment Agency, CEEA (2008) Public Participation Guide. Available from:

<http://www.ceaa.gc.ca/default.asp?lang=En&n=46425CAF-1>.

CEREMA (2015) Involving citizens in the SUMP process. Challenges and recent trends in French PDUs.

Available from: <http://www.certu-catalogue.fr/mobility-and-transport-local-practices-sheet-n-3-involving-citizens-in-the-sump-process.html>

CH4LLENGE (2015) National country profiles. Available from: <http://www.sump-challenges.eu/content/outputs>

Eltis (2015) Member state profiles. Available from:

<http://www.eltis.org/de/mobility-plans/member-state-profiles>

GUIDEMAPS (2004) Successful transport decision-making - A project management and stakeholder engagement handbook. Available from: http://www.transport-research.info/web/projects/project_details.cfm?id=5625

International Association for Public Participation (2007) IAP2 Spectrum of Public Participation.

Available from: <http://www.iap2.org>

Kahane, D., Loptson, K., Herriman, J. & Hardy, M. (2013) Stakeholder and Citizen Roles in Public Deliberation. Journal of Public Deliberation: Vol. 9: Iss. 2, Article 2.

Available at: <http://www.publicdeliberation.net/jpd/vol9/iss2/art2>

Krause, J. (2014) Partizipation und Beteiligung bei kommunalen Verkehrsprojekten. In: Gies, J. and Hertel, M. (2014) Beteiligungsprozesse – unterschätztes Potenzial in der Verkehrsplanung. Berlin, Germany: Deutsches Institut für Urbanistik GmbH, pp. 33-48.

Leading Cities (2013) Co-creating cities. Defining co-creation as a means of citizen engagement. Available from: <https://leadingcities2014.files.wordpress.com/2014/02/co-creation-formatted-draft-6.pdf>

Lindenau & Böhler-Baedeker (2014) Citizen and Stakeholder Involvement: A Precondition for Sustainable Urban Mobility. Transportation Research Procedia, Volume 4, 2014, pp. 347–360.

National Coalition for Dialogue and Deliberation, NCDD (2009) Core principles for public engagement. Available from: <http://ncdd.org/rc/item/3643>

Nanz, P. & M. Fritsche (2012) Handbuch Bürgerbeteiligung. Verfahren und Akteure, Chancen und Grenzen. Bonn, Germany: Bundeszentrale für politische Bildung.

Reid Howie Associates (2002) Good practice guidance. Consultation with equality groups. Prepared for the Scottish Executive, Central Research Unit and Equality Unit. Available from: <http://www.gov.scot/resource/doc/46729/0025644.pdf>

Rupprecht Consult (2014) Guidelines. Developing and Implementing a Sustainable Urban Mobility Plan. Available from: <http://www.eltis.org/guidelines/sump-guidelines>

6 Klíčová terminologie

Termín	Definice
Občan	Občané jsou jednotliví členové veřejnosti a osoby, které jsou v procesu participace nezávislé. Patří sem občané daného města, kde se SUMP zpracovává, jakož i občané z okolních obcí žijící ve spádové oblasti.
Spolutvorba	Formát spolutvorby má za cíl rozdělit pravomoci mezi občany, zainteresované subjekty a orgán plánování. Občané a zainteresované subjekty se stanou aktivními, tvůrčími účastníky plánovacího procesu, zatímco orgán plánování na sebe vezme úlohu moderátora.
Komunitní skupina	Skupina lidí žijících na stejném místě, například v městské části; nebo skupina lidí, kteří mají něco společného, například náboženská skupina nebo jiná skupina se zvláštními zájmy (např. komunita místních cyklistů).
Konzultace	Konzultace je činnost nebo proces oficiální žádosti o vstup a diskusi o tématu s určitou osobou nebo organizací.
Moderátor	Osoba, která plánuje, řídí a spravuje participační akce a podněcuje účastníky, aby diskutovali, reagovali a rozhodovali. Moderátor zůstává neutrální a nikomu nestrání.
Obtížně oslovitelná skupina	Obtížně oslovitelné skupiny ve společnosti, jsou obvykle málo zastoupeny v účasti na plánovacích procesech nebo mají omezenou schopnost se zapojit. Mohou sem patřit národnostní či jazykové menšiny, lidé se zdravotním znevýhodněním, mladí lidé a senioři, lidé s omezenou gramotností, ti, kteří se nezajímají o dění ve společnosti, a lidé, kteří si prostě myslí, že svou účastí stejně nic nezmění.
Nástroj pro zapojení	Technika použitá k realizaci participačního procesu. Patří sem osobní formáty (diskuzní skupiny, workshopy, občanské poroty) jakož i online nástroje (diskuzní fóra, crowd-mapping, hlasování online). Orgán plánování by měl nabídnout jak osobní, tak online participaci, aby měl příležitost se zapojit opravdu každý.
Mediace	Mediace je proces projednávání sporu za účelem jeho vyřešení. V některých případech může být mediátorem nezávislá osoba, která pomůže stranám sporu nalézt oboustranně přijatelné řešení.
Participace	Někdy též nazývaná zapojení nebo účast. Jedná se o zapojení občanů a zainteresovaných subjektů do procesu zpracování SUMP. Hlavními rysy tohoto přístupu k SUMP jsou transparentnost a zapojení.
Zainteresovaný subjekt	Může se jednat o skupinu nebo organizaci, která je zasažena navrhovaným plánem či projektem, nebo která může ovlivnit projekt a jeho realizaci. Zainteresované subjekty obvykle zastupují určité pozice nebo organizované skupiny a mívají společný zájem. K typickým zainteresovaným subjektům v oblasti plánování mobility patří provozovatelé veřejné dopravy, dopravní policie a záchranné služby, místní firmy, maloobchody, technické sítě, nevládní organizace zabývající se mobilitou a životním prostředím.
Transparentnost	Transparentnost je vlastnost správních orgánů, firem, organizací a jednotlivců, kteří otevřeně zveřejňují informace, pravidla, plány, procesy a činnosti. Orgán plánování, který má na starosti přípravu SUMP, by měl nastolit kulturu transparentního plánování založenou přinejmenším na pravidelné komunikaci a konzultaci.

O projektu CH4LENGE

Projekt „CH4LENGE - Řešení klíčových výzev v plánování udržitelné městské mobility“ (2013-2016), který spolufinancovala Evropská unie, se zabýval řešením čtyř významných výzev v přípravě Plánů udržitelné městské mobility (SUMP) v Evropě.

 Participace	Aktivní zapojení místních zainteresovaných subjektů a občanů do procesů plánování mobility

 Spolupráce	Zlepšení geografické, politické, správní a meziresortní spolupráce

 Výběr opatření	Identifikování nejvhodnějšího balíčku opatření za účelem splnění strategických cílů města

 Monitorování a evaluace	Posouzení vlivu opatření a evaluace procesu plánování mobility

Do projektu CH4LENGE bylo zapojeno devět evropských partnerských měst a 30 měst mimo konsorcium projektu. Tato města se zavázala zlepšit své plánování mobility a reprezentovat rozmanitost kultur a kontextů zapojených do plánování udržitelné městské mobility. Měštům projektu CH4LENGE pomáhala skupina organizací, které měly široké znalosti s plánováním mobility a SUMP.

Pro každou výzvu partnerská města projektu analyzovala svoji místní situaci mobility, vyvinula nové strategie jak řešit problémy městské mobility a otestovala řešení na pilotních projektech s cílem překonat překážky v rámci participace, spolupráce, výběru opatření a monitorování a evaluace.

Jak města se značnými zkušenostmi z plánování integrované dopravy, tak i města plánující zahájit svůj první proces přípravy SUMP, mohou měla těžit z výsledků projektu CH4LENGE.

Sety projektu CH4LENGE

Čtyři sety projektu CH4LENGE byly vyvinuty na základě výsledků ze vzdělávacích činností projektu CH4LENGE s místními i národními orgány plánování. A také na základě zkušeností z dalších národních a evropských iniciativ SUMP a z pilotních projektů CH4LENGE uskutečněných v rámci participujících partnerských měst. Každý set je zaměřen na jednu z výzev a obsahuje rozsáhlý manuál, brožuru a interaktivní výukový kurz. Manuály a brožury jsou dostupné v angličtině, češtině, chorvatštině, holandštině, francouzštině, němčině, maďarštině, polštině a rumunštině.

