
Výroční zpráva za rok 2009

Podané ruce, o.s. – Projekt OsA Frýdek-Místek

®

 2

Obsah

Obsah..2

Základní údaje ..3

Kontakty ...3

Úvodní slovo ředitelky ...4

Poslání organizace a cíle projektu ..6

Zpráva o činnosti ..7

Organizační struktura ...7
Statutární zástupci..7
Pracovníci projektu (zaměstnanci)...7
Organizační schéma pro rok 2009 ...9
Technické zázemí organizace ..10

Obecné zhodnocení činnosti...11
Obsah a průběh realizace projektu v roce 2009 ...11

Moravskoslezský kraj ..12
Zlínský kraj ..16
Jihomoravský kraj..17
Olomoucký kraj ...18
Celkový počet poskytnutých hodin OsA - přehled za všechny kraje...19
Osobní asistence probíhala v těchto školských zařízeních (osobní asistenci si objednalo školské zařízení): ...20
Naši klienti navštěvovali tato další školská zařízení (osobní asistenci si objednali klienti):20
Informovanost o projektu...20
Komunitní plánování ...21
Vzdělávání pracovníků ..22
Zvyšování kvality (implementace SQSS)..23
Příklady z praxe - konkrétní příběhy o průběhu osobní asistence ...24

Zpráva o hospodaření za rok 2009..27

Na financování se podílely subjekty ..27
Nadace..29
Věcné a nefinanční dary...32
Účetní výkazy...33

Náklady..33
Výnosy ...33
Aktiva společnosti..34
Pasiva společnosti ..34
Výrok auditora ...34

Stanovení cílů na další období..34

Závěr...36

Poděkování ...36

 3

Základní údaje

Název: Podané ruce, o.s. - Projekt OsA Frýdek-Místek

Sídlo: Zborovská 465, Frýdek-Místek, 738 01

Právní forma: občanské sdružení - organizační jednotka s právní subjektivitou

IČ: 70632596

Zřízena: na základě usnesení představenstva sdružení dne 6. 3. 2001 pod evidenčním č. 200101;

podle článku 7 stanov sdružení

Organizační jednotka zřízená občanským sdružením „Podané ruce, o.s.“ za účelem provozování sociální

služby osobní asistence – pomoc zdravotně postiženým osobám a seniorům v jejich
domácím prostředí.

Kontakty

Kancelář ve Frýdku-Místku – záležitosti v rámci Moravskoslezského kraje:

Frýdek-Místek, Malý Koloredov 811
e-mail: podaneruce@podaneruce.eu
Ředitelka projektu: Helena Fejkusová - tel. 777 011 059
Kontaktní osoba: Bc. Martina Šrubařová - tel. 595 174 111, mobil: 777 011 031

Pavlína Fejkusová, DiS. - mobil: 776 011 437
Úřední hodiny: pondělí a středa 8:00 - 11:30 hod a 12:30 - 16:00 hod

pátek 8:00 - 12:00 hod

Kancelář v Ostravě – záležitosti v rámci města Ostravy a Vratimova:

Ostrava – Mariánské Hory, budova SZŠ a VZŠ, 1. Máje 11
e-mail: osa.ostrava@ podaneruce.eu
Kontaktní osoba: Hana Kovalská - tel. 595 693 628, mobil: 777 011 934

Ilona Brzáková
Úřední hodiny: pondělí a středa 8:00 - 15:30 hod

pátek 8:00 - 11:30 hod

Kancelář v Třinci – záležitosti v rámci města Třince a přilehlých obcí:

Třinec, budova Sdružení zdravotně postižených, Jablunkovská 76. Počátkem roku 2010 byla naše
kancelář přemístěna do Domu dětí a mládeže Třinec, příspěvková organizace, Bezručova 66
Kontaktní osoba: Dagmar Skwarová - mobil: 777 011 113
Úřední hodiny: pondělí 12:00 - 16:00 hod

Kancelář v Prostějově – záležitosti v rámci kraje Olomouckého, Jihomoravského a Zlínského:

Prostějov, Fanderlíkova 393/38
e-mail: osa.prostejov@ podaneruce.eu
Kontaktní osoba: Zuzana House, tel: 582 331 648, mobil: 777 011 034
Úřední hodiny: úterý 8:00 - 11:30 hod a 12:30 - 16:00 hod

www stránky: www.podaneruce.eu

 4

Úvodní slovo ředitelky

Vážené dámy a pánové, opět mám tu milou povinnost Vám přiblížit

dění v Podaných rukou, o.s. - Projekt OsA Frýdek-Místek.

Je to neuvěřitelné, jak utíká ten čas od úvodníku k úvodníku. Zdá se

mi, že zcela nedávno jsem přemýšlela, co bude obsahem mého sdělení pro

výroční zprávu 2008 a už se opět zamýšlím, co nejdůležitějšího Vám

sdělím za činnost projektu osobní asistence roku 2009.

Celý rok 2009 byl samozřejmě ve znamení poskytování služeb

osobní asistence. V poslání organizace jsme si vytýčili začleňování lidí s handicapy do běžného života,

snahu pomoci jim osobní asistencí žít způsobem, který si sami přejí, a blíží se běžnému způsobu života.

Zachování jejich důstojnosti je samozřejmostí i při poskytování sociální služby.

To jsem zmínila poslání, ale nyní se ho pokusím převést do konkrétních lidských osudů. Protože

teprve potom si můžete udělat názor, zda naše služba byla i v loňském roce tím, co klientům pomohlo.

Pomáhali jsme lidem se zvládáním běžných úkonů sebepéče, ale byli s nimi i ve školách, osobní

asistenti je doprovázeli za kulturou a třeba i na pedikúru. To přece všechno patří k běžnému životu.

Dovolte mi naši činnost přiblížit dvěma konkrétními příklady.

Představím Vám jednoho malého klienta, který by bez osobní asistentky nemohl navštěvovat

základní školu, nedostal by se ani za kamarády. Jmenuje se Filip a je mu 11 let. Krátce po jeho narození

si rodiče všimli, že se vše nevyvíjí zcela normálně a že jejich dítě se projevuje trochu jinak než jiné děti

v jeho věku. Lékaři po čase diagnostikovali tzv. Aspergerův syndrom, což je jedna forma postižení lidí

s poruchami autistického spektra. A co následovalo. Bylo to hledání, hledání pomoci. Největší tíha padla

na rodiče malého Filipa. Co bude dál, kam se obrátit. Měli štěstí na kolegyně z Rané péče, o.s., které je

provázely těžkými začátky a orientací v problematice handicapu. Potom rozhodnutí, co dál, kam malého

Filipa zapsat, vždyť musí mezi vrstevníky a rodiče si musí chvílemi i odpočinout a také by se maminka

ráda vrátila do práce. A zase pomohla náhoda. Ve Frýdku-Místku již mnoho let existuje Základní škola

a mateřská škola Naděje. Pracují tam odborníci na problematiku vzdělávání a zdravotní péče o děti

s kombinovanými vadami. Speciální pedagogové, fyzioterapeuti, pedagogičtí a osobní asistenti. To vše

proto, aby se děti cítily dobře, rády tam chodily a mnohé se naučily.

Ve zmíněné škole pracujeme i my z Podaných rukou, o.s. - Projekt OsA Frýdek-Místek. Naše

osobní asistentky jsou nejen s dětmi při výuce a volnočasových aktivitách, ale doprovázejí děti i domů

a spolehlivě je předávají rodičům.

Tak jsme se seznámili i s Filípkem. Při návštěvě mateřské a nyní již základní speciální školy

potřebuje osobní asistentku. Po celý školní rok s ním byla jedna osobní asistentka ve škole, další

zajišťovala jeho bezpečnou cestu domů a za kamarády.

 5

Filípek dělal i díky osobní asistenci velké pokroky a byl se svými asistentkami velmi spokojen.

Také jeho rodiče měli jistotu, že je o dítě v době jejich nepřítomnosti postaráno. Filípkovi se naše osobní

asistentky věnují již několik let. Má tak stejné možnosti jako ostatní děti jeho věku a rodiče se mohou

věnovat svému odbornému zaměření. Rokem 2009 naše pomoc Filípkovi neskončila. On i jeho rodiče se

mohou na naše služby a na nás spolehnout i v roce 2010.

Máme klienty všech věkových kategorií a proto nyní zmíním i paní v seniorském věku, která

zůstala sama, protože její dcera se před mnoha lety odstěhovala do zahraničí. To se v životě stává. V té

době ale byla paní zcela samostatná. Je to ale přirozené, že nyní ve vyšším věku již pomoc jiné osoby

potřebuje. Zdravotní problémy, které s léty souvisí, přináší většinou problémy se sebeobsluhou, s pomocí

v domácnosti i s komunikací. Člověk potřebuje člověka i na to lidské slovo, které mezi sebou pronesou.

Dcera chtěla mamince pomoci, ale bydlí daleko a má povinnosti ke své rodině, k mamince se

dostane jedenkrát do roka. Zajistila tedy alespoň sousedskou výpomoc. A hledala další možnosti.

Dozvěděla se o naší organizaci, požádala proto i nás o péči o svoji maminku. Problém byl ale v tom, že

zmíněná paní, poté již naše klientka, měla pocit, že si své věci zajistí sama a nikoho nepotřebuje.

Zpočátku to byl velký oříšek. Vysvětlit jí, že dcera už opět odletěla za svojí rodinou a my jsme jí

nyní k dispozici. Naše osobní asistentky ale ukázaly, že jsou opravdu profesionálky v oblasti osobní

asistence. S paní to zvládly výborně a nyní již klientka prohlašuje, že má vlastně místo jedné dcery, dcery

hned tři. Tím myslí i osobní asistentky Věrku a Sylvu. A to je opravdu krásné, když se podaří nejen

pomoci, ale přeroste pouhá pomoc do osobních rozměrů. Pro uživatele služeb je poté přínosem i po

stránce emocionální. A i pro nás to znamená mnoho.

Víme, že díky naší pomoci nejsou lidé sami, mohou zůstat ve svém domácím prostředí. Jsme

s nimi všude tam, kde osobní asistenci potřebují a vyžadují. A to jsem zmínila jen dva životní příběhy.

Těch příběhů za loňský rok bylo kolem dvouset. A to už je číslo, které vypovídá, jak potřebná je služba

osobní asistence.

Úvodník jsem tentokrát pojala trochu jinak, ale považovala jsem za potřebné Vám sdělit, v čem

spočívá naše služba. Jaký lidský rozměr přímá pomoc člověka člověku má.

Děkujeme všem, kteří s námi pomáhají pomáhat. Jsou to především osobní asistentky a asistenti,

uživatelé služeb a jejich rodiny, příznivci, bez kterých bychom nemohli poskytovat služby v takovém

rozsahu. Všem Vám i nám dík a vstupme spolu do roku 2010, který je pro organizaci Podané ruce, o.s.

rokem desátého výročí existence.

 Helena Fejkusová

 ředitelka Projektu OsA F-M

 6

Poslání organizace a cíle projektu

Organizační jednotka Podané ruce, o.s. - Projekt OsA Frýdek-Místek byla založena za účelem realizace

projektu „Poskytování služeb osobní asistence“ podle cíle sdružení uvedeného v článku 3, odstavci I, písmeno B
stanov.

Posláním organizace je podporovat začleňování handicapovaných lidí do společnosti. Umožnit jim žít
způsobem, který se co nejvíce blíží běžnému životu. Naplňovat potřeby handicapovaných lidí v jejích přirozeném
prostředí s důrazem na zachování jejích důstojnosti.

Základní myšlenkou je pomocí služby osobní asistence odstranit bariéry vyplývající ze zdravotního postižení

či fyziologických změn ve stáří tak, aby zdravotně handicapovaní a senioři mohli žít ve svém přirozeném prostředí
a s pomocí osobního asistenta mohli provádět běžné každodenní úkony a využívat běžně dostupné služby.

Cílem projektu je zajistit osobní asistenci místně, časově i finančně tak, aby byla přístupná všem klientům

v rozsahu, v jakém potřebují a tím také pomoci zlepšit integraci těchto lidí do společnosti.

Registrace sociální služby

Registraci organizace získala 22. 10. 2007 u Krajského úřadu Moravskoslezského kraje pro:

Druh služby: osobní asistence
Kapacita: počet klientů 190
Cílová skupina: osoby s tělesným postižením
 senioři
 osoby s kombinovaným postižením
 osoby se zdravotním postižením
 osoby se zrakovým postižením
 osoby se sluchovým postižením
 osoby s chronickým duševním onemocněním

osoby s chronickým onemocněním
osoby s jiným zdravotním postižením

Věková struktura cílové skupiny: bez omezení věku

Místo poskytování: území kraje Moravskoslezského,

Olomouckého, Zlínského a Jihomoravského

Akreditace vzdělávací instituce

Akreditace vzdělávací instituce č. 2007/298-I
Organizace je pověřena k uskutečňování vzdělávacích programů s celostátní platností.
Platnost akreditace je stanovena do 19. září 2011
Akreditaci udělilo Ministerstvo práce a sociálních věcí

Akreditace k uskutečňování vzdělávacího programu

Akreditace k uskutečňování vzdělávacího programu č. 2007/249-PK
Název: Osobní asistent a pečovatel se zaměřením na přímou obslužnou péči
Forma: prezenční
Rozsah: 153 vyučovacích hodin
Platnost akreditace je stanovena do 20. září 2011
Akreditaci udělilo Ministerstvo práce a sociálních věcí

 7

Zpráva o činnosti

Organizační struktura

Statutární zástupci

Řízením organizační jednotky jsou pověřeni tito členové: Helena Fejkusová

Ing. Štěpán Křístek
Tito členové jsou statutárními zástupci organizační jednotky.

Pracovníci projektu (zaměstnanci)

Management projektu a administrativa:

Helena Fejkusová – ředitelka projektu OsA
Ing. Hana Sumarová – ekonom
Bc. Martina Šrubařová – zástupkyně ředitelky pro oblast Frýdku-Místku
Hana Kovalská – zástupkyně ředitelky pro oblast Ostrava (pracuje od roku 2010)
Bc. Kateřina Fajstlová – zástupkyně ředitelky pro oblast OLK, ZK a JMK
Pavlína Fejkusová, DiS. – koordinátor OsA pro oblast regionů MSK
Zuzana House – koordinátor OsA pro oblast OLK, ZK a JMK a sociální pracovnice
Ilona Brzáková – vedoucí provozu v Ostravě
Bc. Monika Křístková – hlavní účetní a personalista
Ondrej Štupák – fundraiser (pracuje od roku 2010)
Irina Tkačová – metodik
Prokopová Ludmila – administrativní a kontaktní pracovník
Ing. Petra Dubčáková – účetní

Pracovníci v přímé péči :

Vedoucí pracovní skupiny – osobní asistentka, která kromě běžných služeb u klientů

organizuje menší skupinu (do 10) asistentek v dané oblasti. Máme 4 vedoucí
pracovních skupin, a to ve Frýdlantu nad Ostravicí, v Havířově, v Jablunkově
a v Třinci.

Osobní asistenti – jsou největší hybnou silou celého projektu. Vykonávají služby

u klientů, které jsou různé podle místa, času a způsobu, který je uveden ve smlouvě
s klientem.

Průměrný evidenční počet zaměstnanců 90,82
Průměrný přepočtený počet zaměstnanců 80,12
Z toho: osoby zdravotně znevýhodněné 9,39

 osoby s těžším zdravotním postižením 0,00

K 31. 12. 2009 bylo v projektu zaměstnáno 111 pracovníků. Z toho:

• Hlavní pracovní poměr: 84
z toho v přímé péči 74 a režijních pracovníků 10

• Dohoda o pracovní činnosti: 14
z toho v přímé péči 13 a režijních pracovníků 1

• Dohoda o provedení práce: 13
z toho v přímé péči 10 a režijních pracovníků 3

Počet ukončených pracovních smluv: 44
Počet nových pracovních smluv: 44

 8

Většina osobních asistentů pokračovala v zaměstnaneckém poměru již z minulých let. Noví osobní
asistenti byli zaměstnáváni na základě vlastní žádosti, nebo byli získávání z nabídky uchazečů o zaměstnání
z úřadů práce.

Převážná většina pracovníků v přímé péči má splněn požadavek na vzdělání

(zák. č. 108/2006 Sb.), a to absolvování akreditovaného kvalifikačního kurzu, který je
potřebný k výkonu tohoto povolání. Pracovníky, kteří nemají absolvován akreditovaný
kvalifikační kurz, přijímáme jen minimálně. Vždy upřednostňujeme pracovníky, kteří
mají splněné veškeré kvalifikační předpoklady pro výkon práce osobní asistence.

Službu osobní asistence vykonávají především ženy. Mužů, jako osobních asistentů,

zaměstnávala organizace pouze cca 4 % z celkového počtu zaměstnanců. Tato práce pro muže
není dostatečně atraktivní. Jen málo mužů je schopno a chce pracovat v této profesi. Rovněž
finanční ohodnocení této práce nepřispívá k tomu, aby měli muži o toto pracovní zařazení
zájem. Je to ovšem veliká škoda, neboť je spousta žadatelů o službu, se kterými je potřeba
fyzicky manipulovat a kde „ženská síla“ nestačí. Bylo by potřeba více osobních asistentů
mužů, ale bohužel je jich permanentně obrovský nedostatek.

Jednotliví osobní asistenti mají své stálé klienty. Tzn., že se u klientů asistenti

nestřídají, ale klienti mají „své“ stálé asistenty. To napomáhá k vytváření užšího či
přátelského vztahu mezi asistentem a klientem. Tímto stavem je odbouráván stres
a ostych z cizí osoby. Pro klienta se pak služba osobní asistence stává mnohem
příjemnější, klidnější a efektivnější.

Tento vztah mezi klientem a osobním asistentem však stále musí zůstat na

úrovni profesionální, aby nedocházelo k tomu, že klient bude nějakým způsobem
asistenta zneužívat, nebo osobní asistent bude klienta odbývat. Rovněž zde hrozí
riziko tzv. ponorkové nemoci či tzv. syndromu vyhoření. Proti tomuto riziku jsou naši
zaměstnanci chránění pravidelnými supervizemi - debatami s psychologem.

Režijní pracovníci:

Režijní část zajišťovalo 12 zaměstnanců. Do 31. 8. 2009 vykonával funkci ekonoma

dobrovolník, od 1. 9. 2009 byla na tuto pozici přijata paní Ing. Hana Sumarová na HPP.
K 31. 12. 2009 skončila na pozici fundraiser paní Dagmar Lvová a na pozici zástupkyně
ředitelky projektu pro Ostravu paní Jaroslava Gajdošíková, DiS.

Po zkušenostech z minulých let jsme realizační tým složili následovně:
(v rámci celého rozsahu projektu)

Ředitelka projektu – má na starosti projekt v celém jeho rozsahu. Kontrolu průběhu služby,

sepisování smluv s klienty, jednání s klienty a zastupování organizace navenek.

Zástupkyně ředitelky projektu pro F-M – má na starosti oblast Frýdku-Místku. Jedná
s klienty a asistenty, plánuje službu, uzavírá smlouvy s klienty, sestavuje individuální
plány klientů, zajišťuje pravidelné schůzky asistentů a vedení, zastupuje ředitelku
projektu v její nepřítomnosti.

Zástupkyně ředitelky projektu pro Ostravu – má na starosti oblast Ostravy. Jedná
s klienty a asistenty, plánuje službu, uzavírá smlouvy s klienty, sestavuje individuální
plány klientů, zajišťuje pravidelné schůzky asistentů a vedení, zastupuje ředitelku
projektu v její nepřítomnosti.

Vedoucí provozu pro Ostravu – spolupracuje s hlavní účetní, shromažďuje účetní
a personální doklady, kontroluje úplnost výkazů o poskytnuté službě, zpracovává
databáze klientů.

Zástupkyně ředitelky projektu pro OLK, ZK a JMK – má na starosti oblast Olomouckého, Jihomoravského
a Zlínského kraje. Jedná s klienty a asistenty, plánuje služby, uzavírá smlouvy s klienty, sestavuje individuální
plány klientů, zajišťuje pravidelné schůzky asistentů a vedení, zastupuje ředitelku projektu v její nepřítomnosti.

 9

Koordinátor pro regiony MSK mimo F-M a Ostravu – má na starost ostatní regiony mimo F-M a OV. Jedná
s klienty a asistenty, plánuje služby, uzavírá smlouvy s klienty, sestavuje individuální plány klientů, zajišťuje
pravidelné schůzky asistentů a vedení.

Sociální pracovnice – zastupování zástupkyně ředitelky pro OLK, ZK a JMK při jednání s úřady a institucemi,
spolupráce s režijními pracovníky v dané oblasti při organizování práce osobních asistentů, odborné vedení
osobních asistentů, účast na poradách asistentů – v případě potřeby řeší vzniklé krizové situace v daných
oblastech, organizační zajištění osobních asistentů – rozepisování služeb u jednotlivých klientů, sestavování
individuální plány klientů, zajišťuje pravidelné schůzky asistentů a vedení.

Ekonom – zpracovává rozpočet, kontroluje čerpání rozpočtu, průběžně sleduje ekonomickou činnost jednotky,
průběžně kalkuluje náklady a ceny.

Metodik – vypracovává pracovní postupy a metody práce v souladu se standardy kvality. Pravidelně školí osobní
asistenty v oblasti SQSS. Připravuje společnost na inspekci sociálních služeb.

Fundraiser – hlídá termíny vyhlášených projektů, zpracovává a podává projekty, oslovuje dárce a sponzory.

Hlavní účetní a personalista – zpracovává účetní doklady a vede účetnictví celé organizace, vede mzdovou agendu,
poskytuje průběžné informace o nákladech a výnosech, sloužící jako podklady pro další ekonomické kalkulace.

Účetní – zpracovává ostatní účetní agendu a postupuje dle pokynů hlavní účetní.

Administrativní pracovník – zajišťuje běžnou administrativu spojenou s chodem organizace, zajišťuje
korespondence organizace, inkasování plateb od klientů, zpracování databází klientů a některých podkladů pro
mzdové účetní.

Vedoucí pracovní skupiny – osobní asistentka, která mimo běžných služeb u klientů navíc organizuje menší
skupiny osobních asistentek v dané oblasti (max. 10 asistentek).

Osobní asistent/ka – zajišťuje službu přímo u klienty dle jeho individuálního plánu a potřeb klienta uvedených ve
smlouvě. Jsou největší hybnou silou organizace, bez které by osobní asistence nemohla být vykonávána. Během
celého roku počítáme vždy s průběžným doplňováním stavu zaměstnanců v osobní asistenci a přijímání nových
na základě aktuálních požadavků na službu.

Supervizor – není zaměstnancem organizace. Služba je poskytována externě. Minimálně 2x do roka vede pohovor
s každým osobním asistentem.

Lektoři – organizace spolupracuje s jednou lektorkou dlouhodobě, v případech zajištění kvalifikačních kurzů pro
osobní asistenty. Vedoucí pracovníci absolvují externí školení v naplánovaných kurzech a termínech.

Organizační schéma pro rok 2009

 10

Technické zázemí organizace

Organizace má pronajaty prostory pro provozování kanceláře pro oblast Frýdek-Místek, Ostrava, Třinec
a Prostějov.

Pro oblast Frýdek-Místek jsou pronajaty tři kanceláře. Jedna kancelář slouží pro styk s veřejností a osobními
asistenty pro oblast Frýdku-Místku a blízkého okolí, druhá kancelář jako pracoviště ředitelky, koordinátorky pro
regiony a ekonoma. A třetí kancelář je určena pro práci metodika a fundraisera.

Pro oblast Ostravska je pronajata kancelář v budově SZŠ a VZŠ v Ostravě jako pracoviště zástupkyně
ředitelky pro oblast Ostravy a vedoucí provozu pro oblast Ostravy a okolí.

Kancelář v Třinci je v provozu jednou týdně, vždy v pondělí od 12:00 hod do 16:00 hod hodin. Kancelář
byla zřízena za účelem dostupnosti klientům z této lokality. Slouží také k pravidelným schůzkám osobních
asistentek a vedoucích pracovní skupiny pro oblast Třince a Jablunkova.

Kancelář v Prostějově je pronajata za účelem vykonávání práce zástupkyně ředitelky pro oblast ostatních
krajů (Olomoucký, Zlínský a Jihomoravský) a rovněž zároveň slouží pro styk s veřejností, zaměstnanci
a k pracovním poradám.

Kanceláře jsou vybaveny nábytkem, který je ve vlastnictví organizace a rovněž technické vybavení

(počítače) jsou ve vlastnictví organizace.

Organizace využívá k zajišťování chodu organizace a zajišťování služeb klientům čtyř osobních automobilů.

Automobil Renault Kangoo je k dispozici pro oblast Frýdek-Místek
a okolí a je využíván převážně ředitelkou projektu k pracovním cestám, kde
jedná se zájemci o službu, uživateli služeb, zaměstnanci a ke styku s ostatními
organizacemi a subjekty, se kterými organizace spolupracuje. Rovněž je
využíván k pracovním cestám do ostatních krajů (Olomouckého, Zlínského
a Jihomoravského). Tento automobil má organizace v dlouhodobém pronájmu
od firmy KOMPAKT, s.r.o. v rámci projektu sociální automobil.

Automobil Škoda Felicia je vlastnictvím organizace a je využíván terénními pracovníky při samotném
zajišťování jednotlivých služeb osobní asistence v oblastech se špatnou dopravní obsluhou.

 Automobil Škoda Roomster zakoupila organizace na konci roku

2008, a to za významné podpory KÚ Moravskoslezského kraje. Do
provozu byl tento automobil uveden začátkem roku 2009 a klienti jej
mohou využívat k přepravě vlastní osoby podle vlastních potřeb, dle
platného ceníku pro tuto službu. Tento automobil je využíván ke
zkvalitnění služeb osobní asistence. Počátkem roku 2010 byl tento
automobil zároveň využíván koordinátorkou pro regiony pro pracovní
schůzky se zájemci o službu, se stávajícími klienty při tvorbě a následných

kontrolách individuálních plánů, zaměstnanci, a jinými organizacemi a firmami, se kterými naše organizace
spolupracuje.

Automobil Dacia Sandero zakoupila organizace ve druhé polovině roku 2009, a to opět za významné

podpory KÚ Moravskoslezského kraje. Tento automobil je určen pro
oblast Ostravy a Vratimova a byl okamžitě předán k užívání. Tento
automobil slouží k pracovním cestám zástupkyně ředitelky pro oblast
Ostrava a vedoucí provozu pro oblast Ostrava pro jednání se zájemci
o službu, se stávajícími klienty a ke styku s ostatními organizacemi
a subjekty, se kterými organizace spolupracuje. V případě potřeby může
tento automobil sloužit i k přepravě klientů, dle jejich potřeb, dle platného
ceníku organizace.

 11

Pomoc při péči o vlastní osobu

Pomoc při péči o vlastní osobu

Pomoc při péči o vlastní osobu

Obecné zhodnocení činnosti

Organizační jednotka Podané ruce, o.s. – Projekt OsA byla

založena za účelem poskytování služeb osobní asistence. V roce 2009 se
tento účel podařilo splnit ve všech jeho aspektech.

Služba byla poskytována klientům bez rozdílu věku, handicapu
či zdravotní diagnózy v souladu s cíli a stanovami organizace. Klientům
byla služba poskytována až 24 hodin denně 7 dní v týdnu podle
aktuálních požadavků klienta a možností organizace.

Cena za službu byla účtována v souladu se zákonem o sociálních
službách č. 108/2006 Sb. a prováděcí vyhláškou č. 505/2006 Sb. Služba
trvající nepřetržitě méně než dvě hodiny byla v ceně 85,00 Kč/ 1 hod;
za službu trvající nepřetržitě dvě a více hodin 65,00 Kč/ 1 hod.

Projekt byl realizován v několika krajích – Moravskoslezském, Olomouckém, Zlínském a Jihomoravském,
přičemž největší podíl poskytnutých hodin u klientů připadá na kraj Moravskoslezský. Ostatní kraje jsou pro

organizaci méně stěžejní. Jsou v nich poskytovány služby osobní
asistence jen omezeně vzhledem k celkové kapacitě organizace.
Nicméně v těchto krajích byla služba osobní asistence vykonávaná
ve stejné kvalitě jako v kraji Moravskoslezském.

Službu osobní asistence jsme poskytovali podle aktuálních
požadavků zájemců o službu ve velkých městech, ale také
v okrajových částech těchto měst a v malých obcích. Službu osobní
asistence jsme poskytli také občanům v obcích, kde jiná sociální služba
neexistuje z důvodu špatné dopravní dostupnosti.

Obsah a průběh realizace projektu v roce 2009

Projekt zpřístupňuje službu osobní asistence zdravotně handicapovaným a seniorům. Organizační jednotka

pracuje jako poskytovatelská organizace, která zaměstnává osobní asistenty a jejich prostřednictvím poskytuje služby
klientům.

Službu zpřístupňujeme klientům podle jejich skutečných potřeb a požadavků. Spolupracujeme se
samosprávami obcí a měst. Podílíme se na vytváření komunitních plánů, zejména ve městě Ostrava a Frýdku-Místku.
Jsme také členem APOA – Asociace pro osobní asistenci, mj. i přes tuto organizaci aktivně přispíváme k utváření
sociální služby osobní asistence v České republice.

Informujeme zájemce o službu o možnostech využívání
sociálních služeb jako takových. Poskytujeme informace
o dalších poskytovatelích sociálních služeb v případě, kdy klient
potřebuje jinou službu, než osobní asistenci.

Pomáháme lidem se sociálním nebo zdravotním
handicapem využívat všech příležitostí, které společnost nabízí
ostatním lidem (bez sociálního, nebo zdravotního handicapu)
a maximálně je zapojujeme v mezích jejich handicapu
do běžného života.

Staráme se o efektivnost služby a účinnou spolupráci se
všemi sektory společnosti. Vytváříme partnerské vztahy s jinými
subjekty, seznamujeme a zapojujeme veřejnost do naší činnosti
s možností podílet se na rozvoji služeb.

 12

Počty klientů a hodin v jednotlivých měsících

0,00

1 000,00

2 000,00

3 000,00

4 000,00

5 000,00

6 000,00

7 000,00

8 000,00

1 2 3 4 5 6 7 8 9 10 11 12měsíc

Počty hodin

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

160,00

180,00

Počet klientů

Počet hodin

Počet klientů

Osobní asistence – ilustrační foto

Moravskoslezský kraj

Přehled poskytnutých hodin OsA v Moravskoslezském kraji a počet klientů
(mimo oblast Ostravy a obvodů Ostravy)

V roce 2009 bylo v Moravskoslezském kraji (mimo Ostravu) poskytnuto celkem 74 979,75 hodin u 231 klientů.

Z tohoto počtu bylo: nových klientů 64

klientů, kteří službu zrušili v průběhu roku 31
klientů, kteří zemřeli 32
dětí ve věku do 18ti let 23

Nových žádostí o službu bylo zaznamenáno celkem 78

 13

Vedoucí pracovních skupin – Frýdlant nad

Ostravicí, Třinec, Jablunkov, Havířov

Počet poskytnutých hodin OsA celkem podle obcí za rok 2009 (MSK bez Ostravy)

Obec ženy muži
počet hodin
celkem

 Obec ženy muži
počet hodin
celkem

Albrechtice 1 0 59,50 Nošovice 1 1 1 009,00

Baška 4 4 3 797,00 Nový Jičín 0 3 394,00

Brušperk 1 0 450,00 Odry 1 0 66,00

Bystřice 1 0 673,00 Ostravice 0 1 78,50

Čeladná 2 2 1 201,00 Palkovice 1 0 105,00

Český Těšín 1 0 155,50 Paskov 1 1 901,50

Dobrá 3 3 2 188,50 Petřvald 1 0 90,00

Fryčovice 1 2 1 925,50 Písečná 1 0 71,00

Frýdek-Místek 40 21 26 131,00 Pstruží 0 1 866,00

Frýdlant nad Ostravicí 15 4 5 829,50 Pržno 1 1 302,00

Havířov 7 4 3 163,50 Staré Hamry 0 2 134,00

Horní Suchá 1 0 664,00 Smilovice 1 0 174,00

Horní Tošanovice 0 2 273,00 Staříč 4 4 988,50

Hukvaldy 3 2 1 305,50 Suchdol n. O. 0 1 224,50

Jablunkov 5 0 966,50 Sviadnov 23 11 3 664,00

Janovice 2 0 2 354,25 Šenov 1 0 41,00

Komorní Lhotka 0 1 756,50 Těrlicko 1 0 811,50

Kopřivnice 1 1 222,00 Třinec 11 5 7 791,50

Metylovice 2 0 940,50 Václavovice 1 1 298,50

Morávka 1 1 431,00 Vendryně 1 0 723,00

Mosty u Jablunkova 3 2 636,00 Vyšní Lhoty 3 0 1 318,50

Návsí 0 3 804,50

celkem 147 84 74 979,75

 14

Počty klientů a hodin v jednotlivých měsících

0,00

500,00

1000,00

1500,00

2000,00

2500,00

3000,00

3500,00

1 2 3 4 5 6 7 8 9 10 11 12
měsíc

Počty hodin

0

5

10

15

20

25

30

35

40

45

50

Počet klientů

Počet hodin

Počet klientů

Osobní asistence – ilustrační foto

Přehled poskytnutých hodin OsA v Moravskoslezském kraji a počet klientů
(pouze oblast Ostravy a obvodů Ostravy)

V roce 2009 bylo v Ostravě poskytnuto celkem 29 409,75 hodin u 57 klientů.

Z tohoto počtu bylo: nových klientů 22

klientů, kteří službu zrušili v průběhu roku 8
klientů, kteří zemřeli 14
dětí ve věku do 18ti let 1

Nových žádostí o službu bylo zaznamenáno celkem 38

Počet poskytnutých hodin OsA celkem pro oblast Ostrava a okolí, podle místních částí

Místní část ženy muži
počet hodin
celkem

Bělský Les 0 2 656,50

Hrabůvka 5 2 2 212,75

Koblov 1 0 68,00

Mariánské Hory 3 1 577,50

Michálkovice 1 0 241,00

Moravská Ostrava 6 1 1 932,50

Poruba 12 1 8 819,50

Radvanice 1 1 1 834,50

Svinov 2 0 351,00

Vítkovice 2 0 39,00

Výškovice 4 0 1 396,50

Zábřeh 6 1 6 538,00

Slezská Ostrava 1 1 1 357,00

Vratimov 2 1 3 386,00

celkem 46 11 29 409,75

Projekt je realizován s finanční
podporou statutárního města Ostrava

 15

Podíl poskytnutých hodin OsA podle jednotlivých regionů Moravskoslezského kraje

Baška
4%

Havířov
3%

Sviadnov
4%

ostatní obce
19%

Dobrá
2%

Janovice
2%

Ostrava
28% Frýdek-Místek

25%

Třinec
7%

Frýdlant nad
Ostravicí

6%

Počet poskytnutých hodin OsA celkem za celý Moravskoslezský kraj za rok 2009

Oblast Ženy Muži Celkem hodin
Obce MSK 147 84 74 979,75
Ostrava 46 11 29 409,75

Počet klientů / počet hodin 193 95 104 389,50

Za celý Moravskoslezský kraj včetně Ostravy byla v roce 2009 poskytnuta osobní asistence 288 klientům
v celkovém počtu hodin 104 389,5.

Z tohoto počtu bylo: nových klientů 86

klientů, kteří službu zrušili v průběhu roku 39
klientů, kteří zemřeli 46
dětí ve věku do 18ti let 24

Nových žádostí o službu bylo zaznamenáno celkem 116

 16

Zlínský kraj

Přehled poskytnutých hodin OsA ve Zlínském kraji a počet klientů

Počty klientů a hodin v jednotlivých měsících

0,00

50,00

100,00

150,00

200,00

250,00

300,00

350,00

400,00

1 2 3 4 5 6 7 8 9 10 11 12
měsíc

Počty hodin

0

1

2

3

4

5

6

7

8

Počet klientů

Počet hodin

Počet klientů

V roce 2009 byla ve Zlínském kraj poskytnuta osobní asistence 9 klientům v celkovém počtu hodin 3 360.

Z tohoto počtu bylo: nových klientů 5

klientů, kteří službu zrušili v průběhu roku 2
klientů, kteří zemřeli 0
dětí ve věku do 18ti let 3

Nových žádostí o službu bylo zaznamenáno celkem 5

Počet poskytnutých hodin OsA celkem ve Zlínském kraji podle obcí

Obec ženy muži počet hodin

celkem

Boršice 1 0 912,00

Kroměříž 1 0 392,00

Otrokovice 1 2 47,50

Pitín 0 1 65,50

Uherský Brod 1 1 579,00

Vsetín 1 0 1 364,00

celkem 5 4 3 360,00

 17

Osobní asistence – ilustrační foto

Jihomoravský kraj

Přehled poskytnutých hodin OsA v Jihomoravském kraji a počet klientů

Počty klientů a hodin v jednotlivých měsících

0,00

50,00

100,00

150,00

200,00

250,00

300,00

350,00

400,00

1 2 3 4 5 6 7 8 9 10 11 12měsíc

Počty hodin

0

1

2

3

4

5

6

Počet klientů

Počet hodin

Počet klientů

V roce 2009 byla ve Jihomoravském kraj poskytnuta osobní asistence 5 klientům v celkovém počtu hodin 3 181.

Z tohoto počtu bylo: nových klientů 1

klientů, kteří službu zrušili v průběhu roku 1
klientů, kteří zemřeli 0
dětí ve věku do 18ti let 1

Nových žádostí o službu bylo zaznamenáno celkem 1

Počet poskytnutých hodin OsA celkem v Jihomoravském kraji
podle obcí

Obec ženy muži počet hodin

celkem

Brno 3 0 2 128,00

Vyškov 1 0 25,50

Blansko 0 1 1 027,50

celkem 4 1 3 181,00

 18

Olomoucký kraj

Přehled poskytnutých hodin OsA v Olomouckém kraji a počet klientů

Počty klientů a hodin v jednotlivých měsících

0,00

100,00

200,00

300,00

400,00

500,00

600,00

700,00

800,00

900,00

1 2 3 4 5 6 7 8 9 10 11 12měsíc

Počty hodin

0

5

10

15

20

25

30

35

Počet klientů

Počet hodin

Počet klientů

Za celý Olomoucký kraj byla v roce 2009 poskytnuta osobní asistence 37 klientům v celkovém počtu hodin 6 708.

Z tohoto počtu bylo: nových klientů 28

klientů, kteří službu zrušili v průběhu roku 6
klientů, kteří zemřeli 0
dětí ve věku do 18ti let 25

Nových žádostí o službu bylo zaznamenáno celkem 28

Počet poskytnutých hodin OsA celkem v Olomouckém kraji podle obcí

Obec ženy muži počet hodin celkem

Dub nad Moravou 1 1 112,00

Klenovice na Hané 0 1 57,00

Kojetín 2 0 78,00

Kostelec na Hané 1 0 73,00

Lešany 1 0 36,00

Litovel 1 0 68,00

Olomouc 1 1 125,00

Olšany u Prostějova 0 1 206,00

Otaslavice 0 1 78,00

Pěnčín 0 1 17,00

Plumlov 0 1 59,00

Prostějov 9 8 3 567,50

Přerov 0 1 102,00

Smržice 0 1 87,00

Stínava 0 1 53,00

Třebčín 0 1 176,00

Ústín 1 0 1 717,50

Výšovice 0 1 96,00

celkem 17 20 6 708,00

 19

Celkový počet poskytnutých hodin OsA - přehled za všechny kraje

Oblast Ženy Muži Celkem hodin
Moravskoslezský kraj 193 95 104 389,50
Zlínský kraj 5 4 3 360,00

Jihomoravský kraj 4 1 3 181,00

Olomoucký kraj 17 20 6 708,00
Počet klientů / počet hodin 219 120 117 638,50

Zlínský kraj
3%

Jihomoravský
kraj
3%

Olomoucký kraj
6%

Moravskoslezský
kraj
88%

Za celou organizaci byla v roce 2009 poskytnuta osobní asistence 339 klientům v celkovém počtu hodin 117 638,5.

Z tohoto počtu bylo: nových klientů 120

klientů, kteří službu zrušili v průběhu roku 48
klientů, kteří zemřeli 46
dětí ve věku do 18ti let 53

Nových žádostí o službu bylo zaznamenáno celkem 199

 20

Osobní asistence ve škole – klientka s rodinou a asistentkou

Osobní asistence probíhala v těchto školských zařízeních (osobní asistenci si objednalo školské
zařízení):

• Dětský domov a Školní jídelna ve Frýdku-Místku
• Střední škola, základní škola a mateřská škola JISTOTA, o. p. s. v Prostějově

Naši klienti navštěvovali tato další školská zařízení (osobní asistenci si objednali klienti):

• Mateřské školy v Kopřivnici
• Mateřská škola Lipová v Havířově - Město
• Mateřská škola v Olšanech u Prostějova
• Základní škola speciální a Mateřská škola speciální v Novém Jičíně
• Základní škola T.G. Masaryka a mateřská škola – przedszkole v Komorní Lhotce
• Základní škola a mateřská škola Naděje ve

Frýdku-Místku
• 8. Základní škola ve Frýdku-Místku
• Speciální škola kpt. Vajdy v Ostravě -

Zábřehu
• Střední škola Prof. Zdeňka Matějčka

v Ostravě - Porubě
• Soukromá obchodní akademie v Třinci
• Střední škola, základní škola a mateřská škola

JISTOTA, o. p. s. v Prostějově
• Vysoká škola podnikání, a.s. v Ostravě
• Slezská univerzita v Opavě, pobočka

Obchodně podnikatelská fakulta v Karviné

Informovanost o projektu

Informace o službě byly poskytnuty městským
a obecním úřadům, praktickým lékařům, ústavním zařízením a organizacím zdravotně postižených.

Dále jsme navázali a udržujeme kontakt s těmito zařízeními a organizacemi:
• Gaudium, s. r.o. Frýdek-Místek
• Nemocnice Frýdek-Místek
• Penzion pro důchodce Frýdek-Místek
• Pečovatelská služba Frýdek-Místek
• Charita Frýdek-Místek
• Nemocnice Třinec – Podlesí, Nemocnice Třinec – Sosna
• Sportovní klub vozíčkářů Frýdek-Místek
• Ostravská organizace vozíčkářů
• Sportovní klub Ostrava (vozíčkáři)
• Dobrovolnické centrum ADRA Frýdek-Místek
• Agentura Slunce Ostrava
• Centrum pro rodinu a sociální péči Ostrava
• Městská nemocnice Ostrava – Léčebna dlouhodobě nemocných
• Střední zdravotnická škola a Vyšší zdravotnická škola v Ostravě
• Střední zdravotnická škola ve Frýdku-Místku

Obce se podílejí na vyhledávání klientů, kteří tuto službu potřebují a částečně na financování služby.

Odborní pracovníci nemocnic a ústavních zařízení předávají mj. informace o naší službě svým klientům

a doporučují klientům při propouštění z ústavního ošetřování výběr vhodné sociální služby.

S pečovatelskými službami a terénními zdravotními sestrami spolupracujeme na zajištění služeb tam, kde se

naše služby vzájemně časově nebo obsahově doplňují.

 21

Den sociálních služeb v Ostravě

Den zdraví a sociálních služeb ve Frýdku-Místku

Komunitní plánování

Frýdek-Místek

Naše organizace se už několik let zúčastňuje komunitního

plánování sociálních služeb ve Frýdku-Místku, v pracovní skupině
Osoby se zdravotním postižením. Podíleli jsme se na vytvoření
prvního komunitního plánu na léta 2007 – 2010. V uplynulém
roce představitelka naší organizace byla vedoucí pracovní
skupiny. Pracovní skupinou bylo průběžně zhodnoceno plnění
prvního komunitního plánu a začaly se připravovat podklady pro
vypracování plánu na léta 2011 – 2014. V rámci komunitního
plánování jsme se podíleli na přípravě Dne zdraví a sociálních
služeb, který se konal ve Frýdku-Místku dne 8. 10. 2009 a kterého
jsme se i zúčastnili jako poskytovatelé osobní asistence. Pracovní
skupinou bylo provedeno dotazníkové šetření mezi klienty

poskytovatelů sociálních služeb – členů komunitního plánování.
Výsledky šetření budou použity při práci nad dalším komunitním plánem.

Ostrava

Režijní pracovníci organizace v Ostravě se zúčastňovali v roce 2009 mimo jiné i komunitního plánování, a to
ve skupinách „Senioři“ a „Občané s kombinovaným a tělesným postižením (dále jen OsKaTP)“. Ve skupině
„Senioři“, která se v Ostravě dělí na tři podskupiny, jsme se
účastnili komunitního plánování v podskupině „Terénní
a ambulantní služby pro seniory“ spolu s dalšími 16-ti členy. Ve
skupině OsKaTP jsme spolu s dalšími 10-ti členy. V průběhu roku
2009 proběhl monitoring poskytovaných služeb na území Ostravy
a jejích přilehlých částech.

Z analýzy monitoringu poskytovaných služeb vyplynulo
nedostatečné pokrytí poptávky seniorů po nabídce terénních
sociálních služeb. Také to, že je nutné udržet stávající, již dobře
zavedené služby a umožnit jejich rozšíření – hlavně o víkendech,
svátcích a také v nočních hodinách. Je nutné rozšířit péči tak, aby
byla dostupná i občanům v okrajových městských částech Ostravy,
hlavně v obvodech Klimkovice, Lhotka a Polanka, kde je značně
problematická doprava MHD. V roce 2009 jsme svými službami
zajišťovali i Město Vratimov, které nově patří do správního obvodu SM
Ostrava, a kde jsme poskytovali službu 5-ti klientům. Také se podařilo obnovit spolupráci s Městem Vratimov,
které nám poskytlo na základě provozování služby v roce 2009 dotaci na částečné zajištění služby na příští rok.

Prostějov

Komunitní plánování ve Městě Prostějově probíhalo za naší účasti ve dvou skupinách, a to ve skupině
„Senioři“ a ve skupině „Osoby se zdravotním postižením“. V průběhu roku 2009 se KP ve Městě Prostějově
nejvíce zabývalo tím, nakolik je systém poskytování sociálních služeb funkční. Šlo zejména o: zpřehlednění sítě
sociálních služeb a vymezení poskytovatelů s jednotnou strukturou, vymezení počtu uživatelů sociálních služeb
a stanovení rozvoje sociální služby, vytvoření podmínek pro zvýšení kvality poskytovaných sociálních služeb,
ekonomické zajištění poskytovaných služeb, identifikování možnosti rozvoje kapacity sociálních služeb, včetně
nových personálních i ekonomických zdrojů, podpora provázanosti jednotlivých sociálních služeb tak, aby byly co
nejvíce koncepční. V obou pracovních skupinách jsme se s dalšími členy skupiny účastnili tvorby SWOT-analýzy,
s jejíž pomocí jsme identifikovali silné a slabé stránky poskytování sociálních služeb a průběžně zajišťovali
celkové potřeby sociálních služeb ve Městě Prostějově.

Dále byla navázána spolupráce s jinými poskytovateli sociálních služeb a s uživateli služeb. Zkvalitnila se
komunikace s nestátními neziskovými organizacemi, Městským úřadem Prostějov a uživateli služeb. Také byli
o krocích KP informování zastupitelé a členové komise města. Analýza poskytovatelů sociálních služeb byla
součástí informačních zdrojů pro zpracování střednědobého plánu rozvoje sociálních služeb ve Městě Prostějově
a dala souhrn potřeb uživatelů a poskytovatelů sociálních služeb.

 22

Ukázka šetrné sebeobrany

Školení vedoucích pracovníků

Vzdělávání pracovníků

Na základě požadavku zákona č. 108/2006 Sb., o sociálních službách mají sociální pracovníci a pracovníci
v sociálních službách povinnost dalšího vzdělávání v rozsahu 24 hodin v průběhu kalendářního roku. Abychom
mohli poskytovat kvalitní službu a naplnili tak požadavky
SQSS, museli jsme vyškolit naše klíčové pracovníky
v problematice individuálního plánování služby. Jedná se
o novou dovednost, které je potřeba se naučit. Základem
individuálního plánu jsou výsledky sociálního šetření, které
vedoucí pracovník provádí před započetím služby, a také
dobré komunikační schopnosti pracovníka a jeho znalost
alternativní komunikace. Byl vyhledán a zrealizován
vzdělávací program, který zahrnoval potřebná témata: Jednání
se zájemcem o službu, Individuální plánování a Alternativní
komunikaci s uživateli. Vzdělávací institucí, která školení
prováděla, byl Diakonický institut. Jednotlivé semináře
ve vzdělávacím programu mají akreditaci MPSV.

Rozsah vzdělávacího programu byl následující: seminář Jednání se

zájemcem o službu 4 hodiny, seminář Individuální plánování 6 hodin a seminář Jak dobře vytvořit systém
alternativní komunikace s našimi uživateli služeb – 14 hodin. Vzdělávacího programu se zúčastnilo 11 vedoucích
pracovníků. V rámci alternativní komunikace jsme byli seznámeni s metodou komunikace pomoci výměnného
obrázkového komunikačního systému (VOKS) a pro potřeby organizace jsme obdrželi soubor piktogramů a soubor
obrázků VOKS. Nejdřív jsme se ale museli pokusit vytvořit vlastní komunikační řadu a nakreslit obrázky popisující
určité situace, jako např. návštěva lékaře, nebo požár v bytě.

Při zavádění SQSS do praxe vedení organizace spolupracuje s osobními asistenty. Právě oni jsou nejblíže

klientům a mohou posoudit, zda-li bude funkční konkrétní metodický pokyn. Znalost problematiky standardů
kvality je jednou ze základních dovedností osobního asistenta. Pro zvýšení úrovně informovanosti našich
pracovníků o problematice standardů kvality a z důvodů aktualizace některých informací, byl objednán
osmihodinový seminář u Vzdělávacího střediska Mgr. Jany Maláskové. Akreditovaného semináře Standardy
kvality se zúčastnilo 26 asistentů a asistentek. Po absolvování daného semináře byla uspořádaná pracovní porada,
na které účastníci školení sdělili své poznámky a nové informace metodikovi a ředitelce organizace. Proběhla
diskuse o způsobech a možnostech zlepšení kvality během poskytování služby. Asistenti a asistentky se shodli na
tom, že seminář byl pro ně velice užitečný, mohou se lépe orientovat v problematice implementace SQSS a proto
budou moci sdělovat vedoucím pracovníkům své konkrétní postřehy a návrhy na zlepšení kvality služby. Informace

obdržené od absolventů školení byly použité např. při úpravě
evidence klíčů klientů a při zpracování pracovního řádu
organizace.

Další problematickou oblastí při poskytování osobní

asistence je bezpečnost asistentů a asistentek samotných.
Osobní asistence, jak už bylo uvedeno výše, je službou
návštěvní a terénní, což v praxi znamená, že asistent je
s klientem mnohdy sám, pro asistenta v cizím prostředí.
S ohledem na specifiku osobní asistence neposkytujeme
službu lidem, kteří potřebují stálou lékařskou péči, nebo
umístění v zařízení poskytující jiné sociální služby. Také
nepoužíváme opatření omezující pohyb osob s výjimkou
případů, kdy takové opatření vzniká při používání klientem
určité kompenzační pomůcky (vozík s dvou nebo

čtyřbodovým pásem a zábrana u lůžka), což je uvedeno
v individuálním plánu klienta. Může se ale stát, že klient bude agresivní. V takovém případě se asistent musí
v první řadě postarat o vlastní bezpečnost. Z tohoto důvodu byl pro asistenty objednán vzdělávací modul Práce
s klientem s rizikem v chování, včetně pravidel šetrné sebeobrany u personálně vzdělávací agentury EDLiT, s.r.o.
Školení se zúčastnilo 19 asistentek. Asistentky dostaly studijní materiály s popisem šetrných chvatů a byla pořízena
fotodokumentace praktických ukázek daných chvatů. Účastníci školení mohli konzultovat s lektorem řešení situací,
kdy může dojít ke slovní nebo fyzické agresi. Všichni zúčastnění se shodli, že se budou cítit jistější a budou se
moci lépe soustředit na svou práci.

 23

Zvyšování kvality (implementace SQSS)

V rámci zvyšování kvality námi poskytované služby osobní asistence a na základě nových informací
ze vzdělávacích akcí, byl přepracován a zaveden do praxe systém jednání se zájemcem o službu a individuální
plánování. Dále byla upravena evidence čekatelů na službu a evidence klíčů klientů, vytvořen nový formulář
sociálního šetření u zájemce o službu. V rámci alternativní komunikace jsme zpracovali základní informace
pro naše klienty v systému VOKS. Jsou to poslání a cíle naši organizace, cílová skupina, obsah a rozsah
poskytovaných služeb. Dané informace jsou zpracovány ve tvaru prezentace a jsou umístěny na internetových
stánkách naší organizace.

Malá ukázka:

Podané ruce, o.s. – Projekt OsA Frýdek-Místek

Podáváme Vám pomocné ruce

Podporovat začleňování handicapovaných lidí do společnosti.

Umožnit jim žít způsobem, který se co nejvíce blíží běžnému životu.

 24

Osobní asistence – ilustrační foto

Příklady z praxe - konkrétní příběhy o průběhu osobní asistence

Ze statistických údajů lze vyčíst, kolika klientům jsme pomohli.

Každý z nich je jiný, jiná osobnost se svým příběhem, trápením, požadavkem nebo nemocí či handicapem.

Někteří naši službu využívají krátce - pár týdnů, měsíců. Někteří jsou našimi mnoholetými klienty. Je vůbec možné
zachovat si profesionální a profesní odstup, když znáte někoho tak dlouho s jeho životním příběhem?

Odpověď je ANO i NE.

Vždy zůstaneme těmi profesionály pomáhající profese, ale přece jen se neubráníme té druhé stránce, která

v nás je vedle té profesionální, a to je ta stránka lidská. Ano, jsme také jenom lidi, se svými emocemi, smutky,
radostmi, starostmi.

Ne vždy se nám daří oddělit tyto role a tak dochází k prolínání, které vede k situacím, kdy na naše klienty

myslíme i v soukromí a říkáme si, jak jim asi je? Jsou teď sami, na co asi myslí? Jak teď zvládají své bolístky a to,
že právě v tuto chvíli u nich nikdo není?

Někteří klienti zůstávají v našich myšlenkách dlouho, někteří nás provázejí i tehdy, když už nám nemohou

osobně nic sdělit, protože s námi už nejsou. Někteří nás obohatili svými životními moudry a náhledem na život
a my z jejich příběhů čerpáme. Někteří jsou prostě nezapomenutelní a možná vědí a nebo nevědí, jak moc nás
služba a čas strávený s nimi obohatil. Za to jim děkujeme.

Konkrétní životní příběhy vždy řeknou mnohem více, než jen teorie. Uvádíme alespoň čtyři konkrétní

příběhy klientů, kterým naše organizace pomáhá k zajištění péče o vlastní osobu a rozvíjení jejich schopností
a dovedností. Tyto konkrétní příběhy ze života lidí charakterizují potřebnost osobní asistence. Ukazují nám, že
každý člověk, ať už má 10 nebo 90, zasluhuje stejnou pozornost jako lidé, kteří jsou v nejlepších letech.

V prvním příběhu je popsán běžný průběh dne jedné naší mladé klientky. Osobní asistenci využívá již
několik let a se službou je celá rodina dlouhodobě velmi spokojena. Naše osobní asistentka, která u klientky
osobní asistenci vykonává, stručně charakterizovala, jakým způsobem služba u klientky probíhá.

Výuka ve škole probíhá střídavě - týden je škola, a to pak
učební den vypadá takto: V 7:30 h - rodiče dopraví klientku
do školy, kde ji očekávám, nachystám jí věci na učební hodinu.
O přestávkách si ještě procvičujeme látku z předcházející
hodiny, aby si ji Terezka připomněla. V 9:40 h je pauza
na svačinu, pomůžu klientce s jídlem a pitím, zajdeme
na toaletu a pokud vyjde čas, kreslíme a procvičujeme ruce.
Výuka končí ve 13:30 h, kdy si pro klientku zase přijedou
rodiče.

Druhý týden je praxe. Výuka probíhá v čase od 7:00 do
13:30 h.

Klientka má velice omezené motorické možnosti a jelikož

pracujeme s velmi křehkými materiály, jako je pedig a proutí, může pouze výrobek přidržet či pokusit se prstíčky
stlačit výplet. Po celou dobu sleduje mou práci a učí se, jak se daný výrobek plete, neboť v červnu skládá
závěrečné zkoušky zakončené výučním listem. Za necelé dva roky, kdy s klientkou pracuji jsem zaznamenala
zlepšení v komunikaci a nárůst vědomostí, týkající se učební látky. Co se týče motorických funkcí, jsou na stejné
úrovni, neboť není mnoho času na to, abychom dělaly fyzická cvičení.

 25

Osobní asistence – ilustrační foto

Osobní asistence – ilustrační foto

Ve druhém příběhu se setkáváme s rodinou, pro kterou je jejich maminka to nejcennější co mají. V jejím
již pokročilém věku, kdy se nezvládne o sebe postarat, ji přesto nechtějí za žádnou cenu předat do ústavního
zařízení a zbavit ji tak jejího rodinného prostředí.

Před koncem roku naši organizaci oslovila jedna rodina, která se již velice dlouhou dobu starala o svou
maminku, která byla ležící a plně odkázána na pomoc druhé osoby. Celá rodina se o ní starala po celý den včetně
noci, aby nemuseli jejich maminku umístit do ústavního zařízení. V době, kdy nás požádali o pomoc, se naše
organizace potýkala s velkými finančními problémy a bylo velice obtížné zajistit asistentku, která by byla ochotna
pracovat na plný pracovní úvazek za nízký plat, který jsme jí v té době mohli nabídnout. Přes všechno úskalí jsme
navštívili tuto rodinu a zjistili jsme, že u jejich maminky nastaly větší zdravotní potíže. Celková psychická stránka
nejen u maminky, ale také i celé rodiny byla velice špatná. Tato rodina již byla na pokraji vyčerpání a hrozil u nich
syndrom vyhoření. Bylo nutné najít neprodleně řešení. Okamžitě jsme zajistili výběrové řízení a vybrali jsme
vhodnou asistentku, která projevila o tuto práci velký zájem
bez ohledu na platové hodnocení. Tato asistentka se rozhodla
plně pomoci této rodině a zajistit jim úlevu a spokojenost
ve všech směrech. Již od nového roku probíhají služby u této
klientky a rodina si nesmírně chválí pomoc, kterou jsme jim
zajistili. Díky asistenci se během dvou měsíců zlepšil
zdravotní stav naší klientky natolik, že rodina již plánuje,
jak zařídí mamince speciální křeslo, aby mohla chodit mezi
lidi a své přátelé, které již několik let neviděla.

V dnešní době si rodina již nedovede představit starat
se o maminku bez pomoci naší asistentky.

Třetí příběh opět popisuje život klientky ve velmi

pokročilém věku. Tato zkušenost nám dokázala a nadále dokazuje, že
i lidé, kteří jsou již v seniorský letech, jsou schopni za pomoci osobní
asistence dělat výrazné kroky kupředu a i přes svůj vysoký věk úspěšně bojovat se svým handicapem.

S klientkou jsme uzavřeli smlouvu v roce 2007, v té době jí bylo 84 let. Měla velké bolesti pohybového
ústrojí a navíc ji postihla mozková příhoda, která ji upoutala na lůžko. I přes velkou péči rodiny měla klientka
proleženiny (dekubity), zvláště na patách, kde byla téměř pergamenová kůže. Klientka se však nevzdávala a stále
bylo jejím největším přáním se znovu postavit na nohy a s pomocí holí nebo chodítka se projít po bytě.

Po našich zkušenostech jsme moc nedoufaly, že klientka bude ještě chodit, ale její vnitřní síla a silné
odhodlání na nás zapůsobilo. Prioritou byla zvolena léčba dekubitů. Rodina zajistila na naše doporučení
antidekubitní podložku, vhodné podkládací pomůcky a speciální krémy na proleženiny. Klientka byla opakovaně
poučována na změnu polohy při ležení a tuto nutnost opravdu dodržovala.

Během dvou měsíců se podařilo odstranit bolesti

pat a začít s rehabilitací. Nejprve jsme se zaměřily
na celkovou výdrž při chůzi s chodítkem, pak cvičení
a posilování paží pomocí plastových lahví naplněných
vodou. Při spolupráci s rehabilitační sestrou klientka
zvládla i chůzi pomocí dvou francouzských holí. Byl to
běh na dlouhou trať, ale po roce a půl klientka opravdu
chodila o dvou francouzských holích. Byli jsme z toho
moc šťastní, ale ona chtěla samozřejmě jít ještě dál a my
jsme se radovali s ní a podporovali jsme její snahu. Začal
nácvik po schodech, nahoru a dolů, pomalu, opatrně. Pár
schodů dolů a zase zpátky nahoru – s podporou
asistentky. Tak už konečně mohla ven na invalidním

vozíku. Samozřejmě se nezapomínalo na rehabilitaci na lůžku
a upevňování jemné motoriky. Věděli jsme, že klientka ráda hraje karty, což upevňuje jak motoriku, tak
zaměstnává i mozek, proto se asistentka naučila hrát karty.

 26

Osobní asistence – ilustrační foto

A protože má klientka stále zájem o dění ve světě, společnosti a ve městě, ve kterém žije, vytýčila si další
vzestupný cíl. V blízké době chce absolvovat jízdu po městě v tramvaji, samozřejmě s doprovodem osobní
asistentky. Pro klientku je to významná záležitost, protože celý svůj produktivní život pracovala v Dopravním
podniku města Ostravy. Přejme této statečné ženě, ať projede Ostravu křížem krážem a má štěstí na nízkopodlažní
tramvaje. Mnohý mladší člověk nedokáže to, co zvládne ona.

Ve čtvrtém příběhu popisuje osobní asistentka svou práci s klientkou, která navštěvuje školu. Vidíme zde
průběh celého školního dne klientky a zároveň úkony při kterých je osobní asistence nezbytná.

S Maruškou jsem se seznámila v lednu 2008 ve Speciální škole kpt. Vajdy v Ostravě - Zábřehu. Její babička

mi ze začátku ochotně vysvětlila a názorně ukázala, co je potřeba a za pár dní jsem se o Marušku začala starat
sama. Jednalo se o dopomoc při výuce, podání pití o přestávce, nácvik chůze s chodítkem, zajištění osobní
hygieny, jízdu výtahem a doprovod do jiných prostor školní budovy, např. do hudebny v 1. poschodí,
do kuchyňky, učebny smyslové výchovy, na individuální výuku nebo rehabilitaci, popřípadě i na vycházky do
okolí školy. Dívenka mě přijala dobře a zanedlouho jsme si na sebe zvykly.

Komunikujeme spolu prostřednictvím písniček nebo básniček. Číslovkou ukázanou na prstech levé ruky
a kývnutím hlavy mi také dokáže sdělit, jakou písničku si přeje, nebo které datum je aktuální. Naučila jsem ji pár
nových písniček a říkánek, které se staly našimi zaběhnutými rituály a zpříjemňují nám náš společný školní čas.

Těší mě, že je Maruška s mým humorným zpestřením spokojená a vidím pokrok v tom, že se více usmívá,

má větší zájem o okolí a své kamarády a spolužáky.

Stimuluji ji různými otázkami, nechám ji ukázat obrázek nebo podat kartičku. Počítáme spolu příklady, kde

mi ukazuje správný výsledek, pak s mou dopomocí napíšeme rodině „dopis dne“, takže Maruška může vyjádřit své
zážitky. Vede si deník a informuje tak své blízké. Tímto si taktéž trénuje čtení a orientaci v textu a nahlas přečte
slova „MÁMA, TÁTA a BABI“.

Někdy spolu nakreslíme nějaký obrázek, popřípadě pod něj tiskacím písmem napíšu pár slov vyskytujících

se v kresbě a pak je spolu k danému obrázku čarou
přiřazujeme.

Ve volné chvilce si na mém mobilu dokáže pustit

oblíbený videoklip, čímž se pobaví a zároveň tím
procvičuje jemnou motoriku stejně jako psaním krátkých
slov na počítači.

O písničku si umí požádat ve výuce gestem.

Pozdraví samohláskou „A“, čímž vyjádří „AHOJ“
a na rozloučenu pošle rukou pusu.

Velmi se zlepšila v chůzi s oporou chodítka.

Za každou vyučovací hodinu ji odměňuji

zalaminovanou kartičkou „1 s úsměvem“, na suchý zip,
kterou připevním na látkovou nástěnku. Jestliže získá tři
takové kartičky – „usmívající jedničky“, následuje „Zlatá medaile“.

Mám velkou radost, že je Maruška ve škole spokojená a více komunikuje s paní učitelkou, kamarády

a se mnou. Vstřícným přístupem nás dospělých k dětem a společným úsilím i dětí vládne v naší třídě opravdu
hezká rodinná atmosféra.

 27

Podíl jednotlivých typů subjektů na financování projektu

Nadace
4%

Úřady práce
3%

Právnické a fyzické
osoby
1% Ostatní

0%

Ministerstvo práce a
sociálních věcí

35%

Moravskoslezský kraj
2%Úhrady od uživatelů

41%

Města a obce
14%

Zpráva o hospodaření za rok 2009

Při financování tohoto projektu jsme z velké části závislí na dotacích z MPSV, částečně byl projekt hrazen
z tržeb za službu. V roce 2009 se nám podařilo získat i dotace z rozpočtu Moravskoslezského kraje. K financování
přispěla také velká města a poskytla dotace ze svých rozpočtů (Ostrava, Frýdek-Místek). Oslovili jsme s žádostí
o finanční krytí také všechna menší města a všechny obce, kde jsme tuto službu poskytovali. Bylo však
na rozhodnutí dané komise, zda nám poskytne finanční výpomoc. Ne všechny malé obce však finanční výpomoc
poskytly. Tyto peníze nelze nárokovat, pouze žádat a doufat, že starostové měst a obcí budou této problematice
příznivě nakloněni.

Částečně se nám v roce 2009 dařilo projekt hradit také z jiných zdrojů, jako jsou např. sponzorské dary

právnických a fyzických osob a dary různých nadací.

Na financování se podílely subjekty:

Ministerstvo práce a sociálních věcí
Provozní dotace – určeno na projekt OsA, zejména mzdové náklady v těchto krajích:

Moravskoslezský kraj 5 710 000,00 Kč
Olomoucký kraj 645 000,00 Kč
Zlínský kraj 260 000,00 Kč
Jihomoravský kraj 73 000,00 Kč

Krajský úřad Moravskoslezského kraje
Provozní dotace – určeno na podporu rozvoje sociálních služeb, vzdělávání, technické zázemí
 367 500,00 Kč
Investiční dotace – určeno na nákup osobního automobilu, který slouží ke zkvalitnění poskytované služby OsA

ve středisku Ostrava 140 000,00 Kč

Magistráty
Statutární město Frýdek-Místek 550 000,00 Kč

Provozní dotace na mzdové náklady osobních asistentů pracujících ve městě F-M

Statutární město Havířov 20 000,00 Kč
Provozní dotace na mzdové náklady osobních asistentů pracujících ve městě Havířově

 28

Statutární město Ostrava 1 596 744,00 Kč
Provozní dotace na mzdové náklady osobních asistentů pracujících ve městě Ostravě a na rozšíření služby
v Ostravě

Města
Frýdlant nad Ostravicí 100 000,00 Kč

Provozní dotace na mzdové náklady osobních asistentů pracujících ve Frýdlantu nad Ostravicí

Jablunkov 5 000,00 Kč
Provozní dotace na mzdové náklady osobních asistentů pracujících v Jablunkově

Kopřivnice 20 000,00 Kč
Provozní dotace na mzdové náklady osobních asistentů pracujících v Kopřivnici

Třinec 130 000,00 Kč
Provozní dotace na hrubé mzdy osobních asistentů pracujících v Třinci a na úhradu nájmu v kanceláři
v Třinci

Obce – všechny obce poskytly dotaci na mzdové náklady osobních asistentů, kteří pracují v dané obci
Baška 110 000,00 Kč
Bystřice 2 000,00 Kč
Čeladná 10 000,00 Kč
Horní Suchá 20 000,00 Kč
Janovice 20 000,00 Kč
Komorní Lhotka 10 000,00 Kč
Paskov 7 000,00 Kč
Těrlicko 5 000,00 Kč

Obce, které si osobní asistenci v naší společnosti zadaly jako službu, kterou poskytujeme pro jejich občany.
Tyto obce hradí téměř celé náklady na tuto službu bez ohledu na počet klientů.
Staříč – vyhrazena 1 osobní asistentka pro celou obec 150 000,00 Kč
Sviadnov – vyhrazeny 2 osobní asistentky pro celou obec 370 329,00 Kč

Úřady práce
Frýdek-Místek – poskytnul dotaci na 1 pracovníka 5 000,00 Kč
Ostrava – poskytnul dotace průběžně na 7 pracovníků 406 335,00 Kč
Olomouc - poskytnul dotace průběžně na 2 pracovníky 82 000,00 Kč

Obce, které si objednaly osobní asistenci pro svoje občany a přispívají klientům na cenu za službu – klienti
mají službu levnější:
Obec Baška, Obec Dobrá, Obec Nošovice, Obec Sviadnov, Obec Staříč

Poskytujeme osobní asistenci i klientům DPS

Sviadnov

 29

Nadace

NROS ze sbírky Pomozte dětem! 106 738,00 Kč

Nadace rozvoje občanské společnosti poskytuje finanční
příspěvky organizacím, které pomáhají dětem, a to zejména dětem
handicapovaným. Naše společnost požádala o příspěvek ze sbírky
Pomozte dětěm!.

Cílem projektu je: Umožnit zdravotně handicapovaným

dětem život v jejich přirozeném domácím prostředí bez absolutní
závislosti na rodičích. Vyrovnání příležitosti navštěvovat běžné

typy školských zařízení. Integrovat tyto děti do společnosti a kolektivů jejich vrstevníků.

Jedná se o děti zdravotně handicapované bez možnosti samostatného pohybu a bez možnosti samostatně

zvládat běžné denní úkony týkající se vlastní osoby. Jsou tímto izolovány od svých vrstevníků a mají ztížené
podmínky docházky do školy. Nejsou schopny samostatného života
bez pomoci jiné osoby. Jsou psychicky i fyzicky velmi závislé na
rodičích a na jejich pomoci. Bez osobní asistence by nemohly
navštěvovat běžné školy a školky.

V roce 2009 bylo v rámci tohoto projektu pomoženo 7 dětem.

Všechny tyto děti mohly navštěvovat s pomocí osobní asistentky
školské zařízení.

Hyperaktivní 5letý chlapec s lehkou mozkovou dysfunkcí,

který je umístěn v dětském domově ve FM, asistentka s ním
tráví volný čas. Chlapec má rád procházky, nové věci.

Chlapec, autista, 10 let, s typickými projevy, s minimální schopností soustředění se. Nekomunikující slovně,
s častými prvky agresivního chování. Miluje volnost pohybu a přírodu. Rád běhá a miluje sníh.

Chlapec, 9letý, s projevy autismu. Rád zpívá. Sportuje a má snahu pomáhat ostatním dětem.

Autistický chlapec, 10 let. Sportovec, věnuje se horolezectví - trénuje na specielní stěně. Rád poslouchá čtení
z knížek a zajímají ho stavebnice.

Mentálně retardovaný chlapec, 15letý, často apatický s projevy agresivity a sebedestrukce. Má rád hudbu,
zpěv, uklidňuje ho žensk ý hlas a má rád masírování a hlazení na zádech.

Dívka 10letá s projevy autismu, pozitivně reaguje na hudbu.

Chlapec, 13 let, autista bez zájmu o dění kolem. Nekomunikující.
Sebedestruktivní a agresivní projevy. Rád navléká dřevěné
korálky.

Projekt je hodnocen dlouhodobě a opakovaně jak ze strany

garantů a realizátorů projektu, tak ze strany samotných klientů
a jejich rodinných příslušníků jako zdařilý, podněcující
a prospěšný s pozitivním dopadem pro posílení soběstačných
schopností, integraci klientů do školských zařízení a dětských
kolektivů, do běžných činností a umožňuje realizaci
volnočasových aktivit. Díky projektu dětští klienti posilují své
sebevědomí, získávají nové a upevňují stávající dovednosti.
Získávají možnost plnohodnotně prožívat dětského klienta

s dopomocí osobního asistenta.

Na podzim 2009 jsme obdrželi ze sbírkového projektu Pomozte dětem! finanční podporu ve výši 200 000,00

Kč. Tu jsme však začali čerpat až v roce 2010.

 30

Nadace OKD 500 000,00 Kč

Podpora zdraví a sociální péče představuje pro Nadaci OKD jednu
z priorit. Nadaci OKD žádáme o finanční příspěvek pravidelně. Nadace OKD
je nám příznivě nakloněna a naši činnost sponzoruje již několik let.

Finanční příspěvek, který jsme od NOKD obdrželi, byl použit

na mzdové náklady vedoucích pracovních skupin a režijních pracovníků.
Vedoucí pracovních skupin pracují jako osobní asistentky a současně mají

na starosti omezený region (Třinecko, Jablunkovsko, Havířovsko,
Frýdlant nad Ostravicí). Režijní pracovníci placeni z příspěvku NOKD
jsou metodička a fundraiser. Metodička kompletuje standardy sociální
služby, kterou poskytujeme, a to i ve spolupráci s vedoucími
pracovních skupin. Fundraiser sleduje vypsaná grantová řízení
a zpracovává žádosti o dotace a granty.

Obvykle je snazší sehnat finanční prostředky na úhradu mezd

pracovníků v přímé péči. Režijní pracovníci jsou ale také nezbytní
pro chod společnosti, bez nich bychom nemohli služby poskytovat.
Proto finanční prostředky získané od NOKD využíváme k úhradě
mzdových nákladů na režijní pracovníky.

Příspěvek od NOKD vzhledem ke své výši obrovsky pomohl

dofinancovat náklady v roce 2009, za což jsme NOKD velice vděčni.

Díky příspěvku Nadace OKD mohl být zajištěn plynulý chod společnosti, kdy se stále zvyšují požadavky

na množství zaměstnávaných režijních pracovníků.

V průběhu roku jsme mohli alespoň trošičku „vrátit“ pomoc NOKD, kterou nám poskytuje. Na jaře otevírala

ostravská ZOO pavilon Malá Amazonie, ve kterém se zabydlely malé drápkaté opičky. NOKD poskytla finanční
prostředky na stavbu tohoto pavilonu. U příležitosti otevření pavilonu se konala slavnostní akce pro děti. Byly

pro ně připraveny soutěže a nakonec malá odměna. Měli jsme příležitost se jako
sponzorovaná organizace této akce zúčastnit a koordinovat jednu ze soutěží pro děti.
V rámci toho jsme rozdávali letáčky o naší činnosti kolemjdoucím návštěvníkům.
Spojili jsme tak pomoc NOKD a prezentaci naší organizace. Akce byla velmi zdařilá,
všichni jsme na konci dne byli velmi unaveni, ale odcházeli jsme s pocitem „dobře
odvedené práce“. Akce se za naši organizaci zúčastnili režijní (vedoucí) pracovníci,
a to ve svém volném čase bez nároku na jakoukoliv odměnu.

Druhou akci, kterou NOKD pořádala byly Hornické slavnosti v Karviné.

Dne 5. září v karvinském parku Boženy Němcové vyrostlo Nadační městečko OKD,
obyvateli kterého se na jeden den
stali i představitelé naší
organizace. Nadační městečko

bylo součástí Hornických slavností a bylo „obydleno“
představiteli 32 neziskových organizací, které Nadace OKD
podporuje. Nápad spojit oslavy Dne horníků s prezentací
neziskových organizací se vyplatil. Návštěvníci se mohli
na vlastní oči přesvědčit, kam jdou peníze z Nadace OKD
a získat přehled o podporovaných sociálních službách
a volnočasových aktivitách. Také mohli vyzkoušet různé
simulační hry, např. orientaci jen pomoci sluchu a hmatu, mohli
zakoupit originální výrobky chráněných dílen a pomazlit
se s naším canisterapeutickým psem. Děti se mohly zapojit
do plnění různých úkolů u jednotlivých stánků, za každý
splněný úkol dostaly razítko do hrací karty a za plnou kartu - veselé bonbony ve tvaru žabek.

 31

Nadace ČEZ 100 000,00 Kč

Nadace byla zřízena za účelem dosahování obecně prospěšných cílů zejména
v oblasti rozvoje duchovních hodnot, vědy, vzdělání, sportu, ochrany lidského zdraví,
lidských práv nebo jiných humanitárních hodnot, ochrany kulturních památek
a životního prostředí.

Nadace ČEZ podpořila naši činnost již po několikáté. Jedná se zejména

o podporu dětských klientů. Projekt byl dodržen podle plánu. Osobní asistence byla
poskytována po celý rok klientce s autismem z Horní Suché. Druhým klientem byl

handicapovaný chlapec z Komorní Lhotky, který s pomocí asistentky navštěvoval běžnou ZŠ. Dalšími dvěma
klienty byly děti z dětského domova ve Frýdku-Místku, dívka je mentálně postižená a probíhala její socializace
s ostatními dětmi, chlapec má duševní poruchu.

Projekt pomohl realizovat sociální službu - osobní asistenci handicapovaným dětem v regionech MSK,

a to v problematicky dostupných místech, kde jiná služba tohoto charakteru neexistuje. V projektu bylo zapojeno
5 osobních asistentů, kteří dětské klienty doprovázeli do škol a školek. Bez této služby by ani rodiče
handicapovaných dětí nemohli pracovat nebo zaslouženě realaxovat apod.

Díky příspěvku Nadace ČEZ mohla být poskytnuta osobní asistence bez problémů čtyřem dětem. Jedné

klientce jsme díky tomuto příspěvku mohli poskytnout slevu na službu osobní asistence.

Nadace Leontinka 14 585,00 Kč

Nadace Leontinka pomáhá dětem a studentům se zrakovým postižením. Jejím
posláním je umožnit těmto dětem integraci do společnosti, vzdělání a společenských,
sportovních i volnočasových aktivit.

Projekt s názvem „Zajištění služby osobní asistence dítěti s kombinovaným

zdravotním postižením“ byl určen 1 dítěti ve věku 5 let z obce Ústín u Olomouce. Tento
projekt probíhal neomezeně od dubna 2007 do prosince 2009. Cílem projektu je zajistit
kvalitní služby osobní asistence dítěti s kombinovaným zdravotním postižením v době

zaměstnání rodičů dítěte a zároveň zajištění finančního pokrytí projektu, který je pro rodinu ve stávající podobě
finanční neúnosný. Dítě navíc ze závažných zdravotních důvodů nemůže navštěvovat běžnou ani speciální školu,
musí být tedy v domácí péči.

Služba osobní asistence byla zajišťována v největší míře přímo v domácnosti klientky a její rodiny, dále

při doprovodech na pravidelné rehabilitace, návštěvy lékaře,
canisterapie, bazén, procházky apod. Službu zajišťovala osobní
asistentka, a to každý pracovní den od 7:30 do 15:30, tedy v době
nepřítomnosti rodičů. Asistentka poskytovala pomoc s hygienickou péčí,
výměnou plen, pomoc s oblékáním, převlékáním, podáním jídla a pití,
pomoc s nácvikem a upevňováním motorických, psychických
a sociálních schopností a dovedností, hry a cvičení (zaměřené také
na zrakovou stimulaci), doprovody k lékaři, na rehabilitaci, canisterapie
apod. a další potřebné služby.

Díky příspěvku Nadace Leontinka měla klientka do května 2009

službu osobní asistence levnější o částku 2 917,00 Kč měsíčně.

 32

Právnické osoby
Tesco Stores ČR a.s. 23 830,85 Kč

Dar na podporu činnosti osobní asistence.
Báňské projekty Ostrava, a.s. 30 000,00 Kč

Dar na podporu konkrétní zdravotně postižené klientky.
MAPSTEEL s.r.o. 10 000,00 Kč

Dar na podporu činnosti osobní asistence.
Procter & Gamble Czech Republic s.r.o. 4 687,00 Kč

Dar na podporu činnosti osobní asistence.
Intest NDT, s.r.o. 5 000,00 Kč

Dar na podporu činnosti osobní asistence.
MS technik s.r.o. 1 281,00 Kč

Dar na podporu konkrétního zdravotně postiženého klienta.
ALADIS služby s.r.o. 27 200,00 Kč

Dar na podporu konkrétního zdravotně postiženého klienta.

Fyzické osoby
Ing. Jaroslava Ciahotná 70 000,00 Kč
Ing. Jan Lasota 30 000,00 Kč
Ing. Miroslav Kolesa 20 000,00 Kč
MUDr. Zdenka Michnová 9 029,00 Kč
Šárka Tomisová 5 000,00 Kč
Radim Puda 5 000,00 Kč
Simona Štíhlová 2 000,00 Kč
Zdeněk Hečko - Fa-He Lesotechnika 1 500,00 Kč
Petr Bubenicek 1 000,00 Kč
MUDr. Dobromila Mrázková 1 000,00 Kč

Věcné a nefinanční dary
KOMPAKT s.r.o. – osobní auto v rámci programu „sociální automobil“ Renault Kangoo, pronájem za 1 Kč na rok
BONO auto s.r.o. – servis služebních vozidel se slevou, sleva na nákup nového vozidla
Presstex Print, s.r.o. – firma poskytuje slevu na propagační materiály
Unie neziskových organizací Olomouckého kraje Prostějovská sekce PRKNO – věnovali nám ceniny v hodnotě

1 700,00 Kč
Mgr. Jiří Kabuďa – poskytuje nám bezplatné právní poradenství

Báňské projekty Ostrava, a.s.

Procter & Gamble Czech
Republic s.r.o.

 33

Účetní výkazy

Náklady

Spotřeba materiálu 391 973,00 Kč
kancelářské potřeby, literatura, zámky a klíče, pohonné hmoty, čistící
a hygienické prostředky, zdravotní potřeby, cartridge a tonery, drobný majetek

Spotřeba energie 68 317,50 Kč
elektřina, vodné a stočné, teplo, TU a TUV

Opravy a udržování 80 219,54 Kč
služební auta, aktualizace software, výpočetní technika, kancelář

Cestovné zaměstnanců při návštěvě klientů 417 114,00 Kč

Náklady na reprezentaci 1 450,00 Kč

Ostatní služby 798 724,13 Kč
účetnictví, audit, poštovné, telefonní, internetové a rozhlasové poplatky,
nájem, úklid, odvoz odpadů, správa PC a KT, webové stránky + správa webu,
supervize, software, BOZP a PO, reklama atd.

Mzdy zaměstnanců – osobní asistenti, režijní pracovníci 12 606 582,00 Kč

Sociální a zdravotní pojištění za zaměstnance 3 694 390,00 Kč

Zákonné sociální náklady 209 345,80 Kč
potvrzení lékaře, ochranné pracovní pomůcky, kurzy a školení

Daně a poplatky 26 399,00 Kč
silniční daň, kolky, dálniční známky

Odpis nedobytné pohledávky 7 052,50 Kč
dlužné částky od klientů za služby z roku 2004 a 2005

Pokuty a penále 500,00 Kč

Jiné ostatní náklady 141 903,49 Kč
pojištění majetku a škody, povinné ručení, úrazové pojištění zaměstnanců,
pojištění odpovědnosti, bankovní poplatky, konferenční poplatky, členské poplatky

Odpisy - Škoda Roomster, Dacia Sandero 19 660,00 Kč

Tvorba opravných položek -7 052,50 Kč
dlužné částky od klientů za služby z roku 2004 a 2005

Náklady celkem 18 456 578,46 Kč

Výnosy

Tržby z prodeje služeb 7 916 750,50 Kč
klienti osobní asistence, obce, školská zařízení a jiné instituce, půjčovné
kompenzačních pomůcek, reklama

Provozní dotace – účelově vázané 10 154 579,00 Kč
MPSV, města, obce, úřady práce

Přijaté příspěvky (dary) 965 261,85 Kč
nadace, právnické a fyzické osoby

Úroky 19 521,52 Kč
běžný účet, termínovaný účet

Ostatní výnosy 18 116,00 Kč

Výnosy celkem 19 074 228,87 Kč

 Hospodářský výsledek celkem - zisk 617 650,41 Kč

 34

Aktiva společnosti

022 Samostatné movité věci a soubory movitých věcí 144 900,00 Kč
082 Oprávky k samost. movitým věcem a souborům movitých věcí - 22 160,00 Kč
211 Pokladna 88 013,00 Kč
221 Účty v bankách 4 225 158,96 Kč
311 Odběratelé 690 091,50 Kč
314 Poskytnuté provozní zálohy 76 762,00 Kč
346 Nároky na dotace – úřady práce 100 000,00 Kč
378 Jiné pohledávky 190 198,00 Kč
381 Náklady příštích období 34 451,80 Kč

Aktiva celkem 5 527 415,26 Kč
Pasiva společnosti

321 Dodavatelé 38 875,82 Kč
325 Ostatní závazky 195,00 Kč
331 Zaměstnanci 896 931,00 Kč
333 Ostatní závazky vůči zaměstnancům 35 900,00 Kč
336 Zúčtování s institucemi sociál. zabezpečení a zdravot. pojištění 414 873,00 Kč
342 Ostatní přímé daně 15 872,00 Kč
345 Ostatní daně a poplatky 889,00 Kč
348 Nároky na dotace – města 103 256,00 Kč
379 Jiné závazky 26 704,00 Kč
384 Výnosy příštích období 242 767,00 Kč
389 Dohadné účty pasivní 81 092,00 Kč
901 Vlastní jmění 132 886,00 Kč
932 Nerozdělený zisk minulých let 2 919 524,03 Kč
963 Účet výsledku hospodaření 617 650,41 Kč

Pasiva celkem 5 527 415,26 Kč

Výsledek hospodaření za rok 2009 je ZISK. Výsledek hospodaření bude převeden na účet číslo 932 –
Nerozdělený zisk, neuhrazená ztráta minulých let.

Zisk, který v roce 2009 vznikl bude použit výhradně na činnost sdružení. Každoročně přicházejí první

dotace až koncem března. Sdružení však již má závazky vůči svým zaměstnancům za leden a únor. Bez
vytvořené rezervy by se sdružení dostalo do kritické situace, kdy by nemohlo dostát svým závazkům a stalo

by se dlužníkem vůči orgánům státní správy a zdravotním pojišťovnám.

Výrok auditora

„Podle mého názoru účetní závěrka podává ve všech významných ohledech věrný a poctivý obraz předmětu

účetnictví, finanční situace občanského sdružení a výsledku hospodaření za rok 2009 v souladu s účetními předpisy
platnými v České republice.

Rovněž o neinvestiční dotaci poskytnuté Ministerstvem práce a sociálních věcí ČR bylo účtováno v souladu

se zákonem č. 563/1991 Sb., o účetnictví a Vyhláškou č. 504/2002 Sb. a způsob použití dotace odpovídá
Rozhodnutí č. 3 o poskytnutí neinvestiční dotace z kapitoly 313 – MPSV státního rozpočtu na rok 2009.“

Ing. Marcela Hajná, auditorka, AGRIPPA - consult spol. s r.o.

 35

Stanovení cílů na další období

• Na prvním místě je dosažení vysoké kvality poskytované služby.

• Zajištění dostatečného finančního krytí služby tak, aby byl zajištěn hladký chod společnosti a nemusela se

zvedat cena pro klienty.

• Důležitým cílem je intenzivní práce na standardech kvality sociálních služeb, zejména reagování

na výsledky implementace v praxi. Všichni zaměstnanci se musí na vytváření standardů podílet

a především podle nich při své práci jednat.

• Zaváděním standardů se podílet na zvyšování kvality poskytovaných služeb s jasným zřetelem na klienta.

Nabízet službu časově neomezenou a dostupnou.

• Zaměření se na poskytování služeb v menších obcích, kde žádná jiná forma sociálních služeb nefunguje.

Vše ve spolupráci s obecními úřady. Ve spolupráci s těmito OÚ vyjednávat i o finančním zajištění služby.

• Ve větších městech, kde služba funguje, se aktivně podílet na komunitním plánování. Usilovat

o dlouhodobé smluvní vztahy s těmito městy o finančním zajištění služby.

• Zvýšit kvalitu poskytovaných služeb pravidelným školením a vzděláváním osobních asistentů s přihlédnutí

ke konkrétním požadavkům a potřebám jednotlivých klientů (např. podle typu zdravotního omezení).

• Pravidelné vzdělávání představitelů vedení (managementu).

Jsme rádi, že námi poskytovaná služba
přináší klientům spokojený rodinný život.

 36

Závěr

Finanční stabilita je pro celý projekt naprosto nejdůležitější složkou. V roce 2009 se nám ji podařilo zajistit

tak, abychom mohli uspokojivě říci, že je projekt zajištěn. Dotace a dary z různých zdrojů pomohly k tomu,

abychom mohli službu osobní asistence poskytovat průběžně po dobu celého roku.

Poděkování

Děkujeme za podporu projektu Ministerstvu práce a sociálních věcí. Děkujeme krajským úřadům

Moravskoslezského kraje, Zlínského kraje, Olomouckého kraje a Jihomoravského kraje, které podpořily naše

žádosti o poskytnutí dotací z rozpočtu MPSV. Děkujeme Statutárnímu městu Frýdek-Místek a Statutárnímu městu

Ostrava za podporu osobní asistence. Dále patří poděkování městům a obcím, které tento projekt podpořili

jakoukoli částkou.

Děkujeme také obcím Dobrá, Nošovice, Sviadnov a Staříč za příspěvek na osobní asistenci svým občanům,

kteří tuto službu využívají.

Děkujeme všem sponzorům, nadacím a přispěvatelům. Bez jejich pomoci by naše práce nemohla být

kvalitně odváděna. Jsme velmi vděčni, že významné společnosti důvěřují naší organizaci a pravidelně ji podporují.

Děkujeme těm, kteří nás podpořili bezplatným poskytováním zboží a služeb.

Děkujeme všem, kteří projekt poskytování služeb osobní asistence jakkoli podpořili a své jméno zde nenašli.

V neposlední řadě patří poděkování také zaměstnancům projektu, kteří jsou pomocnou rukou našim klientům. Jsou

největší hybnou silou projektu. Bez nich bychom nemohli plnit to, co jsme si předsevzali.

DĚKUJEME ZA TO, ŽE PODÁVÁTE POMOCNÉ

RUCE TAM, KDE NÁS LIDÉ POTŘEBUJÍ!

