

**Denní a týdenní stacionář Klíček
390 02 Tábor – Záluží 17
IČ: 75011247**

Výroční zpráva za rok 2015

Jihočeský kraj

Organizace zřízená Jihočeským krajem.

1. Úvodní slovo ředitele

Vážené dámy a pánové,
chceme Vám touto Výroční zprávou podat stručné informace o činnosti a ekonomice našeho Denního a týdenního stacionáře Klíček za r. 2015.

Uvedenými údaji bychom Vám rádi přiblížili principy naší činnosti v oblasti poskytování sociálních služeb. Snažíme se touto cestou veřejnosti zprůhlednit organizační strukturu, financování, personální zajištění, skladbu našich uživatelů a ukázat aktivity našeho zařízení. Věříme, že prostřednictvím této zprávy Vám přiblížíme smysl naší práce a zároveň Vám umožníme ověřit si naplňování poslání a cílů naší organizace.

Mgr. Petr Brázda
ředitel

2. Základní údaje

Název organizace: Denní a týdenní stacionář Klíček

Sídlo organizace: 390 02, Tábor – Záluží 17

Identifikační číslo: 75011247

Statutární zástupce: Mgr. Petr Brázda, ředitel

Kontakty: tel.: 381 28 16 19, 381 28 22 87, mobilní tel.: 775 937 399

e-mail: klickek-usp@iol.cz

Webové stránky: www.stacionarklickek.cz

Zřizovatel organizace: Jihočeský kraj, U Zimního stadionu 1952/2,
370 76 České Budějovice

3. Charakteristika činnosti

Organizace je zřízena za účelem poskytování sociálních služeb dle zákona č. 108/2006 Sb., o sociálních službách ve znění pozdějších předpisů. Při své činnosti zachovává přirozené vztahové sítě, respektuje práva a lidskou důstojnost každého uživatele.

Organizace poskytuje služby sociální péče dle § 38 zákona č. 108/2006 Sb. o sociálních službách ve znění pozdějších předpisů a základní činnosti dle ustanovení § 35 v závislosti na druhu poskytované sociální služby, tj.:

a) denní stacionář dle ustanovení § 46 - organizace je zřízena pro poskytování ambulantních služeb osobám, které mají sníženou soběstačnost z důvodu věku nebo zdravotního postižení, zejména mentálního případně kombinovaného postižení, jejichž situace vyžaduje pravidelnou pomoc jiné fyzické osoby.

b) týdenní stacionář dle ustanovení § 47 - organizace je zřízena pro poskytování pobytových služeb osobám, které mají sníženou soběstačnost z důvodu věku nebo zdravotního postižení, zejména mentálního případně kombinovaného postižení, jejichž situace vyžaduje pravidelnou pomoc jiné fyzické osoby.

Organizace je povinna zajistit zdravotní péči definovanou v § 36 zákona č. 108/2006 Sb. o sociálních službách ve znění pozdějších předpisů, pokud je potřebná.

Organizace také poskytuje na základě písemné smlouvy s uživatelem a za úhradu fakultativní služby, které souvisí s předmětem hlavní činnosti. Poskytované fakultativní

služby stanoví organizace vnitřním předpisem včetně stanovení výše úhrady za jejich poskytování.

Poskytuje stravování uživatelům služeb, zaměstnancům, osobám, které dosáhly věku rozhodného pro přiznání starobního důchodu, osobám se zdravotním postižením, studentům praktikantům, dobrovolníkům a krátkodobě i jiným zájemcům.

Provádí nahodilý prodej drobných výrobků zhotovených v rámci aktivizačních činností uživatelů a nahodilý prodej zemědělských produktů rostlinné a živočišné produkce získaných v rámci povinné péče o pozemky.

Pronajímá bytové a nebytové prostory a plochy včetně poskytování základních služeb s pronájmem spojených.

4. A. Sociální péče

Kapacita zařízení k 31.12.2015		45
Denní stacionář		27
Týdenní stacionář		18
Průměrný počet uživatelů		35
Průměrné plnění obložnosti		78%
Přijetí uživatelé		1
Propuštění uživatelé		0
Zemřelí uživatelé		0
Invalidní důchodci		34
Ostatní uživatelé (děti do 18ti let)		1
Věkové složení uživatelů:	5 – 12	1
	13 – 18	0
	19 – 26	9
	27 – 65	25
Věkové rozpětí uživatelů		11 - 62
Průměrný věk uživatelů		32,9
Počet dvoulůžkových pokojů		0
Počet třílůžkových pokojů		2
Počet čtyřlůžkových popokojů		3

Věková struktura uživatelů stacionáře a stupeň závislosti (k 31.12.2015)

Stupeň závislosti					
věk	celkem	I.	II.	III.	IV.
5 - 12	1	0	0	0	1
13 - 18	0	0	0	0	0
19 - 26	9	0	1	6	2
27 - 65	25	1	11	11	2

Všichni uživatelé mají přiznaný příspěvek na péči

UBYTOVÁNÍ:

Pokoj	Částka ubytování
Třílůžkový pokoj	150,00 Kč
Čtyřlůžkový pokoj	147,00 Kč

STRAVA :

5 – 12 let	cena potravin v Kč	cena režie v Kč	cena celkem v Kč
Snídaně	9,5	8	17,5
Přesnídávka	7	7,75	14,75
Oběd	26	46	72
Svačina	10	8,75	18,75
Večeře	18,5	9,5	28
CELKEM	71	80	151

nad 12 let	cena potravin v Kč	cena režie v Kč	cena celkem v Kč
Snídaně	10,5	8	18,5
Přesnídávka	9	7,75	16,75
Oběd	29	46	75
Svačina	11	8,75	19,75
Večeře	20,5	9,5	30
CELKEM	80	80	160,--

Kalkulace platí i pro dietu.

V Denním stacionáři byla k 31. 12. 2015 účtována za sociální péči částka 120,- Kč / hod.
 V Týdenním stacionáři byla k 31. 12. 2015 stanovena úhrada za péči 75% z PNP.
 Celý rok 2015 stacionář poskytoval fakultativní služby dle stanovených pravidel.

4. B. Zaměstnanci stacionáře v r. 2015

Vedoucí zaměstnanci stacionáře:

Ředitel	Mgr. Petr Brázda
Vedoucí ekonomicko - provozního úseku	Bc. Luděk Urban
Vedoucí úseku přímé péče	Bc. Ivana Bílá – zastup. Mgr. K. Šichovou
Vedoucí zdravotního úseku	Ivana Švecová – zástup Kateřina Šedivá, DiS

Zaměstnanci stacionáře:

Sociální pracovník	Bc. Ivana Bílá
Zdravotní sestra	Kateřina Kopačková
Pracovník v sociálních službách	Helena Slunečková
Pracovník v sociálních službách	Bc. Markéta Kubátová
Pracovník v sociálních službách	Kamil Sixta
Pracovník v sociálních službách	Bc. Lenka Kohoutová
Pracovník v sociálních službách	Monika Floriánová
Uklízečka	Jana Holasová
Kuchařka	Simona Mikulandová
Kuchařka	Věra Volková
Domovník	Jan Vandrovec

Zaměstnanci stacionáře celkem:

Počet zaměstnanců k 31. 12. 2015 – fyzické osoby	15
Přepočtený počet zaměstnanců:	14,56
Průměrná platová třída	7,4
Průměrný plat	20 632,-Kč
Věkový průměr zaměstnanců	45

5. Zdravotní péče

Zdravotní péče je zajišťována vlastními zdravotnickými pracovníky. Dva zdravotničtí pracovníci jsou zaměstnáni na pozici všeobecná sestra pro poskytování komplexní základní ošetrovatelské péče bez odborného dohledu.

Celkový pracovní úvazek těchto pracovníků je 2,0.

Organizace má uzavřeny zvláštní smlouvy o poskytování a úhradě ošetrovatelské péče s těmito zdravotními pojišťovnami:

111	Všeobecná zdravotní pojišťovna / VZP /	9 klientů
207	Oborová zdravotní pojišťovna / OZP /	0 klientů
201	Vojenská zdravotní pojišťovna / VOZP /	1 klient
211	Zdravotní pojišťovna ministerstva vnitra / ZPMV /	3 klienti
205	Česká průmyslová zdravotní pojišťovna / ČPZP /	1 klient

Úhrady od jednotlivých zdravotních pojišťoven za r. 2015:

VZP	105 592,- Kč
OZP	0,- Kč
VOZP	3 502,- Kč
ZPMV	37 160,- Kč
ČPZP	8 536,- Kč
CELKEM	154 790 ,-Kč

6. Hospodaření organizace

V roce 2015 hospodařila organizace s vyrovnaným rozpočtem a hospodářský výsledek byl **453, - Kč.**

Po schválení zřizovatelem byl hospodářský výsledek převeden do rezervního fondu v plné výši.

NAKLADY r. 2015	
	v tis. Kč
spotřeba materiálu	650,30 Kč
energie	419,90 Kč
opravy a udržování	188,80 Kč
cestovné	3,60 Kč
služby	307,20 Kč
mzdové náklady	3 802,50 Kč
soc. a zdr pojištění	1 272,10 Kč
zák. sociální náklady	70,20 Kč
jiné ostatní náklady	20,60 Kč
odpisy dlouhod. maj.	354,00 Kč
celkem náklady 2015	7 089,20 Kč

VÝNOSY r. 2015	
	v tis. Kč
tržby za služby	2 272,50 Kč
příjmy od zdravot. poj.	155,00 Kč
dotace MPSV	3 368,80 Kč
tržby za výrobky	31,00 Kč
čerpání fondů	71,80 Kč
ostatní výnosy	1 190,60 Kč
celkem výnosy 2015	7 089,70 Kč

Výnosy organizace činily celkem: **7 089 657,- Kč**
Náklady organizace činily celkem: **7 089 205,- Kč**

Investiční akce financované zřizovatelem a organizací:

V roce 2015 neproběhly ve stacionáři žádné investiční akce.

Organizace hospodařila v r. 2015 s těmito fondy:

Přehled o stavu fondů organizace a jejich krytí			
r. 2015			
v Kč			
Ukazatel	Stav K 1. 1. 2015	Stav K 31.12.2015	Krytí fondu K 31.12.2015
	1	2	3
Rezervní fond (414, 413)	143 737,00 Kč	142 153,00 Kč	172 153,00 Kč
Fond investiční (416)	3 980 372,00 Kč	3 334 576,00 Kč	3 334 576,00 Kč
Fond odměn (411)	x	x	x
Fond kulturních a sociálních potřeb (412)	27 108,00 Kč	33 255,00 Kč	33 255,00 Kč
Běžný účet (241)	252 854,00 Kč	280 751,00 Kč	280 751,00 Kč
Celkem	4 404 072,00 Kč	3 814 588,00 Kč	3 820 739,00 Kč

Organizaci se podařilo v r. 2015 získat od sponzorů finanční dary v celkové výši:

90 645,- Kč

Organizaci se podařilo v r. 2015 získat od sponzorů věcné dary v celkové výši:

17 100,- Kč

Organizaci se podařilo v r. 2015 získat od sponzorů dary ve formě služby v celkové výši:

7 000,- Kč

Děkujeme všem sponzorům, kteří v r. 2015 jakoukoli formou podpořili naši činnost:

Farma / Y Cunkov
Nadační fond HUCUL
Jablotron s.r.o.
F.I.I. s.r.o. Praha
HYDAC spol. s.r.o.
Svatopluk Schlafer
Jaroslava Králová – Buriánková
Martin Beneš

Mgr. M. Stajnochová
Město Planá nad Lužnicí
Josef Maliszak
Jiřina Kubecová
Bohumil Holeček
Comett Plus, spol. s. r.o.
Autosprint Miroslav Březina
Římskokatolická farnost Tábor – Klokoty
Hotel Wellness MAS Sezimovo Ústí
Petr Zeman – Silniční motorová doprava osobní a nákladní

Organizaci se podařilo v r. 2015 získat finanční prostředky na svoji činnost ve formě dotací od měst a obcí v celkové výši:

40 700,- Kč

Děkujeme za podporu městům a obcím:

Tábor, Sezimovo Ústí

Organizaci se podařilo v r. 2015 prodat výrobky klientů v celkové výši:

30 857,- Kč

CELKEM: 186 302,- Kč

7. Kontroly v organizaci

A. Hospodářské fungování organizace podléhá trojí vnitřní řídicí kontrole – předběžné, průběžné a následné. Je řízeno vnitřní organizační směrnici k účetní evidenci. Vnitřní kontrolou nebyly zjištěny žádné závady.

B. Kontroly provedené jinými kontrolními orgány.

- 1.** Finanční úřad pro Jihočeský kraj – 22. 1. 2015 – daňová kontrola, prověření skutečností rozhodných pro případné stanovení povinností odvodu za porušení rozpočtové kázně.
- bez závad a nedostatků.
- 2.** Jihočeský kraj OSVZ – 5. - 6. 10. 2015 – kontrola hospodaření s veřejnými prostředky se zaměřením na využití poskytnuté dotace z kapitoly 313 MPSV na r. 2014 a účelové dotace z rozpočtu Jihočeského kraje v r. 2015
– bez závad a nedostatků.
- 3.** Krajská hygienická stanice – 30. 10. 2015 – kontrola provozní hygieny kuchyňského provozu a kontrola skladování potravin.
– závady odstraněny na místě v den kontroly.

8. Ostatní

Klienti našeho stacionáře se během roku 2015 zúčastnili mnoha akcí, na kterých měli možnost předvést své schopnosti a dovednosti a setkávat se se svými kamarády z jiných podobných organizací a školských zařízení a prezentovat výsledky své práce a dovednosti na veřejnosti. Mezi ty pravidelné patří návštěvy divadel, kina, sportovních utkání, návštěvy táborského bazénu, návštěvy táborské knihovny, hipoterapie, kurz bříšníých tanců. Některé sportovní a kulturní akce pořádal stacionář sám pro širší veřejnost. Mezi ně patří ples Klíčku, prezentace prací klientů, taneční soutěž „ O zlatý střevíček „, nebo turnaj v kuželkách „ O táborský džbánek „. Převážná většina těchto akcí a aktivit je slovně i obrazově zdokumentována na našich webových stránkách www.stacionarklicek.cz v sekci Aktuality. Některé akce je možné vidět také jako filmový záznam na DVD. Stránky jsou průběžně aktualizovány ředitelem stacionáře.

Přehled uskutečněných akcí s klienty a pro klienty stacionáře v roce 2015:

V r. 2015 stacionář zrealizoval celkem **45 akcí** zdokumentovaných na webových stránkách organizace.

Mezi nejvýznamnější patří:

Bowling v Hotelu MAS Sezimovo Ústí, turnaj v kuželkách mezi Klíčkem a ZŠ Mikoláše z Husi, fotbalový zápas mezi FK Klíček a FK Rohlík, **turnaj v kuželkách o Táborský džbánec organizovaný Klíčkem pro celkem 9 stacionářů a domovů z Jihočeského kraje**, masopustní karneval, účast na maškarním karnevalu v Písku, vystoupení country kapely Tercie v Klíčku, účast na Jarním jarmarku v Soběslavi, vystoupení country kapely Na cestě v Klíčku, účast klientů na turnaji ve stolním tenisu v Písku, prodej výrobků klientů na setkání majitelů automobilů VW, návštěva klientů u HZS v Měšicích, exkurze na hrad Kámen, **taneční soutěž o Zlatý střevíček organizovaná Klíčkem pro celkem 6 stacionářů a domovů z Jihočeského kraje**, plavba lodí z Českých Budějovic na Hlubokou nad Vltavou, **Klíčkování na Komoře – cyklistická soutěž organizovaná Klíčkem pro klienty, rodiče klientů, žáky ZŠ a veřejnost**, účast klientů na taneční soutěži Fontea Dance ve Veselí nad Lužnicí, **účast klientů na Mistrovství české republiky v cyklistice v Račicích, Zahradní slavnost – akce organizovaná Klíčkem pro klienty a jejich rodinné příslušníky**, účast klientů na turnaji ve hře Kubb v DOZP Petra Mačkov, Adventní koncert pro Klíček v kostele v Klokotech, fakultativní předvánoční prohlídka Jindřichova Hradce – jesličky, fontána, canisterapie v Klíčku, **Mikulášská besídka ve spolupráci se SPMP Tábor, Mikulášská diskotéka ve spolupráci s OÚ Kamberk organizována pro celkem 9 DOZP a stacionářů z Jihočeského kraje a kraje Vysočina**, účast klientů na plaveckých závodech ve Strakoncích, účast klientů na turnaji ve stolním fotbale ve Strakoncích, **ples Klíčku pro klienty, rodinné příslušníky, zaměstnance a veřejnost**, účast na diskotékovém odpoledni v DOZP Zběšičky, pořádání sportovní diskotéky v Klíčku, **organizace a pořádání turnaje v šipkách pro DOZP a stacionáře Jihočeského kraje**, návštěvy IRC v táborském plaveckém bazénu, účast klientů Klíčku na MČR v závodech horských kol v Račicích, spolupráce Klíčku na divadelním festivalu Táborská opona, účast klientů na westernovém dnu v DOZP Petra Mačkov, účast klientů na turnaji v ČB – Empatie, účast klientů na prohlídce pražské ZOO organizované APSS ČR.

9. Závěr

Uplynulý rok byl z dlouhodobého pohledu jeden z dalších roků snahy o co nejkvalitnější poskytování sociálních služeb v našem zařízení, jehož historie sahá do roku 1978. Stejně jako v předchozích letech byl i loňský rok naplněn snahou všech zaměstnanců pomáhat uživatelům služeb v rozvoji jejich osobnosti a vytvářet podmínky pro jejich příjemný a důstojný život. Do jaké míry, v jakém rozsahu a kvalitě se nám dařilo toto předsevzetí naplňovat v podmínkách roku 2015 dokumentuje obsah této zprávy.

Poděkovat je třeba zřizovateli – Jihočeskému kraji za jeho vstřícnost při řešení vzniklé potřeby dofinancování provozu stacionáře na takovou úroveň, aby mohly být služby poskytovány v co nejlepší možné kvalitě. V prosinci jsme začali ve spolupráci se zřizovatelem pracovat na rozšíření našich fakultativních služeb v oblasti poskytování péče o sobotách a nedělích.

Velkou zásluhu na naplnění poslání stacionáře mají všichni zaměstnanci, kteří svou odbornou, svědomitou a trpělivou prací dokázali zachovat vysokou kvalitu a úroveň poskytovaných služeb. Vedení organizace je si plně vědomo faktu, že zaměstnanci organizace jsou hlavním faktorem kvalitně poskytnuté sociální služby, a proto si dovoluji touto formou každému ze zaměstnanců za odvedenou práci v roce 2015 poděkovat. V r. 2015 jsme řešili řadu personálních změn z důvodů odchodu do starobního důchodu, odchodu na mateřskou dovolenou a bohužel dlouhodobé pracovní neschopnosti dlouholeté kolegyně v přímé péči. Toto se týkalo pracovníků v sociálních službách a zdravotních sester. Nyní můžeme již říci, že se podařilo najít vhodné nové pracovníky, kteří zdárně pokračují v práci s klienty a jsou pro stacionář přínosem.

Jako velmi pozitivní lze hodnotit skutečnost, že se během roku 2015 nevyskytly ze strany uživatelů sociálních služeb stížnosti na průběh realizované sociální služby.

Snahou stacionáře do budoucna je zachovat rozsah poskytovaných služeb a snažit se co nejvíce zlepšovat kvalitu poskytovaných služeb. V r. 2016 bude nově nabídnuta fakultativní služba řešící přání klientů a jejich rodin mít možnost využít sociální službu v případě potřeby i přes víkend.

Důležitým úkolem je také hospodařit a nakládat s majetkem svěřeným zřizovatelem efektivně a ekonomicky. Tím lze zajistit uživatelům i zaměstnancům podmínky pro život a práci v důstojném a moderním prostředí. V r. 2015 se nám podařilo dovybavit a zkvalitnit prostředí denních prostor pro klienty, prostor ubytovacích, zrekonstruovali jsme cvičnou kuchyni a udělali řadu úprav na zahradě stacionáře. Podařilo se nám dovybudovat hřiště, které slouží na zahradě ke kolektivním hrám.

Dalším stěžejním úkolem je naplňování standardů kvality, zejména pak zkvalitňování individuálního přístupu k uživatelům a naplňování jejich potřeb.

Závěrem je třeba také poděkovat všem uživatelům využívajícím námi poskytované sociální služby za jejich důvěru, se kterou si vybrali pro poskytování pomoci jejich osobě právě naši organizaci.

V Táboře – Záluží, dne 17. 4. 2016

.....
Mgr. Brázda Petr
ředitel

10. Příloha č. 1. - Čerpání Finančního plánu za r. 2015

ČERPÁNÍ FINANČNÍHO PLÁNU ZA ROK 2015

Název organizace: Denní a týdenní stacionář Klíček, 390 02 Tábor- Záluží 17

IČO: 75011247

v tis. Kč

řádek	Ukazatel	skutečnost rok 2014	rozpočet rok 2015	skutečnost rok 2015
1	N Á K L A D Y	7 662,00	7 011,80	7 089,20
2	Spotřeba materiálu	294,00	238,80	206,80
3	Náklady z drobného dlouhodobého majetku	247,50	80,00	77,70
4	Spotřeba potravin	354,00	360,00	365,80
5	Spotřeba energie	334,00	372,00	419,90
6	Opravy a udržování	485,00	150,00	188,80
7	Cestovné	6,00	5,00	3,60
8	Ostatní služby	297,00	301,00	307,20
9	Mzdové náklady	3 823,00	3 807,00	3 802,50
10	<i>v tom : platy zaměstnanců</i>	3 812,00	3 737,00	3 713,70
11	<i>OON</i>	11,00	70,00	88,80
12	Zákonné sociální pojištění (SP+ZP)	1 293,00	1 271,00	1 272,10
13	Jiné sociální pojištění (Kooperativa)	16,00	16,00	15,60
14	Zákonné sociální náklady	55,00	52,00	54,60
15	Jiné sociální náklady	0,00	0,00	0,00
16	Daně a poplatky	1,50	0,00	1,50
17	Ostatní náklady	4,00	5,00	19,10
18	Odpisy dlouhodobého majetku	452,00	354,00	354,00
19	Finanční náklady	0,00	0,00	0,00
20	Daň z příjmů	0,00	0,00	0,00
21	V Ý N O S Y	7 663,50	7 011,80	7 089,70
22	Výnosy z prodeje vlastních výrobků	45,00	25,00	30,90
23	Výnosy z prodeje služeb	2 350,00	2 347,00	2 427,50
24	Výnosy z pronájmu	16,00	20,00	14,20
25	Výnosy z prodeje materiálu	0,00	0,00	0,00
26	Výnosy z prodeje dlouhodobého nehmotného majetku	0,00	0,00	0,00
27	Výnosy z prodeje dlouhodobého hmotného majetku kromě pozemků	0,00	0,00	0,00
28	Čerpání fondů	225,50	80,00	75,50
29	Ostatní výnosy z činnosti	98,50	70,00	71,80
30	Finanční výnosy	0,00	0,00	0,00
31	Dotace ze SR od MPSV	3 328,50	3 368,80	3 368,80
32	Příspěvek na provoz od zřizovatele	1 400,00	1 101,00	1 101,00
32a	Přísp. od zřiz.-prog.Podpora soc. sl.	200,00	0,00	0,00
33	<i>v tom: částka odpovídající výši odpisů DM pořízeného zcela nebo zčásti z investičního transferu</i>	0,00	0,00	0,00
34	Výsledek hospodaření po zdanění	1,50	0,00	0,50
35	Doplňkové údaje:			
36		0,00	0,00	0,00
37	<i>Použití investičního fondu</i>	152,00	0,00	0,00
38	<i>v tom : investiční výdaje</i>	0,00	0,00	0,00
39	<i>opravy a údržba majetku</i>	152,00	0,00	0,00
40	<i>Použití rezervního fondu</i>	73,50	80,00	71,80
41	<i>Použití fondu odměn</i>	0,00	0,00	0,00
42	<i>Průměr. evid. počet zaměstnanců (ks)</i>	15,00	15,00	15,00
43	<i>Průměrný měsíční plat v Kč</i>	21 177,78	20 761,11	20 631,67

