

**Centrum pro zdravotně postižené
Moravskoslezského kraje o.p.s.**

**VÝROČNÍ
ZPRÁVA
2018**

www.czp-msk.cz

Obsah

Úvodní slovo ředitele	3
Organizace	4
Základní informace o organizaci	6
Poradna pro osoby se zdravotním postižením	7
Občanská poradna Nový Jičín	9
Osobní asistence	10
Individuální bezbariérová doprava pro osoby se zdravotním postižením na Opavsku, Novojičínsku a Ostravsku	11
Sociálně aktivizační činnosti pro seniory a osoby se zdravotním postižením	11
Detašovaná pracoviště	12
Detašované pracoviště Bruntál	12
Detašované pracoviště Frýdek-Místek	14
Detašované pracoviště Nový Jičín	16
Detašované pracoviště Opava	19
Detašované pracoviště Ostrava	21
Spolupráce s ostatními neziskovými organizacemi	24
Členství v odborných organizacích	24
Spolupráce s orgány státní správy a místní samosprávy	25
Kvalita v sociálních službách	26
Finanční kontroly	26
Účetní závěrka za rok 2018	27
Zpráva nezávislého auditora za rok 2018	37
Poděkování	40

Úvodní slovo

Vážení uživatelé, zaměstnanci, zástupci zřizovatele a příznivci Centra pro zdravotně postižené Moravskoslezského kraje o.p.s.,

předkládám Vám výroční zprávu za rok 2018 k seznámení se s činností a hospodařením naší organizace.

Významnou podporu nám poskytly úřady práce, města, městské obvody a řada obcí. Díky této podpoře se nám daří poskytovat služby vysokému počtu uživatelů osobní asistence. Celkem naše osobní asistentky a asistenti v roce 2018 poskytli podporu 212 uživatelům.

S podporou Ministerstva práce a sociálních věcí v rámci programu Rozvoj a obnova materiálně-technické základny sociálních služeb, Moravskoslezského kraje a nadace GCP jsme zakoupili tři nová osobní vozidla, která začala zajišťovat přepravu osobních asistentů k uživatelům na Bruntálsku a Opavsku. Jedno z vozidel je vybaveno plošinou a umožňuje přepravovat osoby na invalidním vozíku.

V oblasti poradenství jsme loni získali akreditaci v oblasti oddlužení. Jedná se o stěžejní oblast, ve které poskytujeme podporu našim uživatelům v Občanské poradně Nový Jičín. Uspořádali jsme rovněž několik seminářů, kde pracovníci poradny seznámili účastníky s nejdůležitějšími oblastmi novelizovaného insolvenčního zákona.

Celkem ve všech našich poradnách zaměstnanci zajišťující odborné sociální poradenství poskytli v loňském roce 5 290 intervencí.

Rovněž se nám podařilo modernizovat zázemí pro poskytování služeb. Upravili jsme naše prostory v Novém Jičíně, kde jsou nyní příjemnější podmínky pro zaměstnance i uživatele našich služeb.

Podrobné informace o všech našich aktivitách, které jsme v oblasti podpory osob se zdravotním postižením a seniorů realizovali v roce 2018, naleznete v této výroční zprávě.

Závěrem bych chtěl poděkovat všem zaměstnancům za jejich profesionalitu, se kterou přistupují ke své každodenní práci. Děkuji také uživatelům a našim příznivcům za podněty ke zlepšení naší práce. Děkuji partnerům a dárcům, kteří podporují naši činnost, a věřím, že nám svou důvěru zachovají i v následujících letech.

Ing. Libor Schenk, ředitel

Organizace

Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s. (CZP MSK o.p.s.) je obecně prospěšná společnost, která své služby poskytuje na území Moravskoslezského kraje prostřednictvím pěti pracovišť kontinuálně od roku 1992. Nejprve jako součást celorepublikového projektu a od roku 2003 jako samostatný právní subjekt.

Zřizovatel

Svaz tělesně postižených v České republice, o.s. krajská organizace Moravskoslezského kraje.

V roce 2007 organizace splnila podmínky registrace podle zákona č. 108/2006 Sb., a stala se tak registrovaným poskytovatelem sociálních služeb – odborného sociálního poradenství, osobní asistence a sociálně aktivizačních služeb pro seniory a osoby se zdravotním postižením.

K 31.12.2013 byla organizace transformována z občanského sdružení na obecně prospěšnou společnost.

Činnost organizace

V rámci své činnosti zajišťujeme služby ve prospěch osob se zdravotním postižením a seniorů.

Jedná se o osobní asistenci, individuální bezbariérovou dopravu, sociální poradenství, sociálně aktivizační služby pro seniory a osoby se zdravotním postižením, půjčovnu kompenzačních a rehabilitačních pomůcek, informační a vzdělávací akce a poradenské programy, které umožňují získání pracovního místa, návrat či udržení na trhu práce.

Organizační působnost a struktura společnosti, hospodaření organizace

Působnost společnosti je v Moravskoslezském kraji. Sídlo organizace je v Ostravě. Společnost má detašovaná pracoviště alokována do bývalých okresních měst na území Moravskoslezského kraje.

Organizace realizovala v roce 2018 jen obecně prospěšné služby. Organizace neměla v roce 2018 žádné fondy.

Náklady na odměňování ředitele se skládaly z hrubé mzdy a dohod o pracích konaných mimo pracovní poměr. Za rok 2018 tyto odměny činily celkem 454.846 Kč.

Náklady na odměňování členů správní rady a členů dozorčí rady v roce 2018 činily celkem 30.000 Kč, které jsou rovněž jedinými náklady na vlastní činnost obecně prospěšné společnosti.

Ostatní náklady uvedené ve výsledovce organizace byly vynaloženy na plnění obecně prospěšných služeb. Organizace v roce 2018 neměla žádné náklady na plnění doplňkových činností.

Informace o stavu majetku a závazků obecně prospěšné společnosti k rozvahovému dni a o jejich struktuře je uveden v rozvaze a v příloze k účetní závěrce, které jsou součástí této výroční zprávy.

Výnosy organizace v roce 2018 pocházejí jen ze zdrojů České republiky a jejich podrobnější členění podle zdrojů je uvedeno ve výsledovce a příloze k účetní závěrce.

Základní informace o organizaci

Název:	Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s.
Sídlo:	Bieblova 2922/3, 702 00 Ostrava
Telefon/fax:	+420 596 115 318
Email:	czp.ustredi@czp-msk.cz
Web:	www.czp-msk.cz
IČ:	26593548
DIČ:	CZ26593548
Právní forma:	obecně prospěšná společnost
Registrace:	Krajský soud v Ostravě, oddíl O, vložka 1218
Bankovní spojení:	ČSOB, a. s., divize Poštovní spořitelna č. účtu 195882225/0300
Statutární zástupci:	Ing. Libor Schenk, ředitel Bieblova 3, 702 00 Ostrava
Správní rada:	Dalibor Přeček, předseda Mgr. Richard Pešat Bc. Dagmar Slaninová
Dozorčí rada:	Alois Dombek, předseda Irmgard Ostárková Blanka Zapletalová
Průběžný roční přepočtený počet zaměstnanců:	61

Poradna pro osoby se zdravotním postižením

Posláním služby je poskytovat odbornou poradenskou pomoc a podporu osobám, které se ocitly v nepříznivé sociální situaci z důvodu zdravotního postižení nebo věku, a tím za aktivní účasti uživatelů přispívat k řešení situace.

Cíle služby

- zvyšovat orientaci uživatelů v systémech sociální podpory, sociální péče a sociálních služeb a tím zvyšovat schopnost řešit svou obtížnou sociální situaci, prosazovat svá práva a dostát svým povinnostem,
- zvyšovat schopnost uplatnitelnosti osob se zdravotním postižením na trhu práce,
- zvyšovat schopnost překonávat fyzické bariéry pomocí půjčovny kompenzačních pomůcek

Poradenské služby jsou poskytovány ambulantně na všech pracovištích Centra. Terénní formou je poradenství poskytováno na pracovištích v Bruntále a Ostravě.

Cílová skupina

Služba je určena osobám, které se ocitly v obtížné sociální situaci z důvodu zdravotního postižení nebo vysokého věku. Minimální věk uživatele služby je 15 let.

Hlavní oblasti poradenství lze rozdělit na tři významné skupiny:

1) Poskytování poradenství v oblastech:

- dávek státní sociální podpory, sociální péče a invalidních důchodů,
- sociálních služeb a zákona o sociálních službách, včetně pomoci s vyřízením příspěvku na péči,
- poradenství v oblasti omezení svéprávnosti,
- pomoci v hmotné nouzi,
- dluhového poradenství,
- výběru kompenzačních pomůcek a pomoc s vyřízením příspěvku na jejich pořízení.

2) Poradenství a podpora pro nezaměstnané osoby se zdravotním postižením zahrnuje:

- informace o rekvalifikačních programech a jiných možnostech změny kvalifikace,
- podporu při tvorbě životopisu a motivačního dopisu,
- podporu ve vyhledávání pracovních příležitostí,
- volný přístup na PC s internetem.

3) Půjčovna kompenzačních pomůcek

Tuto službu poskytujeme nad rámec základních činností stanovených zákonem o sociálních službách. Půjčovna slouží k zapůjčení kompenzačních pomůcek na nezbytně nutnou dobu, než uživatel získá svou pomůcku hrazenou z příspěvku.

Další specifická témata a aktivity v rámci poradenství:

- pomoc a podpora při sepisování žádostí a dalších písemností spadajících do výše uvedených oblastí,
- distribuce Euroklíče ve spolupráci se Svazem tělesně postižených, krajskou organizací Moravskoslezského kraje,
- přednášková a osvětová činnost v síti svépomocných organizací a dobrovolných svazů osob se zdravotním postižením a seniorů.

Občanská poradna Nový Jičín

Jedná se o sociální službu poskytovanou se zaměřením na osoby, které se dostaly do obtížné životní situace a nedokáží už ji řešit vlastními silami. Služba je bezplatná, poskytovaná na pracovištích v Novém Jičíně, Kopřivnici a Příboře.

Cílem poradny je informovaný uživatel, který ví, jaké má možnosti řešení své nepříznivé sociální situace, je v ní zorientován a aktivně se na jejím řešení podílí.

Poradna se zaměřuje zejména na tyto oblasti: sociální pomoc, pracovní právní vztahy, zaměstnanost, bydlení, rodinu a mezilidské vztahy, majetkoprávní vztahy a náhradu škody, finanční a rozpočtovou problematiku spojenou se zadlužením, ochranou spotřebitele.

Cílová skupina

Cílovou skupinou jsou osoby, které se dostaly do nepříznivé sociální situace nebo jsou touto situací ohroženy, a nedokáží ji řešit vlastními silami bez potřebné pomoci a podpory. Služba je poskytovaná osobám od 15 let.

Osobní asistence

Posláním osobní asistence je individuálně pomáhat osobám se zdravotním postižením a seniorům překonávat jejich nepříznivou sociální situaci způsobenou změnou zdravotního stavu nebo vysokým věkem, a to prostřednictvím služeb kvalifikovaného osobního asistenta. Ten uživatele podporuje a provází v jeho přirozeném prostředí a pomáhá mu k soběstačnosti a schopnosti se plnohodnotně zapojit do běžného života.

Podstatou služby je pomoc se zvládnáním běžných každodenních činností a úkonů, které by člověk dělal sám, kdyby mu v tom nebránilo zdravotní postižení. Výhodou služby je okamžitá reakce na vzniklou potřebu. Osobní

asistence je jednou z forem péče, která pomáhá co nejdéle odsouvat péči v pobytových zařízeních, neboť je poskytována v přirozeném prostředí klientů.

Osobní asistence umožňuje také dětem a žákům s těžkým zdravotním postižením účastnit se plnohodnotným způsobem školního vyučování

a ostatních aktivit, které škola pořádá. Charakter a rozsah postižení těchto dětí a žáků vyžaduje v průběhu školní docházky zvýšenou potřebu zajištění sebeobslužných a doprovodných činností a pomoc druhé osoby.

Dospělým osobám se zdravotním postižením je tato služba poskytována v jejich přirozeném prostředí (např. domácnosti). Asistent jim pomáhá se zvládnáním těch úkonů a činností, se kterými si vzhledem ke svému zdravotnímu stavu nebo věku již nedokážou poradit sami. Služba osobní asistence zahrnuje především pomoc při zvládnání běžných úkonů péče o vlastní osobu; pomoc při osobní hygieně; zajišťování nebo podávání stravy; zajištění chodu domácnosti; obstarávání osobních záležitostí; nácvik dovedností pro zvládnání péče o vlastní osobu a další činnosti vedoucí k sociálnímu začlenění.

Individuální bezbariérová doprava pro osoby se zdravotním postižením na Opavsku, Novojičínsku a Ostravsku

Podstatou projektů je zajištění individuální dopravy osobám se zdravotním postižením na Opavsku, Novojičínsku a Ostravsku. Cílem projektů bylo zvýšit mobilitu osobám, které jsou odkázány při dopravě na pomoc rodinných příslušníků, známých, nebo nemají svá vlastní vozidla. Projekty byly realizovány v období od 1. 1. 2018 – 31. 12. 2018.

Sociálně aktivizační činnosti pro seniory a osoby se zdravotním postižením

Cílem je napomáhat osobám se zdravotním postižením k rozvoji a udržení osobních a sociálních schopností a dovedností a podporovat jejich sociální začleňování.

Na ostravském pracovišti probíhal klub „Čaj o páté“. V rámci klubu „Čaj o páté“ byly realizovány např. tyto aktivity: trénink paměti a koncentrace, zvyšování sebedůvěry apod.

Na pracovišti ve Frýdku-Místku pravidelně probíhal kurz ergoterapie, jóga a další vzdělávací aktivity.

Detašovaná pracoviště

DETAŠOVANÉ PRACOVIŠTĚ BRUNTÁL

Ing. Aleš Šupina – vedoucí detašovaného pracoviště

Dr. E. Beneše 1497/21, 792 01 Bruntál

Telefon: +420/554 718 068

E-mail: czp.bruntal@czp-msk.cz

Návštěvní hodiny

Ambulantní forma

Pracoviště Bruntál

Středa 8:00 – 12:00, 13:00 – 16:30

Čtvrtek 8:00 – 12:00, 13:00 – 16:00 – pro objednané

Pracoviště Krnov, Moravská 2256/2

Úterý 8:30 – 12:00, 13:00 – 15:30

Pracoviště Rýmařov, Revoluční 1007/30

Čtvrtek 8:00 – 12:00 – každý 1. čtvrtek v měsíci

Pracoviště Vrbno pod Pradědem, Nádražní 389 (na MÚ v přízemí)

Čtvrtek 12:30 – 14:30 – každý 2. čtvrtek v měsíci

Terénní forma

Čtvrtek 8:00 – 12:00 – pro objednané

Poskytované služby

Poradna pro osoby se zdravotním postižením

Poradenství bylo poskytováno ambulantní formou na detašovaném pracovišti Bruntál a rovněž na pracovištích v Krnově, Rýmařově a Vrbně pod Pradědem. Další kontakt s klienty měl charakter terénní služby, tzn. poskytování služeb buď v bytě klienta, nebo jeho přirozeném prostředí.

Zájem o službu byl nejen z řad samotných osob se zdravotním postižením, ale i z řad jejich opatrovníků a rodičů těchto osob. Největší zájem byl o problematiku invalidních důchodů, dluhové problematiky, příspěvku na péči, zaměstnávání osob se zdravotním postižením.

Počet intervencí nad 30 minut: 568

Osobní asistence

Tato služba je na našem pracovišti poskytována od roku 2008, v tomto roce byla poskytována osobní asistence **23** uživatelům na celém území okresu Bruntál.

DETAŠOVANÉ PRACOVISŤE FRÝDEK-MÍSTEK

Marie Mayerhofferová, DiS. – vedoucí detašovaného pracoviště

Kolaříkova 2185, 738 01 Frýdek-Místek

Telefon: +420/558 431 889

E-mail: czp.fm@czp-msk.cz

Návštěvní hodiny

Pondělí **8:00 – 12:00, 13:00 – 17:00**

Úterý 13:00 – 15:00 – pro objednané

Středa **8:00 – 12:00, 13:00 – 15:00**

Čtvrtek 8:00 – 12:00 – pro objednané

Centrum pro zdravotně postižené ve Frýdku-Místku je zázemím pro činnost dobrovolných svazů a jejich základních, místních a specifických organizací:

- Svaz tělesně postižených v ČR
- Svaz neslyšících a nedoslýchavých v ČR
- Svaz postižených civilizačními chorobami v ČR
- Národní institut osob s omezenou schopností pohybu a orientace ČR
- Asociace Rodičů a přátel zdravotně postižených dětí v ČR – klub Míša
- UNIE Roska – místní organizace

Poskytované služby

Poradna pro osoby se zdravotním postižením

Poradenství bylo poskytováno ambulantní formou na detašovaném pracovišti Frýdek-Místek. Zájem o službu byl nejen z řad samotných osob se zdravotním postižením, ale i z řad rodinných příslušníků těchto osob. Poradnu pro osoby se zdravotním postižením využilo v roce 2018 celkem 304 klientů.

Největší zájem byl o problematiku invalidních důchodů, zaměstnávání osob se zdravotním postižením, kompenzačních pomůcek, dávek pro osoby se zdravotním postižením a dalších výhod nad rámec zákona pro danou cílovou skupinu. Taktéž se postupně uživatelé začínají zajímat o problematiku dluhového poradenství.

Počet intervencí nad 30 minut: 453

Osobní asistence

Projekt osobní asistence v okrese Frýdek-Místek je realizován od roku 2001. V roce 2018 jsme službu poskytovali celkem čtyřem uživatelům.

Sociálně aktivizační služby pro seniory a osoby se zdravotním postižením

Hlavním předmětem aktivizačních služeb byla realizace těchto činností: cvičení jógy na židlích, kroužek ergoterapie a korálkování. Celkem se těchto aktivit zúčastnilo 42 osob.

DETAŠOVANÉ PRACOVISŤE NOVÝ JIČÍN

Marie Mayerhofferová, DiS. – vedoucí detašovaného pracoviště

Sokolovská 9, 741 01 Nový Jičín

Telefon: +420/556 709 403

E-mail: czp.novyjicin@czp-msk.cz

Návštěvní hodiny

Poradna pro osoby se zdravotním postižením Nový Jičín

Pondělí 8:00 – 12:00, 13:00 – 16:00 pro objednané

Úterý **8:00 – 12:00, 13:00 – 16:00**

Čtvrtek 8:00 – 12:00, 13:00 – 16:00 pro objednané

Občanská poradna Nový Jičín

Pracoviště Kopřivnice

Pondělí **9:00 – 12:00, 13:00 – 16:00**

Úterý 9:00 – 12:00, 13:00 – 16:00 pro objednané

Čtvrtek 9:00 – 12:00, 13:00 – 16:00 pro objednané

Pracoviště Nový Jičín

Úterý 9:00 – 12:00, 13:00 – 16:00 pro objednané

Středa **9:00 – 12:00, 13:00 – 17:00**

Čtvrtek 9:00 – 12:00, 13:00 – 16:00 pro objednané

Pracoviště Příbor

Úterý **9:00 – 12:00, 13:00 – 16:00** pro objednané

Poskytované služby

Poradna pro osoby se zdravotním postižením Nový Jičín

Poradenství bylo poskytováno ambulantní formou na detašovaném pracovišti Nový Jičín. Zájem o službu byl nejen z řad samotných osob se zdravotním

postížením, ale i z řad jejich opatrovníků, rodičů či blízkých. Největší zájem byl o oblast dávek pro osoby se zdravotním postižením ve spojení s pečovatelskou problematikou, dále oblast invalidních důchodů, zaměstnávání osob se zdravotním postižením a dalších výhod pro danou cílovou skupinu.

Počet intervencí nad 30 minut: 482

Občanská poradna Nový Jičín

Poradnu v Novém Jičíně, Kopřivnici a v Příboře navštívilo 2021 klientů. Největší zájem byl o tyto oblasti: finanční a rozpočtová (zde dominovala problematika oddlužení, pomoc při komunikaci s věřiteli, při vytváření rodinného rozpočtu), občansko soudní řízení (možnosti opravných prostředků, problematika exekucí, napojení na bezplatného právního zástupce, apod.), rodina a mezilidské vztahy (rozvody, možnosti vypořádání SJM, vztahy mezi manželi, výživné, apod.), pracovní právní vztahy (oblast nemoci z povolání, možnosti ukončení pracovního poměru apod.) a spotřebitelská problematika (pomoc při výpovědi smluv uzavřených převážně prostřednictvím podomních prodejců).

Počet intervencí nad 30 minut: 2 258

Osobní asistence Novojičínsko

Tato služba je na našem pracovišti poskytována od roku 2008. V rámci této terénní služby pomáhají osobní asistentky v přirozeném prostředí uživatelů s péčí o ně samotné či o domácnost, doprovází je při vyřizování potřebných záležitostí apod. V tomto roce byla osobní asistence poskytována 40 uživatelům.

Další realizované projekty

„Spotřebitelské poradenství“

Stejně jako v předchozích letech i v roce 2018 se Občanská poradna v Novém Jičíně zapojila do projektu „Spotřebitelské poradenství“ pod záštitou Asociace občanských poraden.

Poradenství bylo realizováno individuálním poradenství v rámci pracovišť občanské poradny, ale také formou přednášek pro veřejnost. Za rok 2018 se na občanskou poradnu obrátilo celkem 99 klientů, kteří se nejčastěji dotazovali na problematiku smluv o sdružených dodávkách energií, problematiku reklamací a odstoupení od kupní smlouvy, mimosoudní řešení sporů přes ČOI po zamítnuté reklamaci, či problematiku telekomunikačních služeb. V rámci přednáškové činnosti byla zorganizována přednáška na téma „Ochrana spotřebitele“, kterou navštívilo 24 účastníků.

Přednášková činnost

Detašované pracoviště Nový Jičín nabízí realizaci přednášek v celé šíři oblasti sociálního zabezpečení, ale i speciálních oblastem jako je problematika zadlužení, ochrany spotřebitele apod. Nabídka přednáškové činnosti je dále nabízena v obcích a jejich sdruženích v celém okresu Nový Jičín a to v rámci komunitního plánování větších měst (Kopřivnice, Příbor a Nový Jičín), kterých se zejména malé obce účastní spolu s naší organizací.

Individuální bezbariérová doprava pro osoby se zdravotním postižením

Projekt jsme připravili v návaznosti na potřeby osob se zdravotním postižením v oblasti mobility. Prostřednictvím tohoto projektu podpořeného Moravskoslezským krajem jsme zakoupili a na bezbariérové nechali upravit vozidlo Citroen Berlingo. Vozidlo je využíváno uživateli Novojičínska, kteří v souvislosti se svým zdravotním postižením vyžadují potřebu individuální bezbariérové dopravy.

DETAŠOVANÉ PRACOVISŤE OPAVA

Bc. Dagmar Slaninová – vedoucí detašovaného pracoviště

Liptovská 21, 747 06 Opava 6

Telefon: +420/553 734 109

E-mail: czp.opava@czp-msk.cz

Návštěvní hodiny

Pondělí **8:00 – 12:00, 13:00 – 17:00**

Úterý 8:00 – 12:00, 13:00 – 16:00 – pro objednané

Středa **8:00 – 12:00, 13:00 – 16:00**

Čtvrtek 13:00 – 15:00 – pro objednané

Poskytované služby

Poradna pro osoby se zdravotním postižením

Poradenství bylo poskytováno ambulantní formou na detašovaném pracovišti v Opavě, v případech akutní potřeby či s ohledem na zdravotní stav uživatelů také v jejich domácím prostředí, nemocnicích či zařízeních sociálních služeb. Zájem o službu odborného sociálního poradenství byl nejen z řad samotných osob se zdravotním postižením, ale také z řad jejich příbuzných, rodičů/potomků či opatrovníků. Pracovníci poradny poskytli službu celkem 657 uživatelům, a to jak individuální, tak skupinovou formou. Nejčastěji se na nás uživatelé obraceli s dotazy z oblasti invalidních důchodů, dávek pro osoby se zdravotním postižením, kompenzačních pomůcek či uplatnění osob se zdravotním postižením na trhu práce.

V roce 2018 se uskutečnilo celkem 11 přednášek pro osoby z naší cílové skupiny, jejichž cílem bylo zvýšení informovanosti osob se zdravotním postižením v oblasti systému sociálního zabezpečení, dávek pro osoby se zdravotním postižením, uplatnitelnosti na trhu práce a legislativních změn v sociální oblasti.

Poradna pro osoby se zdravotním postižením se také zaměřila na zvyšování schopnosti osob se zdravotním postižením a seniorů překonávat fyzické bariéry, a to jak prostřednictvím poradenské činnosti (poskytování informací o existujících kompenzačních pomůckách, bezbariérových úpravách, pomoc při získání pomůcky apod.), tak prostřednictvím půjčovny kompenzačních pomůcek. V průběhu roku 2018 bylo

zapůjčeno celkem 26 pomůcek. Největší zájem byl zejména o zapůjčení mechanických vozíků, chodítek a vanových sedaček.

Počet intervencí nad 30 minut: 674

Osobní asistence

Posláním osobní asistence je individuálně pomáhat osobám se zdravotním postižením a seniorům překonávat jejich nepříznivou sociální situaci způsobenou změnou zdravotního stavu nebo vysokým věkem, a to prostřednictvím služeb kvalifikovaného osobního asistenta. V roce 2018 využilo služeb osobní asistence celkem **66** uživatelů.

Další realizované projekty

Individuální bezbariérová doprava pro osoby se zdravotním postižením

Cílem projektu bylo zvýšit mobilitu osob, které jsou odkázány při dopravě na pomoc rodinných příslušníků, známých, nebo nemají svá vlastní vozidla. Služba byla zajišťována vozidly Škoda Roomster, Škoda Fabia, Škoda Citigo a Citroen Berlingo, které je upraveno výklopnou plošinou pro dopravu osob na invalidním vozíku. Vozidla umožňovala zároveň převoz dalších osob jako doprovodů či převoz kompenzačních pomůcek. Projekt byl realizován v období od 1. 1. 2018 – 31. 12. 2018. Celkem byly v roce 2018 poskytnuty služby 33 uživatelům. V průběhu roku 2018 se uživatelé nejčastěji dopravovali do zdravotnických zařízení, institucí veřejné a státní správy, zařízení sociálních služeb či obchodních center.

V roce 2018 jsme z dotace Moravskoslezského kraje zakoupili vozidlo Škoda Fabia Combi, které využíváme jak na dopravu uživatelů, tak k dopravě osobních asistentů k uživatelům.

DETAŠOVANÉ PRACOVIŠTĚ OSTRAVA

Ing. Marie Dokoupilová – vedoucí detašovaného pracoviště
Bieblova 2922/3, 702 00 Ostrava
Telefon: +420/596 115 318
E-mail: asistenceov@czp-msk.cz

Návštěvní hodiny

Ambulantní forma

Pondělí **8:00 – 12:00, 13:00 – 17:00**
Úterý 8:00 – 12:00, 13:00 – 16:00 – pro objednané
Středa **8:00 – 12:00, 13:00 – 16:00**
Čtvrtek 13:00 – 15:00 – pro objednané

Terénní forma

Čtvrtek 8:00 – 12:00 – pro objednané

Poskytované služby

Poradna pro osoby se zdravotním postižením

Pracoviště v Ostravě poskytovalo sociální služby Odborné sociální poradenství, a to pro osoby, které se ocitly v nepříznivé sociální situaci z důvodu zdravotního postižení nebo věku. Poradenství bylo realizováno bezplatně převážně ambulantní formou.

Nejčastěji směřovaly dotazy do oblastí dávek pro osoby se zdravotním postižením, invalidních důchodů, zaměstnávání osob se zdravotním postižením, kompenzačních pomůcek a návazných sociálních služeb. Rovněž jsme řešili problematiku svéprávnosti, kvality pobytových sociálních služeb a péče o osoby blízké.

V roce 2018 se nám podařilo pomoci najít pracovní uplatnění 15 uživatelům. Průběžně navštěvujeme zaměstnavatele na chráněném trhu práce a seznamujeme se s pracovními podmínkami těchto firem. Také pomáháme svým klientům psát žádosti o příspěvky z nadací a fondů. Chtěli bychom také poděkovat Nadaci Charty 77, díky které se nám podařilo získat kompenzační pomůcku pro naši klientku – Sluchadlo Fonika.

Počet intervencí nad 30 minut: 855

Osobní asistence

V roce 2018 byla poskytnuta služba osobní asistence **79** uživatelům.

Sociálně aktivizační služby

- **Volnočasový klub „Čaj o páté“**

Tato aktivita je zaměřena na setkávání osob se zdravotním postižením. Aktivita probíhá formou skupinového setkání 1-2x měsíčně. V rámci klubu „Čaj o páté“ byly realizovány např. tyto aktivity – trénink paměti a koncentrace, zvyšování sebedůvěry, účast uživatelů na burze práce a rekvalifikací, diskuse na zvolené téma (zejména zdravotní a sociální) a jiné zájmové činnosti, rukodělné aktivity (výroba adventních věnců a novoročních přání), debaty, předávání pracovních zkušeností, apod.

• **Informační koutek (bezplatné využití Internetu)**

Uživatelé na Internetu nejčastěji pracují se svými e-maily, vyhledávají pracovní nabídky a využívají pomoc odborného pracovníka, který jim pomáhá v orientaci na webových stránkách.

Individuální bezbariérová doprava pro osoby se zdravotním postižením

Projekt jsme připravili v návaznosti na potřeby osob se zdravotním postižením v oblasti mobility. Prostřednictvím tohoto projektu jsme zakoupili nové bezbariérové vozidlo Citroen Berlingo. Vozidlo je využíváno uživateli Statutárního města Ostrava, kteří v souvislosti se svým zdravotním postižením vyžadují potřebu individuální bezbariérové dopravy.

Spolupráce s ostatními neziskovými organizacemi

Prostory našich detašovaných pracovišť tvoří zázemí pro spolupracující organizace, které se rovněž zabývají problematikou osob se zdravotním postižením. Díky tomuto společnému prostorovému zázemí s místními organizacemi Sdružení zdravotně postižených, Svazu tělesně postižených, Svazu postižených civilizačními chorobami v ČR, Svazu neslyšících a nedoslýchavých, Národního institutu osob s omezenou schopností pohybu a orientace ČR a Asociace rodičů a přátel zdravotně postižených dětí je spolupráce s občanskými sdruženími, které zajišťují spolkovou a zájmovou činnost pro občany se zdravotním postižením, velmi intenzivní.

Podpora činnosti občanských sdružení, podle místních podmínek, směřovala v roce 2018 do těchto oblastí:

- informování uživatelů sociálních služeb Centra pro zdravotně postižené Moravskoslezského kraje o.p.s. o spolkové a zájmové činnosti pro osoby se zdravotním postižením a o výhodách, které občanská sdružení nabízí svým členům,
- poskytování administrativní pomoci, organizační a technická pomoc při zajišťování akcí pro osoby se zdravotním postižením,
- vydávání zpravodajů o aktuálním dění v neziskových organizacích, které svou činnost soustředí na cílovou skupinu osob se zdravotním postižením v daném regionu,
- přednášky a besedy na členských schůzích místních organizací Svazu tělesně postižených, základních organizacích Svazu postižených civilizačními chorobami a Svazu neslyšících a nedoslýchavých.

Členství v odborných organizacích

- Asociace pro osobní asistenci (APOA, o.s.)
- Asociace občanských poraden
- Asociace poraden pro osoby se zdravotním postižením

Spolupráce s orgány státní správy a místní samosprávy

Základním předpokladem kvalitního a efektivního poskytování sociálních služeb osobám se zdravotním postižením, které se nachází v obtížné sociální situaci, je úzká spolupráce Centra se sociálními odbory magistrátních, městských a obecních úřadů.

Významná část uživatelů přichází do Centra právě na doporučení pracovníků státní správy a obecní samosprávy, pracovníků pečovatelských služeb, léčebných, rehabilitačních a zdravotnických zařízení.

Spolupráci s orgány státní správy a samosprávy a aktivní účast na tvorbě strategických dokumentů v oblastech, které se týkají osob se zdravotním postižením, lze deklarovat účastí v těchto odborných komisích a pracovních skupinách:

- odborná pracovní skupina pro posuzování vhodné pracovní rehabilitace osob se zdravotním postižením při úřadech práce v Bruntále, Frýdku-Místku, Novém Jičíně, Opavě, Ostravě,
- poradní sbor ředitele úřadu práce v Novém Jičíně a Bruntále,
- sociální komise městských úřadů ve Frýdku-Místku a Novém Jičíně,
- komise prevence kriminality v Kopřivnici,
- pracovní skupina pro komunitní plánování:
 - Senioři a osoby se zdravotním postižením v Bruntále, Krnově a Rýmařově,
 - Osoby se zdravotním postižením ve Frýdku-Místku,
 - Péče o sociálně vyloučené a péče o handicapované v Novém Jičíně,
 - Senioři a Osoby se zdravotním znevýhodněním v Opavě,
 - Senioři a osoby se zdravotním znevýhodněním v Kravařích,
 - Občané s mentálním, tělesným a kombinovaným postižením v Ostravě.

Kvalita v sociálních službách

V roce 2018 jsme absolvovali monitoring poskytování sociálních služeb ze Statutárního města Ostrava a Bruntál.

Finanční kontroly

V roce 2018 jsme úspěšně absolvovali kontrolu hospodaření provedenou Statutárními městy Opava a Městem Příbor.

Účetní závěrka za rok 2018

Minimální závazný výčet informací podle vyhlášky č.504/2002 Sb.

ROZVAHA

ke dni
31.12.2018
jednotky: 1000 Kč

IČ
26593548

Obchodní firma nebo jiný název účetní jednotky

**Centrum pro zdravotné postižené
Moravskoslezského kraje o.p.s.**

Sídlo nebo bydliště účetní jednotky
a místo podnikání, liší-li se od místa bydliště

**Bieblova 2922/3
Ostrava
702 00**

Označení	AKTIVA	Číslo řádku	Stav k prvnímu dni účetního období	Stav k poslednímu dni účetního období
a	b	c		
A.	Dlouhodobý majetek	001	1 043	1 751
A. II.	Dlouhodobý hmotný majetek	010	3 091	3 448
A. II. 4.	Hmotné movité věci a jejich soubory	014	3 091	3 448
A. IV.	Oprávký k dlouhodobému majetku celkem	029	-2 048	-1 697
A. IV. 7.	Oprávký k samostatným movitým věcem a souborům movitých věcí	036	-2 048	-1 697
B.	Krátkodobý majetek celkem	041	7 717	7 363
B. II.	Pohledávky celkem	052	511	515
B. II. 1.	Odběratelé	053	378	407
B. II. 4.	Poskytnuté provozní zálohy	056	92	92
B. II. 6.	Pohledávky za zaměstnanci	058	6	20
B. II. 12.	Nároky na dotace a ostatní zúčtování se státním rozpočtem	064		
B. II. 19.	Opravná položka k pohledávkám	071	-3	-4
B. III.	Krátkodobý finanční majetek celkem	072	7 180	6 842
B. III. 1.	Peněžní prostředky v pokladně	073	78	51
B. III. 3.	Peněžní prostředky na účtech	075	7 102	6 791
B. IV.	Jiná aktiva celkem	081	26	6
B. IV. 1.	Náklady příštích období	082	6	6
B. IV. 2.	Příjmy příštích období	083	20	
	AKTIVA CELKEM	085	8 760	9 114

Označení	PASIVA	Číslo řádku	Stav k prvnímu dni účetního období	Stav k poslednímu dni účetního období
a	b	c		
A.	Vlastní zdroje celkem	086	6 209	7 003
A. I.	Jmění celkem	087	2 444	2 993
A. I. 1.	Vlastní jmění	088	2 444	2 993
A. II.	Výsledek hospodaření celkem	091	3 765	4 010
A. II. 1.	Účet výsledku hospodaření	092	-93	245
A. II. 3.	Nerozdělený zisk, neuhrazená ztráta minulých let	094	3 858	3 765
B.	Cizí zdroje celkem	095	2 552	2 111
B. III.	Krátkodobé závazky celkem	106	2 408	1 992
B. III. 1.	Dodavatelé	107	1	
B. III. 3.	Přijaté zálohy	109	12	15
B. III. 4.	Ostatní závazky	110	26	25
B. III. 5.	Zaměstnanci	111	1 311	1 127
B. III. 7.	Závazky ze sociálního zabezpečení a zdravotního pojištění	113	749	615
B. III. 9.	Ostatní přímé daně	115	192	97
B. III. 11.	Ostatní daně a poplatky	117	1	1
B. III. 17.	Jiné závazky	123	27	27
B. III. 22.	Dohadné účty pasivní	128	89	85
B. IV.	Jiná pasiva celkem	130	144	119
B. IV. 1.	Výdaje příštích období	131	67	65
B. IV. 2.	Výnosy příštích období	132	77	54
	PASIVA CELKEM	134	8 760	9 114

Sestaveno dne: 31.05.2019	Podpisový záznam statutárního orgánu účetní jednotky Ing. Libor Schenk
Právní forma účetní jednotky obecně prospěšná společnost	Osoba odpovědná z účetnictví (jméno a podpis) Ing. Denisa Maiová
Předmět činnosti osobní asistence, sociální poradenstv	Osoba odpovědná za účetní závěrku (jméno a podpis) Ing. Denisa Maiová

Minimální závazný výčet informací podle vyhlášky č.504/2002 Sb.

VÝKAZ ZISKU A ZTRÁTY

ke dni

31.12.2018

jednotky: 1000 Kč

IČ

26593548

Obchodní firma nebo jiný název účetní jednotky
Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s.

Sídlo nebo bydliště účetní jednotky a místo podnikání, liší-li se od místa bydliště

**Bieblova 2922/3
Ostrava
702 00**

Označení a	NÁKLADY b	Číslo řádku c	Činnost		
			Hlavní 1	Hospodářská 2	Celkem 3
A	Náklady	001	25 193		25 193
A. I.	Spotřebované nákupy a nakupované služby	002	1 642		1 642
A. I. 1.	Spotřeba materiálu, energie a ostat.nesklad.dodávek	003	622		622
A. I. 3.	Opravy a udržování	005	95		95
A. I. 4.	Náklady na cestovné	006	175		175
A. I. 5.	Náklady na reprezentaci	007	29		29
A. I. 6.	Ostatní služby	008	720		720
A. III.	Osobní náklady	013	22 955		22 955
A. III.10.	Mzdové náklady	014	16 969		16 969
A. III.11.	Zákonné sociální pojistění	015	5 457		5 457
A. III.13.	Zákonné sociální náklady	017	497		497
A. III.14.	Ostatní sociální náklady	018	32		32
A. IV.	Daně a poplatky	019	12		12
A. IV.15.	Daně a poplatky	020	12		12
A. V.	Ostatní náklady	021	74		74
A. V. 22.	Jiné ostatní náklady	028	74		74
A. VI.	Odpsý,prodaný majetek,tvorba rezerv a opr. položek	029	509		509
A. VI. 23.	Odpsý dlouhodobého majetku	030	509		509
	NÁKLADY CELKEM	039	25 193		25 193

Označení a	VÝNOSY b	Číslo řádku c	Činnost		
			Hlavní 1	Hospodářská 2	Celkem 3
B.	Výnosy	040	25 438		25 438
B. I.	Provozní dotace	041	19 055		19 055
B. I. 1.	Provozní dotace	042	19 055		19 055
B. II.	Přijaté příspěvky	043	180		180
B. II. 3.	Přijaté příspěvky (dary)	045	180		180
B. III.	Tržby za vlastní výkony a zboží	047	5 510		5 510
B. IV.	Ostatní výnosy	048	438		438
B. IV. 7.	Výnosové úroky	051	7		7
B. IV. 10.	Jiné ostatní výnosy	054	431		431
B. V.	Tržby z prodeje majetku	055	255		255
B. V. 11.	Tržby z prodeje dlouhodobého nehmotného a hmotného r	056	255		255
	VÝNOSY CELKEM	061	25 438		25 438

C.	Výsledek hospodaření před zdaněním	062	245		245
D.	Výsledek hospodaření po zdanění	063	245		245

Sestaveno dne: 31.05.2019	Podpisový záznam statutárních orgánů účetní jednotky Ing. Libor Schenk
Právní forma účetní jednotky obecně prospěšná společnost	Osoba odpovědná z účetnictví (jméno a podpis) Ing. Denisa Maiová
Předmět činnosti osobní asistence, sociální poradenstv	Osoba odpovědná za účetní závěrku (jméno a podpis) Ing. Denisa Maiová

Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s.

Bieblova 3, 702 00 Ostrava

IČ: 26593548 DIČ: CZ 26593548

Tel. + fax: + 420 596 115 318, 774 993 213

Bankovní spojení: ČSOB, a.s. č.úctu: 195882225/0300

czp.ustredi@czp-msk.cz, www.czp-msk.cz

PŘÍLOHA K ROČNÍ ÚČETNÍ ZÁVĚRCE ZA ROK 2018

sestavená k rozvahovému dni **31. 12. 2018**

A. IDENTIFIKAČNÍ ÚDAJE

Název: Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s.

Sídlo: Bieblova 3/2922, 702 00 Ostrava

Právní forma: Obecně prospěšná společnost

Datum vzniku: 13. 6. 2002

Statutární orgán: Ing. Libor Schenk, ředitel společnosti

Správní rada:

- **předseda:** Dalibor Přeček

- **členové:** Bc. Dagmar Slaninová, Mgr. Richard Pešat

Dozorčí rada:

- **předseda:** Alois Dombek

- **členové:** Irmgard Ostárková, Blanka Zapletalová

Informace o registraci organizace:

- Zapsáno v rejstříku obecně prospěšných společností vedeném u Krajského soudu v Ostravě v oddílu O, vložce číslo 1218

Hlavní činnosti:

- osobní asistence
- sociální poradenství
- sociálně aktivizační služby pro seniory a osoby se zdravotním postižením
- půjčovna kompenzačních a rehabilitačních pomůcek – součást odborného sociálního poradenství

B. ZAKLADATEL

- Svaz tělesně postižených v České republice, o. s., krajská organizace Moravskoslezského kraje

C. ÚČETNICTVÍ

- Účetním obdobím je kalendářní rok a rozvahovým dnem je 31.12.2018.
- Mezi rozvahovým dnem a okamžikem sestavení účetní závěrky se nestala žádná událost, která by byla významná pro uživatele roční účetní závěrky.
- Pro vedení účetnictví je využíváno ekonomického systému Duel od firmy Ježek Software.

Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s.

Bieblova 3, 702 00 Ostrava

IČ: 26593548 DIČ: CZ 26593548

Tel. + fax: + 420 596 115 318, 774 993 213

Bankovní spojení: ČSOB, a.s. č.účtu: 195882225/0300

czp.ustredi@czp-msk.cz, www.czp-msk.cz

D. POUŽITÉ ÚČETNÍ ZÁSADY

- Účetní jednotka vedla účetnictví v roce 2018 v souladu se zákonem č. 563/1991 Sb., o účetnictví, Vyhláškou č. 504/2002 Sb. a ČÚS č. 401 až 414 pro účetní jednotky, u kterých hlavní činností není podnikání.
- Účetní jednotka účtuje, podle vymezených postupů v interní směrnici společnosti.
- Úplatně pořízený majetek a zásoby účetní jednotka oceňuje cenou pořizovaci. V účtové třídě 0 je vykazován dlouhodobý majetek s dobou použitelnosti delší než jeden rok s pořizovací hodnotou nad 40 tis. Kč. V roce 2018 se v organizaci nevyskytovaly vedlejší pořizovací náklady.
- Pohledávky a závazky se vyskytují pouze vlastní a jsou oceněny nominální hodnotou.
- Hodnota dohadných položek je stanovena na základě zaplacených záloh a účtováno je o nich na účtu 389
- Náklady a výnosy jsou časově rozlišeny, tj. účtují se do období, s nímž časově a věcně souvisejí. Časově se nerozlišují pouze ty náklady a výnosy, které jsou nevýznamného charakteru.
- V průběhu roku nebylo účtováno o zahraniční.
- Účetní doklady jsou uschovány způsobem, který zajišťuje trvanlivost po předepsanou dobu úschovy, a to v účetní kanceláři společnosti.

E. I. DLOUHODOBÝ HMOTNÝ A NEHMOTNÝ MAJETEK A DROBNÝ DHM A DNM

1) V roce 2018 byl uveden do užívání tento dlouhodobý majetek:

- K 30.6.2018 byl zařazen do majetku automobil Škoda Fabia Combi 1TK 9591 v pořizovací ceně 335 tis. Kč a byl umístěn na detašované pracoviště Bruntál.
- K 30.8.2018 byl zařazen do majetku automobil Škoda Fabia Combi 1TM 7036 v pořizovací ceně 311 tis. Kč a byl umístěn na detašované pracoviště Opava.
- K 3.10.2018 byl zařazen do majetku automobil Citroen Berlingo 1TK 0083 v pořizovací ceně 569 tis. Kč a byl umístěn na detašované pracoviště Opava.

2) V roce 2018 byl vyřazen z užívání tento dlouhodobý majetek:

- K 8.8.2018 byl vyřazen z majetku automobil Citroen Berlingo 7T1 2359 za účelem prodeje v prodejní ceně 170 tis. Kč.
- K 17.7.2018 byl vyřazen z majetku automobil Škoda Roomster 5T7 5682 za účelem prodeje v prodejní ceně 85 tis. Kč.

3) Stav dlouhodobého hmotného majetku v roce 2018

MAJETEK - Účet 022	tis. Kč	OPRÁVKY – Účet 082	tis. Kč
Počáteční stav	3 091	Počáteční stav	2 047
Přírůstek	1 216	Přírůstek	509
Úbytek	860	Úbytek	860
Z toho: a) likvidace	0	Z toho: a) odpisy majetku	509
b) prodej	255	b) vyřazení	860
Konečný stav	3 447	Konečný stav	1 697

Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s.

Bieblova 3, 702 00 Ostrava

IČ: 26593548 DIČ: CZ 26593548

Tel. + fax: + 420 596 115 318, 774 993 213

Bankovní spojení: ČSOB, a.s. č.účtu: 195882225/0300

czp.ustredi@czp-msk.cz, www.czp-msk.cz

- Zůstatková hodnota majetku je **1 750 tis. Kč**.
- K účtování odpisů dlouhodobého majetku je použita metoda **rovnoměrného odpisování** vycházející z jednotného zařídění odpisovaného dlouhodobého majetku do odpisových skupin podle zákona č. 586/1992 Sb., o daních z příjmů v platném znění. Odpisový plán pro dlouhodobý majetek byl stanoven na **60 měsíců**. Rozdíly mezi účetními a daňovými odpisy jsou promítnuty v daňovém přiznání.
- O drobném hmotném a nehmotném majetku účetní jednotka účtovala na účtech spotřeby zásob.

II. OPRAVNÉ POLOŽKY K POHLEDÁVKÁM

- V roce 2018 byla vytvořena daňová opravná položka k pohledávkám na účtu 391000 ve výši 220 Kč.

F. MAJETKOVÉ ÚČASTI

- V roce 2018 účetní jednotka neměla majetkovou účast v jiných organizacích.

G. SPLATNÉ ZÁVAZKY POJISTNÉHO A DAŇOVÉ NEDOPLATKY

- Účetní jednotka má ke dni sestavení účetní závěrky závazky z pojistného na sociální zabezpečení, veřejné zdravotní pojištění splatné v měsíci lednu 2019:
 - a) Závazky k OSSZ **429 tis. Kč**,
 - b) Závazky ke ZP **185 tis. Kč**.

H. AKCIE, CENNÉ PAPIRY

- V roce 2018 účetní jednotka nevlastnila žádné akcie nebo podíly ani žádné cenné papíry.

I. DLUHY

- V účetní jednotce se nevyskytují dlužné částky se zbytkovou dobou splatnosti 5 let ani závazky kryté zárukou.

J. VÝSLEDEK HOSPODAŘENÍ

Účetní jednotka dosáhla výsledku hospodaření celkem	zisk 245 tis. Kč
Z toho: Hospodářský výsledek z hlavních činností	zisk 245 tis. Kč

K. ZAMĚŠTNANCI

Průměrný evidenční přepočtený počet zaměstnanců	61
Z toho: řídicí pracovníci	6

Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s.
 Bieblova 3, 702 00 Ostrava
 IČ: 26593548 DIČ: CZ 26593548
 Tel. + fax: + 420 596 115 318, 774 993 213
 Bankovní spojení: ČSOB, a.s. účtu: 195882225/0300
czp.ustredi@czp-msk.cz, www.czp-msk.cz

Osobní náklady:

a) Mzdové náklady	16 969 tis. Kč
b) Zákonné sociální pojištění	4 012 tis. Kč
c) Zákonné sociální náklady	497 tis. Kč

L. ODMĚNY A FUNKČNÍ POŽITKY

- Statutárnímu orgánu byla vyplacena odměna za výkon činnosti v celkové výši **454 tis. Kč**.
- Členům správní a dozorčí rady byly vyplaceny odměny ve výši **30 tis. Kč**.

M. OBCHODNÍ A JINÉ SMLOUVY S ČLENY STATUTÁRNÍCH A JINÝCH ORGÁNŮ

- Nebyly uzavřeny žádné obchodní či jiné smlouvy s osobami, na kterých by byli účastní členové statutárních, kontrolních a jiných orgánů a jejich rodinní příslušníci.

N. POSKYTNUTÉ ZÁLOHY A ÚVĚRY PRO ČLENY STATUTÁRNÍCH ORGÁNŮ

- Nebyly poskytnuty žádné zálohy ani úvěry členům statutárních orgánů.

O. DAŇ Z PŘÍJMŮ

- Zisk z hlavní činnosti organizace je plným základem daně.
- V roce 2018 bylo zisku z hlavní činnosti organizace dosaženo ve výši 245 tis. Kč. Základ daně byl dle zákona č. 586/1992 Sb., o dani z příjmů § 20 odst. 7) snížen ve výši 40 tis. Kč. Daň byla poté upravena o slevu na dani dle §35 odst. 1 zákona ve výši 60 tis. Kč. Po uplatnění této slevy je daň z příjmu nulová.

P. DOTACE

- Účetní jednotka obdržela v roce 2018 následující dotace (v tis. Kč):

1) Detašované pracoviště Frýdek-Místek:

Zakázka	Poskytovatel	tis. Kč
202	Provozní dotace Města F-M na SP	115
204	Provozní dotace Města F-M na SA	20
217	Provozní dotace Města Frýdlant nad Ostravicí	10
252	Provozní dotace MPSV na SP F-M	363
253	Provozní dotace MPSV na OA F-M	813
292	Dotace MSK na SP FM	20
293	Dotace MSK na OA FM	78

Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s.

Bieblova 3, 702 00 Ostrava

IČ: 26593548 DIČ: CZ 26593548

Tel. + fax: + 420 596 115 318, 774 993 213

Bankovní spojení: ČSOB, a.s. č.účtu: 195882225/0300

czp.ustredi@czp-msk.cz, www.czp-msk.cz

2) Detašované pracoviště Bruntál:

Zakázka	Poskytovatel	tis. Kč
401	Dotace Města Krnov na SP	40
402	Dotace Města Rýmařov	5
403	Dotace Města Krnov na OA	110
417	Dotace Obce Brantice	2
422	Dotace Města Bruntál na SP	95
423	Dotace Města Bruntál na OA	120
452	Provozní dotace MPSV na SP BR	420
453	Provozní dotace MPSV na OA BR	930
492	Dotace MSK na SP BR	20
493	Dotace MSK na OA BR	83

3) Detašované pracoviště Opava:

Zakázka	Poskytovatel	tis. Kč
501	Dotace SM Opava SP	120
502	Dotace SM Opava OA	1 530
552	Provozní dotace MPSV na SP OP	477
553	Provozní dotace MPSV na OA OP	2 400
592	Dotace MSK na SP OP	21
593	Dotace MSK na OA OP	289

4) Detašované pracoviště Ostrava:

Zakázka	Poskytovatel	tis. Kč
602	Provozní dotace SMO na SP	125
603	Provozní dotace SMO na OA	1 800
608	Provozní dotace SMO na SP	65
609	Provozní dotace SMO na OA	22
623	Dotace MěOb. OV-Jih na OA	10
652	Provozní dotace MPSV na SP OV	427
653	Provozní dotace MPSV na OA OV	2 510
660	Dotace Města Hlučín	5
662	Dotace Města Šenov	20
692	Dotace MSK na SP OV	20
693	Dotace MSK na OA OV	283

Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s.

Bieblova 3, 702 00 Ostrava

IČ: 26593548 DIČ: CZ 26593548

Tel. + fax: + 420 596 115 318, 774 993 213

Bankovní spojení: ČSOB, a.s. účtu: 195882225/0300

czp.ustredi@czp-msk.cz, www.czp-msk.cz

5) Detašované pracoviště Nový Jičín:

Zakázka	Poskytovatel	tis. Kč
701	Provozní dotace Města NJ na SP	39
702	Provozní dotace Města NJ na OA	305
703	Provozní dotace Města NJ na OP	298
704	Dotace Města Kopřivnice na OP NJ	238
706	Provozní dotace města NJ na OA	50
707	Dotace Obce Mořkov	7
713	Dotace Obce Rybí na OP	7
719	Dotace Obce Starý Jičín na OP	5
724	Dotace Města Příbor na OP	68
725	Dotace Města Příbor na OA	32
726	Dotace Města Kopřivnice na OA NJ	211
738	Dotace Města Odry na OP	2
749	Dotace Obce Závěšice na OP	5
752	Provozní dotace MPSV na SP NJ	440
753	Provozní dotace MPSV na OA NJ	2 710
754	Dotace MPSV na OP NJ	867
792	Dotace MSK na SP NJ	20
793	Dotace MSK na OA NJ	276
795	Dotace MSK na OP NJ	53

- Poskytnutá dotace od Úřadu práce na SÚPM byla ve výši 52 tis. Kč.

Q. PŘIJATÉ A POSKYTNUTÉ DARY

- Účetní jednotka obdržela dary od právnických osob ve formě peněžních prostředků a věcných darů. Dále byli přijati dary od nadací, měst a obcí.

1) Dary od právnických osob:

Dárce	tis. Kč	Poznámka
Ježek software s. r. o.	8	Účetní program Duel
Dar firmy AL INVEST Břidličná	8	Finanční dar
- přeúčtováno z r. 2017	4	
- přijato v r. 2018	4	

Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s.

Bieblova 3, 702 00 Ostrava

IČ: 26593548 DIČ: CZ 26593548

Tel. + fax: + 420 596 115 318, 774 993 213

Bankovní spojení: ČSOB, a.s. účtu: 195882225/0300

czp.ustredi@czp-msk.cz, www.czp-msk.cz

2) Nadační dary:

Dárce	tis. Kč	Zakázka
Dar Nadace Agrofert	50	515
Dar Nadace KB, a.s. - Jistota	69	522

3) Ostatní drobné dary měst, obcí aj. přijaté v roce 2018:

Součet darů dle středisek	tis. Kč	Poznámka
DP Frýdek Místek celkem	10	
DP Bruntál celkem	19	
DP Ostrava celkem	7	
DP Nový Jičín celkem	62	

- Z toho tyto finanční prostředky, budou čerpány, až v roce 2019:

- a) Dar firmy AL INVEST Břidličná **4 tis. Kč,**
- b) Dar Nadace AGROFERT **50 tis. Kč.**

R. VEŘEJNÉ SBÍRKY

- Účetní jednotka v roce 2018 nepořádala veřejné sbírky.

S. HOSPODÁŘSKÝ VÝSLEDEK MINULÉHO ÚČETNÍHO OBDOBÍ

- Hospodářský výsledek roku 2017 – ztráta ve výši 93 tis. Kč zůstává nerozdělen. V roce 2018 byl převeden na účet nerozděleného zisku. Organizace netvořila v r. 2018 žádné fondy.

V Ostravě dne: 28. 3. 2019

Zpracovala:
Ing. Denisa Maiová
hlavní účetní

Schválil:
Ing. Libor Schenk
ředitel společnosti

Zpráva nezávislého auditora za rok 2018

Ev. č. PA/2/2019

ZPRÁVA NEZÁVISLÉHO AUDITORA

určená zakladateli účetní jednotky

Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s.

Výrok auditora

Provedl jsem audit přiložené účetní závěrky společnosti:

Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s.

se sídlem Bieblova 3/2922, 702 00 Ostrava, IČO 265 93 548

zapsané do rejstříku obecně prospěšných společností vedeného Krajským soudem v Ostravě oddíl O vložka 318

sestavené na základě českých účetních předpisů, která se skládá z rozvahy k 31. 12. 2018, výkazu zisku a ztráty za rok končící 31. 12. 2018 a přílohy této účetní závěrky, která obsahuje popis použitých podstatných účetních metod a další vysvětlující informace. Údaje o Společnosti jsou uvedeny v úvodu a pod písmeny a) a b) přílohy této účetní závěrky.

Podle mého názoru účetní závěrka podává věrný a poctivý obraz aktiv a pasiv společnosti Centrum pro zdravotně postižené Moravskoslezského kraje o.p.s. k 31. 12. 2018 a nákladů a výnosů a výsledku jejího hospodaření za rok končící 31. 12. 2018 v souladu s českými účetními předpisy.

Základ pro výrok

Audit jsem provedl v souladu se zákonem o auditorech a standardy Komory auditorů České republiky pro audit, kterými jsou mezinárodní standardy pro audit (ISA) případně doplněné a upravené souvisejícími aplikačními doložkami. Má odpovědnost stanovená těmito předpisy je podrobněji popsána v oddílu Odpovědnost auditora za audit účetní závěrky. V souladu se zákonem o auditorech a Etickým kodexem přijatým Komorou auditorů České republiky jsem na Společnosti nezávislý a splnil jsem i další etické povinnosti vyplývající z uvedených předpisů. Domnívám se, že důkazní informace, které jsem shromáždil, poskytují dostatečný a vhodný základ pro vyjádření mého výroku.

Ostatní informace uvedené ve výroční zprávě

Ostatními informacemi jsou v souladu s § 2 písm.b) zákona o auditorech informace uvedené ve výroční zprávě mimo účetní závěrku a mou zprávu auditora. Za ostatní informace odpovídá ředitel Společnosti.

Můj výrok k účetní závěrce se k ostatním informacím nevztahuje. Přesto je však součástí mých povinností souvisejících s auditem účetní závěrky seznámení se s ostatními

informacemi a posouzení, zda ostatní informace nejsou ve významném (materiálním) nesouladu s účetní závěrkou či s mými znalostmi o účetní jednotce získanými během provádění auditu nebo zda se jinak tyto informace nejeví jako významně (materiálně) nesprávné. Také posuzují, zda ostatní informace byly ve všech významných (materiálních) ohledech vypracovány v souladu s příslušnými právními předpisy. Tímto posouzením se rozumí, zda ostatní informace splňují požadavky právních předpisů na formální náležitosti a postup vypracování ostatních informací v kontextu významnosti (materiality), tj. zda případné nedodržení uvedených požadavků by bylo způsobilé ovlivnit úsudek činěný na základě ostatních informací.

Na základě provedených postupů, do míry, jíž dokážu posoudit, uvádím, že

- ostatní informace, které popisují skutečnosti, jež jsou též předmětem zobrazení v účetní závěrce, jsou ve všech významných (materiálních) ohledech v souladu s účetní závěrkou a
- ostatní informace byly vypracovány v souladu s právními předpisy.

Dále jsem povinen uvést, zda na základě poznatků a povědomí o Společnosti, k nimž jsem dospěl při provádění auditu, ostatní informace neobsahují významné (materiální) věcné nesprávnosti. V rámci uvedených postupů jsem v obdržených ostatních informacích žádné významné (materiální) věcné nesprávnosti nezjistil.

Odpovědnost ředitele, správní rady a dozorčí rady Společnosti za účetní závěrku

Ředitel Společnosti odpovídá za sestavení účetní závěrky podávající věrný a poctivý obraz v souladu s českými účetními předpisy a za takový vnitřní kontrolní systém, který účetní závěrky záležitosti týkající se jejího nepřetržitého trvání a použití předpokladu nepřetržitého trvání při sestavení účetní závěrky, s výjimkou případů, kdy správní rada plánuje zrušení Společnosti nebo ukončení její činnosti, resp. kdy nemá jinou reálnou možnost než tak učinit.

Při sestavování účetní závěrky jsou ředitel a správní rada Společnosti povinni posoudit, zda je Společnost schopna nepřetržitě trvat, a pokud je to relevantní, popsat v příloze účetní závěrky záležitosti týkající se jejího nepřetržitého trvání a použití předpokladu nepřetržitého trvání při sestavení účetní závěrky, s výjimkou případů, kdy správní rada plánuje zrušení Společnosti nebo ukončení její činnosti, resp. kdy nemá jinou reálnou možnost než tak učinit.

Za přezkum řádné účetní závěrky a výroční zprávy a provádění dohledu nad činností společnosti odpovídá dozorčí rada.

Odpovědnost auditora za audit účetní závěrky

Mým cílem je získat přiměřenou jistotu, že účetní závěrka jako celek neobsahuje významnou (materiální) nesprávnost způsobenou podvodem nebo chybou a vydat zprávu auditora obsahující můj výrok. Přiměřená míra jistoty je velká míra jistoty, nicméně není zárukou, že audit provedený v souladu s výše uvedenými předpisy ve všech případech v účetní závěrce odhalí případnou existující významnou (materiální) nesprávnost. Nesprávnosti mohou vzniknout v důsledku podvodů nebo chyb a považují se za významné (materiální), pokud lze reálně předpokládat, že by jednotlivě nebo v souhrnu mohly ovlivnit ekonomická rozhodnutí, která uživatelé účetní závěrky na jejím základě přijmou.

Při provádění auditu v souladu s výše uvedenými předpisy je mou povinností uplatňovat

během celého auditu odborný úsudek a zachovávat profesní skepticismus.

Dále je mou povinností:

- Identifikovat a vyhodnotit rizika významné (materiální) nesprávnosti účetní závěrky způsobené podvodem nebo chybou, navrhnout a provést auditorské postupy reagující na tato rizika a získat dostatečné a vhodné důkazní informace, abych na jejich základě mohl vyjádřit výrok. Riziko, že neodhalím významnou (materiální) nesprávnost, k níž došlo v důsledku podvodu, je větší než riziko neodhalení významné (materiální) nesprávnosti způsobené chybou, protože součástí podvodu mohou být tajné dohody (koluze), falšování, úmyslná opomenutí, nepravdivá prohlášení nebo obcházení vnitřních kontrol.
- Seznámit se s vnitřním kontrolním systémem Společnosti relevantním pro audit v takovém rozsahu, abych mohl navrhnout auditorské postupy vhodné s ohledem na dané okolnosti, nikoli abych mohl vyjádřit názor na účinnost jejího vnitřního kontrolního systému.
- Posoudit vhodnost použitých účetních pravidel, přiměřenost provedených účetních odhadů a informace, které v této souvislosti ředitel Společnosti uvedl v příloze účetní závěrky.
- Posoudit vhodnost použití předpokladu nepřetržitého trvání při sestavení účetní závěrky ředitelem a správní radou a to, zda s ohledem na shromážděné důkazní informace existuje významná (materiální) nejistota vyplývající z události nebo podmínek, které mohou významně zpochybnit schopnost Společnosti nepřetržitě trvat. Jestliže dojdou k závěru, že taková významná (materiální) nejistota existuje, je mou povinností upozornit v této zprávě na informace uvedené v této souvislosti v příloze účetní závěrky, a pokud tyto informace nejsou dostatečné, vyjádřit modifikovaný výrok. Mé závěry týkající se schopnosti Společnosti nepřetržitě trvat vycházejí z důkazních informací, které jsem získal do data vydání této zprávy. Nicméně budoucí události nebo podmínky mohou vést k tomu, že Společnost ztratí schopnost nepřetržitě trvat.
- Vyhodnotit celkovou prezentaci, členění a obsah účetní závěrky, včetně přílohy, a dále to, zda účetní závěrka zobrazuje podkladové transakce a události způsobem, který vede k věrnému zobrazení.

Mou povinností je informovat ředitele mimo jiné o plánovaném rozsahu a načasování auditu a o významných zjištěních, která jsem v jeho průběhu učinil, včetně zjištěných významných nedostatků ve vnitřním kontrolním systému.

Ing. Jiří Turoň
auditor
číslo oprávnění KA ČR 1907
místo podnikání:
Palackého 689/2, 736 01 Havířov-Město

Digitálně
podepsal Ing.
Jiří Turoň
Datum:
2019.06.27
08:39:59 +02'00'

V Havířově dne 20. 6. 2019

Poděkování

Děkujeme všem, kteří finančně, materiálně, svými schopnostmi nebo jinou formou podpořili naši činnost. Děkujeme těmto osobám, organizacím a podnikatelským subjektům:

- Ministerstvo práce a sociálních věcí ČR,
- Krajský úřad Moravskoslezského kraje,
- Magistráty: Ostrava, Opava, Frýdek-Místek,
- Městské úřady a obvody: Bílovec, Bruntál, Fulnek, Frenštát pod Radhoštěm, Frýdlant nad Ostravicí, Kopřivnice, Krnov, Mariánské Hory a Hulváky, Nový Jičín, Odry, Ostrava-Jih, Příbor, Rýmařov, Šenov,
- Obecní úřady: Bartošovice, Brantice, Dívčí Hrad, Dlouhá Stráň, Hladké Životice, Hodslavice, Kunín, Libhošť, Ludgeřovice, Malá Štáhle, Malá Štáhle, Mankovice, Mezina, Mořkov, Nová Pláň, Petřvald, Rybí, Starý Jičín, Soběšovice, Stará Ves nad Ondřejnicí, Štramberk, Šenov u Nového Jičína, Valšov, Václavov u Bruntálu, Životice u Nového Jičína,
- Úřad práce České republiky,
- Nadace Agrofert, Ježek software s.r.o., Nadace Jistota
- Dobrovolníci z řad občanských sdružení, kteří se podílejí na plnění našeho poslání.

Všem děkujeme!

OSTRAVA!!!

www.czp-msk.cz

Detašované pracoviště Bruntál

792 01, Dr. E. Beneše 1497/21

(2. patro)

telefon: 554 718 068

e-mail: czp.bruntal@czp-msk.cz

Detašované pracoviště Opava

747 06, Liptovská 21

(zastávka MHD Bílovecká)

telefon: 553 734 109

e-mail: czp.opava@czp-msk.cz

Detašované pracoviště Ostrava

702 00, Bieblova 3

(zastávka MHD Důl Jindřich)

telefon: 596 115 318

e-mail: czp.ostrava@czp-msk.cz

Detašované pracoviště Nový Jičín

741 01, Sokolovská 9

telefon: 556 709 403

e-mail: czp.novyjicin@czp-msk.cz

Detašované pracoviště Frýdek-Místek

738 01, Kolaříkova 2185

(poblíž Kapkovy vily)

telefon: 558 431 889

e-mail: czp.fm@czp-msk.cz