

KRIZOVÉ A KONTAKTNÍ CENTRUM „POD SLUNEČNÍKEM”

VÝROČNÍ ZPRÁVA 2013

OBSAH

ÚVOD	2
1. INFORMACE O ORGANIZACI	3
2. KRIZOVÉ A KONTAKTNÍ CENTRUM	4
2.1. POSLÁNÍ	4
2.2. CÍLE	4
2.3. ZÁSADY POSKYTOVANÉ SOCIÁLNÍ SLUŽBY	4
2.4. CÍLOVÁ SKUPINA	5
2.5. ZÁKLADNÍ POSKYTOVANÉ SLUŽBY	5
2.6. PROVOZNÍ DOBA	5
2.7. ODBORNÁ ZPŮSOBILOST	5
2.8. TERÉNNÍ SLUŽBY	6
2.9. HODNOCENÍ A VÝSLEDKY	6
3. STATISTIKA	7
3.1. TABULKA - KPS KONTAKTNÍ A PORADENSKÉ CENTRUM	7
3.2. VYDANÉ INJEKČNÍ JEHLY	7
3.3. VÝMĚNNÝ PROGRAM	8
3.4. TABULKA - KPS KONTAKTNÍ A PORADENSKÉ SLUŽBY	
4. FINANČNÍ ZPRÁVA	9
4.1. NÁKLADY NA ROK 2013	9
4.2. VÝNOSY ZA ROK 2013	10
5. PERSONÁLNÍ ZABEZPEČENÍ PROGRAMU	11
5.1. PERSONÁLNÍ ZABEZPEČENÍ V ROCE 2013	11
5.2. EXTERNÍ PRACOVNÍCI	11
6. VZDĚLÁVÁNÍ, SUPERVIZE	11
7. ZHODNOCENÍ	12
8. PODĚKOVÁNÍ	12

ÚVOD

PŘEDKLÁDÁME VÝROČNÍ ZPRÁVU ZA ROK 2013 O ČINNOSTI NAŠÍ ORGANIZACE..

...BĚHEM CELÉHO ROKU JSME POSKYTOVALI SLUŽBY KLIENTŮM V PLNÉM ROZSAHU. PŘES VÝRAZNOU FINANČNÍ NEJISTOTU POČÁTKEM ROKU DÍKY DOFINANCOVÁNÍ ZE STRANY MAGISTRÁTU MĚSTA, RVKPP A MPSV NEBYLO POSKYTOVÁNÍ SLUŽEB OMEZENO.

...BĚHEM ROKU VYVSTALA POTŘEBA ROZHODNOUT SE, JAKOU PODOBU PRÁVNÍ FORMY ORGANIZACE ZVOLÍME V DŮSLEDKU SCHVÁLENÍ NOVÉHO OBČANSKÉHO ZÁKONÍKU.

PODNIKLI JSME POTŘEBNÁ ROZHODNUTÍ A KROKY, KTERÉ VYÚSTILY V ZÁNIK OBČANSKÉHO SDRUŽENÍ A SOUČASNĚ VEDLY K ZALOŽENÍ OBECNĚ PROSPĚŠNÉ SPOLEČNOSTI.

...NADÁLE JSME SE PODÍLELI NA KOMUNITNÍM PLÁNOVÁNÍ SOCIÁLNÍCH SLUŽEB; ZÚČASTNILI JSME SE AKTIVNĚ AKCE NOC VENKU, TÝKAJÍCÍ SE PROBLÉMŮ LIDÍ BEZ DOMOVA.

...UMOŽNILI JSME VYKONÁNÍ PRAXE STUDENTŮM SLEZSKÉ UNIVERZITY, OSTRAVSKÉ UNIVERZITY.

...PROBĚHLY KONTROLY FINANČNÍ I V RÁMCI VĚCNÉHO ŠETŘENÍ- ZE STRANY RADY VLÁDY PRO KOORDINACI PROTIDROGOVÉ POLITIKY, MINISTERSTVA ZDRAVOTNICTVÍ, ROVNĚŽ DVAKRÁT MONITORING SLUŽBY ZE STRANY MAGISTRÁTU MĚSTA.

ZÁVĚREM CHCI NA TOMTO MÍSTĚ PODĚKOVAT VŠEM KOLEGŮM, KTEŘÍ I V ROCE 2013 PRACOVALI S PLNÝM NASAZENÍM, S OCHOTOU, VSTRÍCNOSTÍ A EMPATICKÝM PŘÍSTUPEM KE KLIENTŮM A SOUČASNĚ S VELKOU PROFESNÍ I LIDSKOU ZODPOVĚDNOSTÍ VE VZTAHU K PRACOVNÍM ÚKOLŮM A POVINNOSTEM.

**BC. PAVLÍNA HAVLÍČKOVÁ
ŘEDITELKA**

INFORMACE O ORGANIZACI

- 1.1 NÁZEV ORGANIZACE:**
KRIZOVÉ A KONTAKTNÍ CENTRUM „POD SLUNEČNÍKEM“
- 1.2 REALIZÁTOR PROGRAMU:**
NESTÁTNÍ ZDRAVOTNICKÉ ZAŘÍZENÍ KRIZOVÉ A KONTAKTNÍ CENTRUM „POD SLUNEČNÍKEM“
- 1.3 STATUT:**
OBČANSKÉ SDRUŽENÍ
- 1.4 REGISTRACE:**
MV 1. 2. 1994 JAKO CENTRUM KRIZOVÉ POMOCI ČÍSLO REGISTRACE II/S-OS/1-23366/94-R 19. 3.1999 PŘEJMENOVÁNO NA KONTAKTNÍ A PORADENSKÉ CENTRUM "POD SLUNEČNÍKEM" 21. 1. 2003 VZALO MV ČR NA VĚDOMÍ ZMĚNU NÁZVU NA KRIZOVÉ A KONTAKTNÍ CENTRUM "POD SLUNEČNÍKEM". ODBOR SOCIÁLNÍCH VĚCÍ A ZDRAVOTNICTVÍ KRAJSKÉHO ÚŘADU MORAVSKOSLEZSKÉHO KRAJE VYDAL ROZHODNUTÍ O PŘIJETÍ ZMĚNY NÁZVU TOHOTO NESTÁTNÍHO ZDRAVOTNICKÉHO ZAŘÍZENÍ K 12. 5. 2003
- 1.5 DATUM VZNIKU PROGRAMU:**
MV 1. 2. 1994 JAKO CENTRUM KRIZOVÉ POMOCI, PŘEJMENOVÁNO JAKO KONTAKTNÍ A PORADENSKÉ CENTRUM PRO PREVENCI ZÁVISLOSTÍ A LIDI V KRIZI "POD SLUNEČNÍKEM" 19.3. 1999, POZDĚJI ZMĚNĚNO NA KRIZOVÉ A KONTAKTNÍ CENTRUM "POD SLUNEČNÍKEM" 12. 5. 2003
- 1.6 ADRESA, TELEFON, EMAIL, WWW:**
HRADECKÁ 16, OPAVA, 74601
553 718 487
K.CENTRUM@SEZNAM.CZ
WWW.PODSLUNECNIKEM.CZ
- 1.7 BANKOVNÍ SPOJENÍ A ČÍSLO ÚČTU:**
ČSOB OPAVA, Č. Ú.: ČS A.S. 2916754389/0800
- 1.8 STATUTÁRNÍ ZÁSTUPCE ORGANIZACE:**
BC. PAVLÍNA HAVLÍČKOVÁ, BC. ANTONÍN DANĚK
- 1.9 VEDOUCÍ ORGANIZACE:**
BC. PAVLÍNA HAVLÍČKOVÁ
- 1.10 OSOBA ODPOVĚDNÁ ZA HOSPODAŘENÍ S PŘIDĚLENÝMI FINANČNÍMI PROSTŘEDKY:**
BC. PAVLÍNA HAVLÍČKOVÁ, BC. ANTONÍN DANĚK
EXTERNÍ ÚČETNÍ - ING. ANNAMÁRIA PLESNÍKOVÁ

KRIZOVÉ A KONTAKTNÍ CENTRUM

2.1 POSLÁNÍ

POSLÁNÍM KRIZOVÉHO A KONTAKTNÍHO CENTRA „POD SLUNEČNÍKEM“ V OPAVĚ JE NABÍZET A POSKYTOVAT V OPAVSKÉM REGIONU AMBULANTNÍ A TERÉNNÍ SOCIÁLNÍ SLUŽBY, JIMIŽ USILUJE O SNIŽOVÁNÍ RIZIK U OSOB OHROŽENÝCH NÁVYKOVÝM CHOVÁNÍM. SPEKTRUM NABÍZENÝCH SOCIÁLNÍCH SLUŽEB SMĚŘUJE K AKTIVIZACI A POSTUPNĚ MOTIVACI KE ZMĚNĚ (SEBE)DESTRUKTIVNÍHO ŽIVOTNÍHO STYLU A POSTUPNĚMU PŘIJETÍ OBECNĚ PLATNÝCH SPOLEČENSKÝCH NOREM A ZÁVAZKŮ, DŮLEŽITÝCH PRO ZNOVUZAPOJENÍ SE DO BĚŽNÉHO ŽIVOTA. SLUŽBY ODRÁŽEJÍ RESPEKT K CELISTVOSTI ČLOVĚKA V JEHO BIO-PSYCHO-SOCIÁLNĚ-SPIRITUÁLNÍCH POTŘEBÁCH. POSLÁNÍ ZAŘÍZENÍ JE NAPLŇOVÁNO POSTUPNÝMI CÍLI, KTERÉ VYCHÁZEJÍ Z INDIVIDUÁLNÍ PRÁCE S JEDNOTLIVÝMI UŽIVATELI SLUŽBY. JEDNOTLIVÉ CÍLE VŽDY REAGUJÍ NA KONKRÉTNÍ SITUACI UŽIVATELE SLUŽBY A JEJICH NAPLŇENÍM DOCHÁZÍ K POSUNU UŽIVATELE V ŘEŠENÍ PROBLÉMU, KTERÝ BYL JÍM FORMULOVÁN V INDIVIDUÁLNÍM PLÁNU. NAPLŇOVÁNÍ CÍLŮ NENÍ ČASOVĚ OMEZENO A POMALÝ POSTUP UŽIVATELE ČI JEHO AKTUÁLNÍ NESCHOPNOST NAPLNIT JÍM STANOVENÝ CÍL NENÍ DŮVODEM K STIGMATIZACI ČI UKONČENÍ KONTRAKTU ZE STRANY PRACOVNÍKŮ.

2.2 CÍLE

NAPLŇOVÁNÍ CÍLŮ SMĚŘUJE KE SNIŽOVÁNÍ RIZIK SPOJENÝCH SE ZNEUŽÍVÁNÍM NÁVYKOVÝCH LÁTEK A ZLEPŠENÍ KVALITY ŽIVOTA UŽIVATELŮ SLUŽEB PO STRÁNCE PSYCHICKÉ, ZDRAVOTNÍ I SOCIÁLNÍ. HLAVNÍM CÍLEM JE ZLEPŠENÍ KVALITY ŽIVOTA KLIENTŮ UMOŽŇUJÍCÍ JEJICH SMYSLUPLNÉ ZNOVUZAPOJENÍ DO SPOLEČNOSTI.

1. VEŠKERÉ SLUŽBY JSOU POSKYTOVÁNY V SOULADU S PATŘIČNÝMI ZÁKONY ČR.
2. PRACOVNÍCI ZAŘÍZENÍ MAJÍ INFORMACE O AKTUÁLNÍM STAVU MÍSTNÍ DROGOVÉ SCÉNY NA ZÁKLADĚ MONITOROVÁNÍ, SLUŽBA DOKÁŽE PRUŽNĚ REAGOVAT NA PŘÍPADNÉ ZMĚNY.
3. NOVĚ KONTAKTOVANÝ UŽIVATEL ZÍSKÁ DŮVĚRU V ZAŘÍZENÍ A PROJEVÍ OCHOTU UZAVŘÍT DOHODU O POSKYTOVÁNÍ SOCIÁLNÍCH SLUŽEB.
4. UŽIVATEL SLUŽBY MÁ PŘÍSTUP K PRAVDIVÝM A NEZKRESLENÝM INFORMACÍM O NÁVYKOVÝCH LÁTKÁCH A DŮSLEDČÍCH JEJICH UŽÍVÁNÍ A JE SCHOPEN JE VYUŽÍT V BĚŽNÉM ŽIVOTĚ. KAŽDÝ UŽIVATEL SLUŽBY OBDŘÍ INFORMACE VEDOUcí K OMEZENÍ RIZIK, PLYNOUCÍCH Z JEHO ZPŮSOBU APLIKACE DROG.
5. UŽIVATEL JE OPAKOVANĚ SEZNAMOVÁN S MOŽNOSTMI VYUŽITÍ MÍSTNÍ SOCIÁLNÍ SÍTĚ A MOTIVOVÁN KE KONTAKTU S NIMI (REGISTRACE NA ÚP, SOCIÁLNÍ DÁVKY, BYDLENÍ, REKVALIFIKACE ČI DOPLNĚNÍ VZDĚLÁNÍ A ZÍSKÁNÍ PRÁCE) I S MOŽNOSTMI PŘÍPADNĚ AMBULANTNÍ ČI POBYTOVÉ LÉČBY.
6. UŽIVATEL SLUŽBY MÁ PŘÍSTUP ČI JE OPAKOVANĚ OBEZNÁMEN S INFORMACEMI TÝKAJÍCÍ SE ZDRAVOTNÍ PROBLEMATIKY. UŽIVATEL DROG ZEJMÉNA NITROŽILNÍ JE OPAKOVANĚ INFORMOVÁN O RIZICÍCH SPOJENÝCH S INFEKČNÍMI NEMOCEMI (HIV, AIDS, VHC A VHB, AJ.) A O MOŽNOSTECH PŘEDCHÁZENÍ.

2.3 ZÁSADY POSKYTOVANÉ SOCIÁLNÍ SLUŽBY

SLUŽBA JE PLÁNOVANÁ A REALIZOVÁNA NA ZÁKLADĚ TĚCHTO ZÁSAD:

- HARM REDUCTION
- NÍZKOPRAHOVOST, ANONYMITA A BEZPLATNOST
- VEŘEJNÁ PŘÍSTUPNOST KE SLUŽBĚ
- MODEL PUBLIC HEALTH (OCHRANA VEŘEJNÉHO ZDRAVÍ)
- BIO-PSYCHO-SOCIO-SPIRITUÁLNÍ MODEL
- INDIVIDUÁLNÍ PŘÍSTUP K UŽIVATELI SLUŽEB
- RESPEKTOVÁNÍ VOLBY A SVOBODNÉ VŮLE UŽIVATELE SLUŽBY
- DODRŽOVÁNÍ PRÁV UŽIVATELE SLUŽEB

2.4 CÍLOVÁ SKUPINA

DO CÍLOVÉ SKUPINY SPADAJÍ KLIENTI OD 15 LET PATŘÍCÍ DO NÁSLEDUJÍCÍCH SKUPIN:

- PROBLÉMOVÍ UŽIVATELÉ NEALKOHOLOVÝCH DROG (JAKO PROBLÉMOVÝ UŽIVATEL JE DEFINOVÁN TEN, KTERÝ UŽIVÁ DROGY DLOUHODOBĚ PRAVIDELNĚ ČI INTRAVENÓZNĚ, NENÍ MOTIVOVÁN K ABSTINENCI A NEAKCEPTUJE JINOU, ÚČINNĚJŠÍ FORMU LÉČEBNÉ PÉČE)

- PŘÍLEŽITOSTNÍ UŽIVATELÉ NEALKOHOLOVÝCH DROG A EXPERIMENTÁTOŘI
- ABSTINUJÍCÍ UŽIVATELÉ
- RODIČE A BLÍZCÍ VÝŠE UVEDENÝCH
- STUDENTI, ODBORNÁ A LAICKÁ VEŘEJNOST
- UŽIVATELÉ NEALKOHOLOVÝCH DROG (MOTIVOVÁNÍ K LÉČBĚ),
- KLIENTI S NAŘÍZENOU OCHRANNOU LÉČBOU PROTITOXIKOMANICKOU,
- KLIENTI S PROBLÉMY V OBLASTI PATOLOGICKÉHO HRANÍ ČI ALKOHOLU,
- OSOBY V PSYCHOSOCIÁLNÍ KRIZI, NÁROČNÝCH ŽIVOTNÍCH SITUACÍCH A OSOBY S PSYCHOSOMATICKÝMI, NEUROTICKÝMI ČI OSOBNOSTNÍMI POTÍŽEMI

2.5 ZÁKLADNÍ POSKYTOVANÉ SLUŽBY

VÝMĚNA INJEKČNÍHO MATERIÁLU, DISTRIBUCE ZDRAVOTNICKÉHO MATERIÁLU (DEZINFEKCE, STERILNÍ VODA, FILTRY, TAMPONY, KYSELINA ASKORBOVÁ), DISTRIBUCE KONDOMŮ, ZÁKLADNÍ ZDRAVOTNÍ OŠETŘENÍ, HYGIENICKÝ SERVIS (SPRCHA, PRÁNÍ PRÁDLA), INFORMAČNÍ SERVIS, JOB SERVIS POMOC PŘI HLEDÁNÍ PRÁCE, ORIENTACI NA TRHU PRÁCE A SESTAVOVÁNÍ ŽIVOTOPIŠŮ, TESTY FORMOU ODBĚRU KRVE NA ZJIŠTĚNÍ HEPATITID A VIRU HIV, PORADENSTVÍ, KRIZOVÁ INTERVENCE, MOTIVAČNÍ TRÉNINK, ASISTENČNÍ SLUŽBA (POMOC PŘI JEDNÁNÍ S ÚŘADY), ZPROSTŘEDKOVÁNÍ KONTAKTŮ NA DALŠÍ INSTITUTE.

2.6 PROVOZNÍ DOBA

SLUŽBY HR	PO, ÚT, ČT, PÁ	10-13	14-17
	ST		14-16
PORADENSTVÍ	PO-PÁ	10-16	

2.7 ODBORNÁ ZPŮSOBILOST

KONTAKTNÍ CENTRUM „POD SLUNEČNÍKEM“ ÚSPĚŠNĚ ABSOLVOVALO INSPEKCE KVALITY POSKYTOVÁNÍ SOCIÁLNÍCH SLUŽEB (2009) A OPĚTOVNĚ ZÍSKALO CERTIFIKÁT ODBORNÉ ZPŮSOBILOSTI RADY VLÁDY PRO KOORDINACI PROTIDROGOVÉ POLITIKY (NAPOSLEDY 2012 S PLATNOSTÍ NA ČTYŘI ROKY).

2.8 TERÉNNÍ SLUŽBY

TERÉNNÍ PROGRAM BYL REALIZOVÁN FORMOU: DISTRIBUCE VÝMĚNNÉHO A ZDRAVOTNICKÉHO MATERIÁLU (INJEKČNÍ STŘÍKAČKY, DEZINFEKCE, INJEKČNÍ VODA AD.), INFORMAČNÍHO SERVISU (BEZPEČNÉ BRANÍ, BEZPEČNÝ SEX, ZDRAVOTNÍ A SOCIÁLNĚ-PRÁVNÍ INFORMACE), KRIZOVÉ INTERVENCE, ODKAZŮ DO DALŠÍCH ZAŘÍZENÍ.

V PRAXI FUNGOVALA PROVÁZANOST A NÁVAZNOST SLUŽEB: OSLOVENÁ CÍLOVÁ SKUPINA SKRYTÉ POPULACE OBDRŽELA ODKAZY NA SLUŽBY KONTAKTNÍHO CENTRA ; TĚCHTO SLUŽEB NÁSLEDNĚ ČÁST OSLOVENÉ POPULACE VYUŽILA. DŮSLEDKEM JE PAK NÁRŮST POČTU NÁVŠTĚVNÍKŮ I POČTU VYUŽITÝCH SLUŽEB V KONTAKTNÍM CENTRU.

TERÉNNÍ PRACOVNÍK KKC VYKONÁVÁ TERÉNNÍ SLUŽBY NA POLOVIČNÍ ÚVAZEK. TERÉNNÍ SLUŽBY BYLY REALIZOVÁNY V PONDĚLÍ OD 17 DO 20, VE STŘEDU OD 16 – 19 A V PÁTEK OD 17 DO 21, PŘIČEMŽ KAŽDÝ MĚSÍC JSOU VYTIPOVÁNY TANEČNÍ, KLUBOVÉ ČI JINÉ AKCE, KTERÝCH SE TERÉNNÍ PRACOVNÍK ÚČASTNÍ.

2.9 HODNOCENÍ A VÝSLEDKY

STATISTICKÉ ÚDAJE JSOU ZPRACOVÁNY DO DATABÁZE EVIDENCE KLIENTŮ A SLUŽEB FREEBASE, SLEDUJEME POČET KONTAKTŮ, KLIENTŮ, VYUŽITÍ JEDNOTLIVÝCH SLUŽEB HARM-REDUCTION.

JAKO MĚŘÍTKO EFEKTIVITY POVAŽUJEME DOSAŽENÍ CÍLŮ SJEDNANÝCH S KLIENTY NA ZÁKLADĚ INDIVIDUÁLNÍCH PLÁNŮ, POČET KONTAKTŮ, DLOUHODOBÝ KONTAKT S KLIENTY, VYUŽITÍ JEDNOTL. TYPY SLUŽBY. PŘEDPOKLÁDANÝM DOPADEM POSKYTOVÁNÍ SLUŽEB CENTRA JE STABILIZACE A ZLEPŠENÍ PSYCHICKÉHO STAVU KLIENTŮ, POMOC PŘI ZAČLEŇOVÁNÍ DO SPOLEČNOST A ZLEPŠENÍ FUNGOVÁNÍ V OSOBNÍ I PROFESNÍ OBLASTI.

3. STATISTIKA

TABULKA 3.1: KPS - KONTAKTNÍ A PORADENSKÉ SLUŽBY

CELKOVÝ POČET KLIENTŮ	320
ODHAD POČTU NEIDENTIFIKOVATELNÝCH KLIENTŮ - UŽIVATELŮ DROG A PATOLOGICKÝCH HRÁČŮ	35
Z TOHO INJEKČNÍCH UŽIVATELŮ DROG	35
Z TOHO SE ZÁKLADNÍ DROGOU OPIÁTAYA/NEBO PERVITIN	35
POČET KLIENTŮ - UŽIVATELŮ NEALKOHOLOVÝCH DROG	212
Z TOHO INJEKČNÍCH UŽITELŮ DROG	190
Z TOHO MUŽŮ	172
Z TOHO SE ZÁKLADNÍ DROGOU PERVITIN	195
Z TOHO SE ZÁKLADNÍ DROGOU KANABINOIDY	16
PRŮMĚRNÝ VĚK KLIENTA	28,39
POČET KLIENTŮ - UŽIVATELŮ ALKOHOLU	7
Z TOHO MUŽŮ	2
POČET KLIENTŮ - PATOLOGICKÝCH HRÁČŮ	11
Z TOHO MUŽŮ	7
POČET KLIENTŮ - RODINNÝCH PŘÍSLUŠNÍKŮ A BLÍZKÝCH OSOB UŽIVATELŮ + NEUŽIVATELŮ DROG	90

3.2 VYDANÉ INJEKČNÍ JEHLY

3.3 VÝMĚNNÝ PROGRAM

TABULKA 3.4.: KPS - KONTAKTNÍ A PORADENSKÉ SLUŽBY - VÝKONY	POČET OSOB	POČET VÝKONŮ
POČET KONTAKTŮ	320	3674
Z TOHO PRVNÍCH KONTAKTŮ	73	73
KONTAKTNÍ PRÁCE	212	2583
INDIVIDUÁLNÍ PORADENSTVÍ	160	984
KRIZOVÁ INTERVENCE	24	30
SOCIÁLNÍ PRÁCE	73	280
PRÁCE S RODINOU	34	108
SOCIOTERAPIE	56	18
ZÁKLADNÍ ZDRAVOTNÍ OŠETŘENÍ	32	124
TELEFONICKÉ, PÍSEMNÉ A INTERNETOVÉ PORADENSTVÍ	X	314
EDUKATIVNÍ PROGRAM/BESEDA	90	5
VÝMĚNNÝ PROGRAM	162	987
HYGIENICKÝ SERVIS	60	1467
TESTOVÁNÍ NA INF. NEMOCI	10	39
Z TOHO NA HIV	10	13
Z TOHO NA HCV	10	13
Z TOHO NA HBV	10	13
TESTY NA PŘÍTOMNOSTI DROG	18	24
TĚHOTENSKÝ TEST	5	5

FINANČNÍ ZPRÁVA

4.1 NÁKLADY ZA ROK 2013

POLOŽKY	ČÁSTKA
NÁKLADY	
POTRAVINY	8 072,00
KANCELÁŘSKÉ POTŘEBY	7 716,00
ČISICÍ PROSTŘEDKY	5 077,00
ZDRAVOTNICKÝ MATERIÁL	95 135,50
KNIHY, ČASOPISY, ODBORNÁ LITERATURA	2 124,00
DDHM	9 248,00
OSTATNÍ NÁKUPY	5 145,00
SPOTŘEBA MATERIÁLU	132 517,50
SPOTŘEBA ENERGIE	123 930,00
OPRAVY A ÚDRŽBA	8 451,00
CESTOVNÉ	1 765,00
TELEFON	56 017,76
INTERNET	4 572,00
POŠTOVNÉ	1 799,00
LABORATORNÍ VYŠETŘENÍ	29 426,36
ODVOZ ODPADU	5 034,00
ÚČETNÍ, EKONOMICKÉ A PRÁVNÍ SLUŽBY	39 848,00
VZDĚLÁVÁNÍ, KURZY, SUPERVIZE	24 481,00
PROPAGACE	12 815,90
NÁJEMNÉ	19 511,00
PCO – OCHRANA MAJETKU (BEZPEČNOSTNÍ AGENTURA)	1 452,00
OSTATNÍ SLUŽBY	3 243,00
SLUŽBY	198 200,02
MZDOVÉ NÁKLADY	938 142,00
ZÁKONNÉ SOCIÁLNÍ POJIŠTĚNÍ	292 199,00
ZÁKONNÉ SOCIÁLNÍ NÁKLADY	3 590,00
ÚROKY	1 580,29
BANKOVNÍ POPLATKY	11 927,19
POJIŠTĚNÍ	3 960,00
OSTATNÍ POPLATKY	1 738,00
POPLATKY	17 567,19
NÁKLADY CELKEM	1 718 000,00

4.2 VÝNOSY ZA ROK 2013

POLOŽKY	ČÁSTKA
VÝNOSY	
VLASTNÍ ZDROJE	47 700,00
SPONZ.DAR	300,00
PROVOZNÍ DOTACE – MĚSTO	750 000,00
PROVOZNÍ DOTACE – MSK	200 000,00
PROVOZNÍ DOTACE – ÚŘAD VLÁDY	240 000,00
PROVOZNÍ DOTACE – MZ	40 000,00
PROVOZNÍ DOTACE - MPSV	440 000,00
VÝNOSY CELKEM	1 718 000,00

PERSONÁLNÍ ZABEZPEČENÍ

- 5.1 PERSONÁLNÍ ZABEZPEČENÍ V ROCE 2013:
BC. PAVLÍNA HAVLÍČKOVÁ - ŘEDITELKA, SOCIÁLNÍ PRACOVNICE
BC. ANTONÍN DANĚK - VEDOUCÍ KONTAKTNÍHO CENTRA
MGR. OLDŘICH KUTRA - KONTAKTNÍ PRACOVNÍK DO 31.7.2013
JAKUB RAŠÍN - TERÉNNÍ PRACOVNÍK
- 5.2 EXTERNÍ PRACOVNÍCI:
PSYCHIATR
PSYCHOLOG
ZDRAVOTNÍ SESTRA
SUPERVIZOR
ODBORNÝ GARANT
VEDENÍ PODVOJNÉHO ÚČETNICTVÍ
WEBMASTER, DESIGNÉR PROPAGACE

VZDĚLÁNÍ A SUPERVIZE

6. TÝM SE VZDĚLÁVÁ V OBORU A OBLASTECH VYPLÝVAJÍCÍCH Z PRACOVNÍ NÁPLNĚ. KMENOVÍ ZAMĚSTNANCI MAJÍ STANOVENY INDIVIDUÁLNÍ PLÁNY VZDĚLÁVÁNÍ. PRIORITY JE DOSAŽENÍ VZDĚLÁNÍ K VÝKONU VLASTNÍ PROFESE. KURZY A SEMINÁŘE JSOU VYBÍRÁNY S OHLEDEM NA PROBLEMATIKU KKC VZDĚLÁVÁNÍ JE ZAMĚŘENO PŘEDEVŠÍM NA SOCIÁLNÍ PATOLOGII, KRIZOVOU INTERVENCI, RODINNÉ PORADENSTVÍ, MOTIVAČNÍ TRÉNINK ATD.

PROBÍHALY PRAVIDELNÉ PRACOVNÍ SCHŮZKY S ORGANIZAČNÍM, PROVOZNÍM A TECHNICKÝM PROGRAMEM. DÁLE TAKÉ PROBÍHALY NEPRAVIDELNÉ PRACOVNÍ DÍLNY NA PŘEDEM DOMLUVENÉ TÉMA, POPŘ. NA TÉMA AKTUÁLNĚ VYPLÝVAJÍCÍ ZE SITUACE.

SUPERVIZOREM PROJEKTU KRIZOVÉHO A KONTAKTNÍHO CENTRA BYL MGR. LUKÁŠ CARLOS HRUBÝ

KONTAKTNÍ A TERÉNNÍ PRACOVNÍK V RÁMCI VZDĚLÁVÁNÍ ABSOLVOVAL LETNÍ ŠKOLU HARM REDUCTION.

ZHODNOCENÍ

7. V PRVNÍM ČTVRTLETÍ JSME BYLI OPĚT VYSTAVENI FINANČNÍ NEJISTOTĚ, KDY A V JAKÉ VÝŠI OBRŽÍME FINANČNÍ PROSTŘEDKY. V PRŮBĚHU CELÉHO ROKU BYLY V OBOU PROGRAMECH KKC NAPLŇOVÁNY CÍLE A POSLÁNÍ ZAŘÍZENÍ. VŠECHNY SLUŽBY SE PODAŘILO ZACHOVAT V PLNÉ ŠÍŘI.

PODĚKOVÁNÍ

8. DĚKUJEME VŠEM DONORŮM, BEZ NICHŽ BY NEBYLO MOŽNÉ PROGRAMY REALIZOVAT: STATUTÁRNÍMU MĚSTU OPAVA, RADĚ VLÁDY PRO KOORDINACI PROTIDROGOVÉ POLITIKY, MINISTERSTVU PRÁCE A SOCIÁLNÍCH VĚCÍ, MINISTERSTVU ZDRAVOTNICTVÍ, KRAJSKÉMU ÚŘADU MORAVSKOSLEZSKÉHO KRAJE.

ZÁVĚREM BYCH CHTĚLA VYJÁDŘIT TAKÉ OBROVSKÉ DÍKY KMENOVÝM I EXTERNÍM PRACOVNÍKŮM ORGANIZACE ZA JEJICH OBĚTAVOU A KVALITNÍ CELOROČNÍ PRÁCI, AČKOLI FINANČNÍ SITUACE BYLA, JAKO KAŽDÝ ROK, ZNAČNĚ NEJISTÁ.

POTVRZENÍ O KONTROLE ÚČETNICTVÍ ZA ROK 2013

Údaje o společnosti

Jméno organizace: Krizové a kontaktní centrum „Pod Slunečником“
Sídlo organizace: Hradecká 16, 746 01 Opava
IČO: 47812052
Zpráva je určena pro vedení organizace.

Předmět kontroly a jeho rozsah

Předmětem ověření byla roční účetní závěrka za kalendářní rok počínající 1. 1. 2013 a končící 31. 12. 2013. Roční účetní závěrka obsahuje účetní výkazy (rozvahu a výkaz zisku a ztrát) v plném rozsahu. Závěrka byla sestavena k 31. 12. 2013 dne 12. 3. 2014. Ověření účetní závěrky, výsledku hospodaření a stavu účetnictví bylo provedeno 15.3.2014. Byly kontrolovány všechny údaje z účetní závěrky a jejich oprávněnost, dále také formální stav účetnictví roku 2013.

Ověření účetní závěrky

Ověřovaná účetní závěrka byla sestavena v souladu s českými účetními předpisy (Zákon o účetnictví, Vyhláška č. 504/2002 Sb., České účetní standardy).

Účetní závěrka organizace podává ve všech významných ohledech věrný a poctivý obraz aktiv, pasív, finanční situace organizace a výsledku hospodaření za rok 2013.

Výsledek kontroly je následující

Účetnictví je vedeno v souladu s platnými předpisy. Všechny údaje obsažené v účetní závěrce roku 2013 odpovídají skutečnosti a odrážejí údaje zjištěné v účetnictví. Účetnictví je i po formální stránce v pořádku.

Závěr kontroly: Bez výhrad.

Dne 15. března 2014

Ing. Annamária Plesníková
účetní služby

Ing. Annamária Plesníková

Nádražní 1, 793 95 Město Albrechtice
tel.: 605 862 014 IČ: 872 84 243

2013