RK-35-2015-79, př. 1

Počet stran: 22

 druhÁ část MONITOROVACÍ ZPRÁVY (ZÁVĚREČNÁ)
Druhou část monitorovací zprávy o realizaci projektu je třeba vyplnit ve formátu .doc (MS Word), vytisknout a odeslat společně s první částí MZ (formát .pdf) a přílohami poskytovateli podpory a odeslat rovněž elektronicky, prostřednictvím aplikace Benefit7, kontaktní osobě poskytovatele podpory.

1. ÚDAJE O PROJEKTU A MONITOROVACÍ ZPRÁVĚ

	Registrační číslo projektu
	CZ.1.04/3.4.04/76.00238

	Název projektu
	Žijeme a pracujeme na Vysočině - zavádění prorodinných opatření do personální politiky příspěvkových organizací Kraje Vysočina v kontextu rodinné politiky kraje

	Číslo monitorovací zprávy
	8

	Datum vypracování zprávy
	14.11. 2015

	HASH kód MZ v Benefit7
	1TrqrPM00801

2. ÚDAJE O PŘÍJEMCI A ZHOTOVITELI ZPRÁVY
	Název příjemce
	Kraj Vysočina

	IČ
	70890749

	Statutární zástupce (oprávněná osoba): jméno, příjmení, funkce
	Mgr. et Bc. Petr Krčál, radní Kraje Vysočina pro oblast sociálních věcí a prorodinné politiky

	Jméno a příjmení zhotovitele zprávy
	Ing. Martina Hajná

	E-mail
	martinahajna@seznam.cz

B1. VĚCNÁ ČÁST MONITOROVACÍ ZPRÁVY

3. REALIZOVANÉ KLÍČOVÉ AKTIVITY

	Číslo klíčové aktivity
	2

	Název klíčové aktivity
	Rodinné audity v organizacích zřízených Krajem Vysočina - Zpracování Metodiky opatření na podporu slaďování prac. a rodin. života do plánu personálního rozvoje

	Období realizace klíčové aktivity
	1. 7. 2015 - 30.9.2015

	Podrobně popište realizaci klíčové aktivity

	Veškeré výstupy této aktivity byly splněny. Ve sledovaném období se navazovalo na zkušenosti z lednového workshopu. V rámci projektu došlo k průběžnému diskutování o možnosti využití Metodiky opatření na podporu slaďování rodinného a pracovního života pro personální práci příspěvkových organizacích Kraje Vysočina a k seznamování s principy Genderového auditu.

	Číslo klíčové aktivity
	5

	Název klíčové aktivity
	Činnost a aktivity Family Pointů
(FP)

	Období realizace klíčové aktivity
	1. 7. 2015 - 30. 9. 2015

	Podrobně popište realizaci klíčové aktivity

	Veškeré výstupy této aktivity byly splněny.
V daném období probíhalo metodické vedení činnosti všech tří kontaktních Family Pointů ze strany partnera projektu CRSP, a to převážně mailovou a telefonickou komunikací, ať už s kontaktními pracovnicemi jednotlivých Family Pointů nebo s krajskou koordinátorkou FP na Vysočině.

Metodička služby FP spolupracovala s krajskou koordinátorkou FP na Vysočině a se zástupci krajského úřadu na přípravě Koncepce Family Pointu v Kraji Vysočina. Koncepce je doplněna o aktuální zkušenosti z průběhu projektu, i o výhled fungování služby FP na Vysočině. Byly písemně vypracovány a přesně popsány jednotlivé pracovní pozice, které jsou k zabezpečení služby zapotřebí (krajská koordinátorka, administrativní pracovník, kontaktní pracovník FP, odpovědná osoba).
Metodička služby navštívila 3.srpna dopoledne jihlavský Family Point, kde proběhlo metodické setkání s kontaktní pracovnicí a supervize služby.

Family Point v Havlíčkově Brodě a Třebíči navštívila metodička za účelem supervize služby a metodického vedení 14. září 2015. Na kontaktních Family Pointech proběhly konzultace ohledně průběhu služby, označení místa a zprostředkovávání poradenství. Metodička se v Havlíčkově Brodě setkala také s krajskou koordinátorkou FP na Vysočině. Věnovaly se zejména způsobu zakládání základních Family Pointů na Vysočině a budoucí spolupráci s odpovědnými osobami základních FP.

S kontaktními pracovnicemi jednotlivých Family Pointů na Vysočině bylo předjednáno setkání kontaktních pracovnic všech Family Pointů v České republice na FP v Třebíči ve čtvrtém čtvrtletí roku 2015. 14. září zároveň proběhla schůzka a metodické vedení s metodičkou FP a krajskou koordinátorkou se zástupci města Pelhřimov, kde mají o službu Family Point zájem.
Family Point Havlíčkův Brod:

Family Point v Havlíčkově Brodě byl jako v minulých letech otevřen i přes prázdniny. Kvůli extrémně teplému počasí se návštěvnost místa poněkud snížila, ale přesto návštěvníci zavítali na zábavní den „Malování na trička“. Děti si také hrály na zahrádce FP.

Pracovnice zaznamenaly nárůst nových návštěvníků, kteří přijeli do Havlíčkova Brodu na výlet a ve Family Pointu se chtěli informovat o jeho službách. Pracovnice FP vysvětlily, co je posláním FP. Návštěvníci byli velice spokojeni.

28. 8. 2015 zavítali na Family Point zástupci města Havlíčkův Brod (starosta a místostarostka města). Kontaktní pracovnice jim představili službu FP a zástupci města se setkali také s krajskou koordinátorkou FP Vysočina.

Začátkem září proběhla přednáška PhDr. Jany Hovorkové na téma „Syndrom vyhoření“ a přednáška A. Lexové, Dis., o problematice zdravého pohybu a stravování v zaměstnání. Témata byla vybrána na přání klientů FP.

Nadále pokračuje spolupráce s ostatními organizacemi v Havlíčkově Brodě, které poskytují aktivity a služby zaměřené na rodiny s dětmi. Uskutečňuje se v propagaci letáků a nabídky akcí prostřednictvím facebooku a web. stránek Family Pointu. Pracovnice pravidelně komunikují s médii (Havlíčkobrodské listy, Havlíčkobrodský deník, Cesta Vysočiny, Vysočina News), kde zveřejňují informace týkající se Family Pointu–akce, přednášky a novinky.
Aktuální počet adres v newsletteru je: 202
Počet like na facebooku: 200
Nejvíce oslovených osob na FB: 1758
FP Havlíčkův Brod : TABULKA NÁVŠTĚVNOSTI - CÍLOVÁ SKUPINA

Péče

info

Poradna

Internet

Akce

Celkem

Červenec

33

0

6

8

0

47

Srpen

23

0

2

2

4

31

Září

29

0

2

1

5

37

Family Point Třebíč:

Ve Family Pointu v Třebíči probíhalo doškolování nové kontaktní pracovnice, která nastoupila po kolegyni, jež odešla na mateřskou dovolenou.

Na konci července proběhla ve FP akce Malování na trička, při níž si děti pomocí foukacích fixek a šablonek vytvořily originální obrázky na trička. Celkem se této aktivity aktivně zúčastnilo 7 dospělých a 13 dětí.

V srpnu došlo k úpravě provozní doby FP z důvodu změny provozní doby Městského úřadu v Třebíči. Pracovnice kromě běžných úkonů jako komunikace s klienty, aktualizace webových a facebookových stránek a rozesílání newsletteru také připravovaly podklady pro krajskou koordinátorku v souvislosti s přípravou monitorovací zprávy.

Akce FP v září se konaly 16. 9. 2015 na téma Jak sladit mateřství s pracovním životem a druhý seminář s názvem Zkrácený pracovní úvazek a další formy flexibilní organizace práce proběhl 22. 9. 2015.

V neděli 20.9.2015 se pracovnice FP zúčastnily akce Pochod všech generací na Pekelňák. Pracovnice ve spolupráci s jinými organizacemi připravily několik soutěžních úkolů pro zpestření programu a také seznamovaly se službami Family Pointu. Akci navštívilo více než 150 návštěvníků.
V pondělí 21.9. nás během dopoledne navštívilo několik maminek s dětmi a lektorkami z Třebíčského centra o.s. v rámci jimi pořádané akce – S kočárkem na úřad. Akce se konala v rámci Evropského týdne mobility.

Aktuální počet adres v newsletteru je: 77
Počet like na facebooku: 70
Nejvíce oslovených osob na FB: 293
FP Třebíč : TABULKA NÁVŠTĚVNOSTI - CÍLOVÁ SKUPINA

Péče

info

Poradna

Internet

Akce

Celkem

Červenec

34
9
2
2
2
49
Srpen

16
1
0
2
3
22
Září

19
4

(1x telefonická)
1
6
30 (+1x telefonická poradna)
Family Point Jihlava:

Pracovnice FP v Jihlavě usilovaly o zviditelnění činnosti FP na místech, kde je větší koncentrace cílové skupiny služby. Zaznamenaly také kladné ohlasy na webové i facebookové stránky, což se projevilo na jejich zvyšující se návštěvnosti.

Koncem července Family Point v Jihlavě navštívily poslankyně poslanecké sněmovny ČR Ing. Radka Maxová a Ing. Zuzana Šánová. Ing. Radka Maxová je předsedkyní Stálé komise pro rodinu, rovné příležitosti a národnostní menšiny a místopředsedkyní Výboru pro sociální politiku, a také je zastupitelkou města Tábor. Ing. Zuzana Šánová rovněž pracuje ve Výboru pro sociální politiku. Chtěly se seznámit s provozem Family Pointu a s ohlasem FP, protože by službu chtěly prosadit i v Jihočeském kraji.

Během prázdninového provozu byla návštěvnost ve srovnání s předchozími měsíci o něco nižší, ale Family Point navštívilo i hodně turistů z jiných krajů, kteří byli službou velmi mile překvapeni.

Na přání návštěvnic FP se v létě uskutečnily tři přednášky (Rivalita, Poruchy učení u dětí, Stres). Zvláště Zvládání stresu se setkalo s velkým zájmem. Od září opět začaly pravidelné přednášky ve čtrnáctidenních intervalech. Geometrickou řadou stoupá návštěvnost facebookových stránek.

Pracovnice všech tří kontaktních FP plánovaly akce FP na další období a komunikovaly s lektory, kteří přednášky a besedy zajistí.
V poprázdninovém měsíci září byla zaznamenána vůbec největší návštěvnost webových stránek v počtu zobrazení, který se přehoupl přes číslo deset tisíc! (přesněji 10 063).
Aktuální počet adres v newsletteru je: 125
Počet like na facebooku: 106
Nejvíce oslovených osob na FB: 786

FP JIHLAVA: TABULKA NÁVŠTĚVNOSTI - CÍLOVÁ SKUPINA

Péče

Info

Poradna

Internet

Akce

Celkem

Červenec

24

6

0

1

1

32

Srpen

25

5

1

3

1

35

Září

33

6

1

1

7

48

V tomto období také došlo k dopracování Koncepce budování Family Pointů v kraji Vysočina. Navazuje na již schválenou Koncepci rodinné politiky Kraje Vysočina, která byla přijata pro období let 2012 - 2016. Vytváří rámec pro účelná opatření a naznačuje jeden z možných směrů vývoje a směřování prorodinné politiky v oblasti slaďování rodinného a pracovního života, konkrétně kapitoly týkající se podpory pečujících rodičů. Usiluje o podporu rodin, žen či mužů na mateřské nebo rodinné dovolené či pečující o závislou osobu, kteří uvažují o návratu na trh práce.Koncepce budování Family Pointů v Kraji Vysočina je základem pro další rozšiřování této aktivity v Kraji při sledování gender mainstreamingu.

	Číslo klíčové aktivity
	6

	Název klíčové aktivity
	Den rodiny

	Období realizace klíčové aktivity
	1. 7. 2015 - 30. 9. 2015

	Podrobně popište realizaci klíčové aktivity

	V tomto období se vyhodnocovaly aktivity pořádané ke Dni rodiny a pracovalo se na Koncepci pořádání Dne rodiny, kde bylo dohodnuto, že s touto tématikou, i když Den rodiny je OSN doporučen slavit 15. května, budou pořádány akce každoročně celý květen, částečně i v červnu. Dopracovávala se Koncepce Dne rodiny v kraji, která navazuje na Koncepci rodinné politiky Kraje Vysočina. Plánuje se, že u příležitosti Dne rodiny budou organizovány různé akce pro rodiny resp. CS ženy/muži vracející se z RD/MD či pečující, půjde o vzdělávání jak sladit pracovní a rodinný život, příspěvky k rovným příležitostem žen a mužů na trhu práce. Zároveň obsahuje scénář mezigenerační soutěže - 3 generace budou soutěžit na téma rovných příležitostí pro ženy a muže, promítnou se i vědomostní úkoly týkající se slaďování prac. a rodin. života. Jako doplňkové budou i různé soutěže, volnočasové aktivity. Záměrem je udělat kampaň ke Dni rodiny v celém kraji – vyzvat k různým aktivitám, propagaci zaměřit na témata rodinné politiky prostřednictvím hromadných sdělovacích prostředků. Aby se rodina dostala do centra pozornosti regionálních a místních samospráv, tj. aby v praxi byl uplatňován prorodinný úhel pohledu na všechny záležitosti, které se dotýkají života rodin.
Dále ve sledovaném období došlo ke konání akce u příležitosti Dne rodiny, která byla v minulém monitorovacím období přeložena na 5.9.2015.

	Číslo klíčové aktivity
	7

	Název klíčové aktivity
	Interaktivní podpora rovných
příležitostí

	Období realizace klíčové aktivity
	1. 7. 2015 - 30. 9. 2015

	Podrobně popište realizaci klíčové aktivity

	Veškeré výstupy této aktivity byly splněny.
Ve sledovaném období bylo pokračováno ve využívání a distribuci didaktických pomůcek.

Stolní hra Rodina nad zlato byla dána k dispozici na Family pointy (celkem 90 ks pro každý FP po 30 ks – ženy a muži na MD/RD vracející se na trh práce), byla rozdávána na závěrečné konferenci projektu (celkem 40 ks - přednášející + tombola) a na jednotlivých akcích Letního dovádění s Vysočinou (celkem 80 ks - 10 ks na akci – pro vítěze soutěží). Celkově bylo ve sledovaném období rozdáno 210 kusů. 80 ks bylo ponecháno k další distribuci mezi cílové skupiny.

V rámci sledovaného období bylo 119 přístupů na elektronickou podobu pexesa.

Ve sledovaném období byla aktualizována verze časopisu Vysočinka - časopis pro každou rodinu z Vysočiny.
Stěžejní články a rozhovory týkající se slaďování práce a rodiny byly zachovány. Tématické články zaměřené na zimní období byly nahrazeny letními tématy (Turistické areály na Vysočině). Tisková verze byla doplněna o článek ze slavnostního předávání cen soutěže Podnik přátelský rodině, byl navíc vložen herní plán z realizované hry Rodina nad zlato, byl doplněn článek popisující stěžejní aktivity prorodinné politiky Kraje Vysočina. Takto upravené vydání bylo vytištěno v nákladu 2.000 ks. Distribuce výtisků pro veřejnost proběhla prostřednictvím Family Pointů, časopis byl rozdáván v rámci prorodinných akcí „Letní dovádění s Vysočinou“, která proběhla na 8 místech Kraje Vysočina (12. 7. Sněžné, 19. 7. Stará Říše, 26. 7. Rokytnice nad Rokytnou, 2. 8. Golčův Jeníkov, 9. 8. Ruda, 16. 8. Červená Řečice, 23. 8. Studenec, 30. 8. Nová Ves u Chotěboře). Časopis obdrželi účastníci závěrečné konference projektu.

Pokud jde o další didaktické pomůcky:

V rámci sledovaného období bylo rozdáno celkem 270 ks kvarteta - v rámci Family Pointů (90 ks - na každý FP 30 ks – rodiče na MD/RD), dalších 100 ks kvarteta bylo rozdáno v rámci závěrečné konference účastníkům, a 80 ks bylo rozdáno na Letním dovádění s Vysočinou (10 ks na akci – pro vítěze soutěží). 70 ks bylo ponecháno k další distribuci mezi cílové skupiny.

	Číslo klíčové aktivity
	8

	Název klíčové aktivity
	Závěrečná konference

	Období realizace klíčové aktivity
	1. 7. 2015 - 30. 9. 2015

	Podrobně popište realizaci klíčové aktivity

	Veškeré výstupy této aktivity byly splněny.
V daném období byla připravována závěrečná konference projektu, jejíž datum byl stanoven na 23. září 2015. Program konference byl zaměřen na senzibilizaci rovných příležitostí a slaďování pracovního a rodinného života. Realizačním týmem byla připravena a schválena témata pro jednotlivé bloky (celkem 5 bloků) a návrh konkrétních přednášek. Postupně byli poptáváni navržení přednášející, s některými proběhla i osobní jednání. Setkání proběhlo i s moderátorkou akce – Martinou Macurovou. Vzhledem k účasti zahraničních přednášejících (Rakousko) byly zajištěny překladatelské služby. Byly rezervovány prostory kongresového sálu Krajského úřadu KV.

Pozvánka na konferenci pod názvem „Rovnost příležitostí pro ženy muže, slaďování práce a rodiny“ byla rozeslána v elektronické podobě na následující adresáty v Kraji Vysočina: zastupitelé, zaměstnanci KrÚ, zástupci obcí, příspěvkové organizace, členové Hospodářské komory, členové Klubu personalistů, vedoucí sociálních odborů, NNO, účastníci soutěže Podnik přátelský rodině. Konference byla propagována i v rámci Family Pointů, cílem bylo pozvat i maminky na MD/RD z řad veřejnosti. Pozvánku obdržely i zaměstnankyně KrÚ v současné době na MD/RD.

Účastníci konference byli seznámeni s výsledky genderových auditů a s Metodikou opatření na podporu slaďování pracovního a rodinného života do plánu personálního rozvoje, s možnostmi jejího zapracování do personální politiky podniků, příklady dobré praxe a vytvářením Family Pontů - míst přátelských rodině jako součást Koncepce prorodinné politiky Kraje Vysočina.

V průběhu letních prázdnin byla připravována odborná témata závěrečné konference projektu, její koncepce a časový harmonogram.

Konferenci zahájil radní Kraje Vysočina pro sociální oblast Mgr. et Bc. Petr Krčál a ředitel Krajského úřadu Kraje Vysočina Mgr. Ing. Zdeněk Kadlec. Moderátorka postupně uvedla jednotlivé bloky a přednášející:

Konference byla rozdělena do 5 bloků:

1. blok - výstupy projektu Žijeme a pracujeme na Vysočině
· Představení projektu JUDr. Věra Švarcová, vedoucí OSV KrÚ Kraje Vysočina (10 min.)

· Služba Family Point Mgr. Kateřina Szczepaniková, CRSP; Miluše Průšová, InPC (20 min.)

· Rodinné audity + Metodika slaďování pracovního a rodinného života Mgr. Klára Čmolíková Cozlová, 6. SENSE; PhDr. Lada Nováková, Nemocnice Havlíčkův Brod (15 min.)

 2. blok - aktuální a plánovaný stav politiky rovných příležitostí a slaďování práce a rodiny
· Vládní strategie pro rovnost žen a mužů v ČR na léta 2014 - 2020 Lucia Zachariášová, Úřad vlády ČR (15 min.) – na konferenci se omluvila, zastoupil ji kolega Radan Šafařík
· Zaměření Operačního programu Zaměstnanost v otázkách rovných příležitostí a slaďování pro období 2014 – 2020 PhDr. Adéla Purschová, Ph.D., MPSV ČR (15 min.)

· Představení Genderové expertní komory ČR Mgr.Nina Fárová, GEK (10 min.)

 3. blok - slaďování v praxi
· Práce, nebo rodina – obojí je možné! Mgr. Kateřina Kaňoková, GENDER Consulting (15 min.)

· Aktivní rodičovství otců Bc. Lukáš Talpa, Liga otevřených mužů (15 min.)

· Uplatňování rovných příležitostí a slaďování osobního a pracovního života se vyplatí! – příklad praxe Krajského úřadu Kraje Vysočina Ing. Ivana Hanáková Kosourová, vedoucí Odd. ŘLZ KrÚ Kraje Vysočina (10 min.)

 4. blok - inspirace u partnerů

· Personální rozvoj zaměstnanců Ministerstva vnitra se zaměřením na jejich specifické potřeby PhDr. Eva Ferrarová, Ph.D, Ministerstvo vnitra ČR (20 min.) – ze zdravotních důvodů se konference nezúčastnila, přednáška neproběhla
· Slaďujeme v Jihomoravském kraji Ing. Jaromíra Vítková, Jihomoravský kraj (15 min.)
· Služba Oma Dienst + Trojlístek Andrea Beer, Katholischer Familienverband der Erzdiözese Wien;
Mgr. Veronika Horehleďová, CRSP (30 min.)

 5. blok - soutěž Podnik přátelský rodině
· Představení soutěže PhDr. Zdenka Hajná, 6. SENSE (10 min.)
· MANN+HUMMEL – vítěz kategorie Velký podnik Ing. Eva Doležalová, Mgr. Lubomír Krátký, MANN+HUMMEL (15 min.)
· Domov pro seniory Havlíčkův Brod – vítěz kategorie Střední podnik Ing. Hana Hlaváčková, DPS Havl. Brod (15 min.)
· Praktická škola a SPC Žďár n. S. – vítěz kategorie Malý podnik Mgr. Jarmila Fraiová, PrŠ a SPC Žďár n. S. (15 min.)
 Na závěr: Sladit lze všechno! ThMgr. Milan Klapetek, VUT Brno (20 min.)

Součástí konference byla i prezentace Family Pointu, která popisovala hlavní principy a přínosy služby, způsoby její realizace a dopad na CS projektu. Příspěvek prezentovala metodička projektu, Mgr. Kateřina Szczepaniková. Veškeré referáty jsou zveřejněny na krajském webu. Zároveň byla vydána dne 22.9. 2015 tisková zpráva na webových stránkách a poté odpoledne 23. 9. 2015 byla zveřejněna druhá tisková zpráva – fotoohlédnutí.

V průběhu konference proběhl pro účastníky coffé break a oběd, občerstvení zajistila Chráněná dílna Vysočina, která zaměstnává lidi se zdravotním handicapem. Proběhlo losování tomboly o hry Rodina nad zlato. Po celou dobu konference byl v provozu provizorní Family Point, jehož služby nakonec využilo celkem 7 maminek s malými dětmi. Radní Krčál jim v závěru konference poděkoval za trpělivost a děti obdaroval malou pozorností.

Konference se celkem zúčastnilo 94 osob + 11 členů realizačního týmu, kteří potvrdili účast podpisem na prezenční listině. Všichni účastníci obdrželi balíček, který zahrnoval: časopis Vysočinku, Metodiku opatření na podporu slaďování rodinného a pracovního života a kvarteto Slavné ženy, jež vzniklo v rámci projektu. Přednášející navíc dostali hru Rodina nad zlato.

4. PROBLÉMY PŘI REALIZACI PROJEKTU

	Popište problémy, které jste měli při realizaci projektu, a které mají vliv na plnění jeho cílů

	

	Popište, jak jste tyto problémy odstranili/odstraníte

	

5. NEPODSTATNÉ ZMĚNY PROJEKTU

	Uveďte, jaké formální změny proběhly ve sledovaném období

	Ve sledovaném období nedošlo k žádným formálním změnám.

	Uveďte, jaké věcné změny proběhly ve sledovaném období

	V rámci harmonogramu dochází k následujícím úpravám:
KA 2 – dochází k prodloužení realizace této aktivity z důvodu nutného seznamování s principy Genderového auditu. Původní plánovaný termín ukončení červen 2015, prodlouženo o 3 měsíce - do konce září 2015.

KA 6 – dochází k prodloužení realizace této aktivity z důvodu přesunu realizace posledního dne rodiny na září 2015. Původní plánovaný termín ukončení květen 2015, prodlouženo o 3 měsíce – od července do konce září 2015.
KA 7 – dochází k prodloužení realizace této aktivity z důvodu distribuce vytvořených výstupů. Původní plánovaný termín ukončení červen 2015, prodlouženo o 3 měsíce – od července do konce září 2015.

V rámci realizačního týmu dochází k rozšíření pracovní náplně Pracovníka/ce pro technicko organizační zajištění soutěže. Rozšiřuje se o přípravu podkladů pro MZ vzhledem k soutěži, o činnosti související se zajištěním konference a o seznamování s principy Genderového auditu a připomínky ke Koncepci Dne rodiny a koncepci FP.

	Uveďte, jaké změny rozpočtu proběhly ve sledovaném období

	Změny v rámci kapitoly 1:
Položka 01.02.03 InPc: Vedoucí Family Point v H. Brodě - M.Průšová byla navýšena o 48 000 Kč. Původní výše položky - 303 200 Kč (1516 x 200 Kč), nová výše položky - 351 200 Kč (1756 x 200 Kč), částka byla přesunuta z položek 04.05.02 InPc:Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) + soutěž den rodiny (10 hod.) – 5 400 Kč, 01.02.09 K. Vysočina: Koordinátor projektu – 42 240 Kč a 01.04.05 SP + ZP pro DPP – 360 Kč. K navýšení položky 01.02.03 InPc: Vedoucí Family Point v H. Brodě - M.Průšová došlo z důvodu větší časové náročnosti v rámci organizace aktivit ve FP Havlíčkův Brod vzhledem k ukončování projektu. Ke snížení položky 04.05.02 InPc:Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) + soutěž den rodiny (10 hod.) a položky 01.04.05 SP + ZP pro DPP došlo z důvodu jejich nedočerpání.
Položka 01.03.03 InPc: Koordinátor dne pro rodinu - Bohuslavová Marie byla navýšena o 8 946 Kč, původní výše položky - 27 690 Kč (130 x 213 Kč), nová výše položky - 36 636 Kč (172 x 213 Kč), částka byla přesunuta z položky 04.05.02 InPc:Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) + soutěž den rodiny (10 hod.). K navýšení položky 01.03.03 InPc: Koordinátor dne pro rodinu - Bohuslavová Marie došlo z důvodu větší časové náročnosti při pořádání Dnů rodiny v rámci kraje. Ke snížení položky 04.05.02 InPc:Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) + soutěž den rodiny (10 hod.) došlo z důvodu jejího nedočerpání.
Položka 01.03.05 CRSP: Garant/Koordinátor projektu Family point byla navýšena o 11 340 Kč, původní výše položky - 122 040 Kč (452 x 270 Kč), nová výše položky: 133 380 Kč (494 x 270 Kč), částka byla přesunuta z položky 04.05.02 InPc:Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) + soutěž den rodiny (10 hod.). K navýšení položky 01.03.05 CRSP: Garant/Koordinátor projektu Family point došlo z důvodu větší časové náročnosti metodického vedení všech tří Family Pointů – HB, Jihlava, Třebíč. Ke snížení položky 04.05.02 InPc:Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) + soutěž den rodiny (10 hod.) došlo z důvodu jejího nedočerpání.
 Položka 01.03.06 InPc: Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) byla navýšena o 16 290 Kč, původní výše položky - 10 136 Kč (28 x 362 Kč), nová výše položky: 26 426 Kč (73 x 362 Kč), částka byla přesunuta z položky 04.05.02 InPc:Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) + soutěž den rodiny (10 hod.). K navýšení položky 01.03.06 InPc: Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) došlo z důvodu většího zájmu lektorů o DPP než o fakturaci. Ke snížení položky 04.05.02 InPc:Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) + soutěž den rodiny (10 hod.) došlo z důvodu jejího nedočerpání.
 Položka 01.04.04 Zákonné pojištění byla navýšena o 774 Kč, původní výše položky - 7 580,50 Kč, nová výše položky - 8 354,50, částka byla přesunuta z položky 04.05.02 InPc:Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) + soutěž den rodiny (10 hod.). K navýšení položky 01.04.04 Zákonné pojištění došlo z důvodu vyšší potřeby finančních prostředků na pokrytí zákonného pojištění. Ke snížení položky 04.05.02 InPc:Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) + soutěž den rodiny (10 hod.) došlo z důvodu jejího nedočerpání.

 Položka 01.02.09 K. Vysočina: Koordinátor projektu – došlo ke snížení položky o 42 240 Kč, původní výše položky - 259 600 Kč (1180 x 220 hod), nová výše položky - 217 360 Kč (988 x 220 hod), částka byla přesunuta do položky 01.02.03 InPc: Vedoucí Family Point v H. Brodě - M.Průšová.
Ke snížení položky 01.02.09 K. Vysočina: Koordinátor projektu došlo z důvodu jejího nedočerpání. K navýšení položky 01.02.03 InPc: Vedoucí Family Point v H. Brodě - M.Průšová došlo z důvodu větší časové náročnosti v rámci organizace aktivit ve FP Havlíčkův Brod vzhledem k ukončování projektu.
 Položka 01.04.05 SP + ZP pro DPP byla snížena o 360 Kč, původní výše položky - 32 440 Kč, nová výše položky - 32 080 Kč, částka byla přesunuta do položky 01.02.03 InPc: Vedoucí Family Point v H. Brodě - M.Průšová.
Ke snížení položky položky 01.04.05 SP + ZP pro DPP došlo z důvodu jejího nedočerpání. K navýšení položky 01.02.03 InPc: Vedoucí Family Point v H. Brodě - M.Průšová došlo z důvodu větší časové náročnosti v rámci organizace aktivit ve FP Havlíčkův Brod vzhledem k ukončování projektu.

Změny rozpočtu v rámci kapitoly 4:
Položka 04.05.13 Tisk "Vysočinka" byla navýšena o 6 000 Kč. Původní výše položky - 20 000 Kč, nová výše položky - 26 000 Kč (2000 ks x13 Kč ks). Částka byla přesunuta z položky 04.05.07 6.Sense:Redakční úprava interaktivních pomůcek. K navýšení položky 04.05.13 Tisk "Vysočinka" došlo z důvodu vyšší finanční náročnosti pro její tisk vzhledem k vytištěným kusům. Ke snížení položky 04.05.07 6.Sense:Redakční úprava interaktivních pomůcek došlo z důvodu jejího nedočerpání.

 Došlo k vytvoření nové položky 04.05.17 Korektura "Vysočinka" ve výši 6 250 Kč, částka byla přesunuta z položky 04.05.07 6.Sense:Redakční úprava interaktivních pomůcek. K založení položky 04.05.17 Korektura "Vysočinka" došlo z důvodu úhrady potřebných nákladů na korekturu časopisu Vysočinka k jejímu tištěnému vydání. Ke snížení položky 04.05.07 6.Sense:Redakční úprava interaktivních pomůcek došlo z důvodu jejího nedočerpání.

Došlo k vytvoření nové položky 04.05.18 Grafické práce Vysočinka ve výši 12 100 Kč, částka byla přesunuta z položky 04.05.07 6.Sense:Redakční úprava interaktivních pomůcek. K založení položky 04.05.18 Grafické práce Vysočinka došlo z důvodu úhrady potřebných nákladů na grafické práce časopisu Vysočinka k jejímu tištěnému vydání. Ke snížení položky 04.05.07 6.Sense:Redakční úprava interaktivních pomůcek došlo z důvodu jejího nedočerpání.
 Došlo k vytvoření nové položky 04.05.19 Odborné zajištění konference - moderování, tlumočení ve výši 7 300 Kč. Částka byla přesunuta z položky 04.05.07 6.Sense:Redakční úprava interaktivních pomůcek. K založení položky 04.05.19 Odborné zajištění konference - moderování, tlumočení došlo z důvodu potřebného zajištění moderátorů a tlumočníků na závěrečné konferenci. Ke snížení položky 04.05.07 6.Sense:Redakční úprava interaktivních pomůcek došlo z důvodu jejího nedočerpání.
Položka 04.05.07 6.Sense:Redakční úprava interaktivních pomůcek byla snížena o 31 650 Kč, původní výše položky 75 000 Kč, nová výše položky: 43 350 Kč. Částka byla přesunuta do výše uvedených položek 04.05.13 Tisk "Vysočinka",04.05.17 Korektura "Vysočinka", 04.05.18 Grafické práce Vysočinka a 04.05.19 Odborné zajištění konference. Ke snížení položky 04.05.07 6.Sense:Redakční úprava interaktivních pomůcek došlo z důvodu jejího nedočerpání. K navýšení položek 04.05.13 Tisk "Vysočinka", 04.05.17 Korektura "Vysočinka", 04.05.18 Grafické práce Vysočinka a 04.05.19 Odborné zajištění konference došlo z důvodu potřeby úhrady finančních nákladů spojených s tiskem časopisu Vysočinka a zajištění závěrečné konference.
Položka 04.05.02 InPc:Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) + soutěž den rodiny (10 hod.) byla snížena o 42 750 Kč, původní výše položky - 85 875 Kč, nová výše položky - 43 125 Kč, částka byla přesunuta do položek 01.03.06 – 16 290 Kč, 01.03.05 – 11 340 Kč, 01.03.03 – 8 946 Kč, 01.02.03 – 5 400 Kč a 01.04.04 – 774 Kč. Ke snížení položky 04.05.02 InPc:Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.) + soutěž den rodiny (10 hod.) došlo z důvodu jejího nedočerpání. K navýšení položek 01.03.06 InPc: Lektoři Family point (část smlouvy) - (25 přednáškových dní á 5 hod.), 01.03.05 CRSP: Garant/Koordinátor projektu Family point, 01.03.03 InPc: Koordinátor dne pro rodinu - Bohuslavová Marie, 01.02.03 InPc: Vedoucí Family Point v H. Brodě - M.Průšová a 01.04.04 Zákonné pojištění došlo z důvodu potřeby úhrady finančních nákladů v rámci navyšovaných položek viz zdůvodnění výše.
Změny rozpočtu v rámci kapitoly 6:
Položka 06.01.01 Mzdový příspěvek na 3 pracovní místa - kontaktní osoby FP - (HB 27 měsíců (duben 2013), Jihlava 15 měsíců (duben 2014), 3 centrum 9 měsíců (říjen 2014)) byla navýšena o 24 000 Kč. Původní výše položky - 1 152 000 Kč, nová výše položky: 1 176 000 Kč (49 x 24 000 Kč). Částka byla přesunuta z položky 06.02.03 Ubytování - kontaktní pracovníci stáž (3 osoby x 14 dní x 1200 Kč jedna noc) - bez víkendů. K navýšení položky 06.01.01 Mzdový příspěvek na 3 pracovní místa - kontaktní osoby FP - (HB 27 měsíců (duben 2013), Jihlava 15 měsíců (duben 2014), 3 centrum 9 měsíců (říjen 2014)) došlo z důvodu prodloužení realizace projektu a potřeby úhrady finančních nákladů na zajištění mezd kontaktních pracovníků. Ke snížení položky 06.02.03 Ubytování - kontaktní pracovníci stáž (3 osoby x 14 dní x 1200 Kč jedna noc) - bez víkendů došlo z důvodu jejího nedočerpání.

Položka 06.02.03 Ubytování - kontaktní pracovníci stáž (3 osoby x 14 dní x 1200 Kč jedna noc) - bez víkendů byla snížena o 24 000 Kč. Původní výše položky - 50 400 Kč, nová výše položky: 26 400 Kč. Částka byla přesunuta do položky 06.01.01. Současně došlo ke změně jednotky na 1 ks (již se neočekává čerpání z této položky). Ke snížení položky 06.02.03 Ubytování - kontaktní pracovníci stáž (3 osoby x 14 dní x 1200 Kč jedna noc) - bez víkendů došlo z důvodu jejího nedočerpání. K navýšení položky 06.01.01 Mzdový příspěvek na 3 pracovní místa - kontaktní osoby FP - (HB 27 měsíců (duben 2013), Jihlava 15 měsíců (duben 2014), 3 centrum 9 měsíců (říjen 2014)) došlo z důvodu prodloužení realizace projektu a potřeby úhrady finančních nákladů na zajištění mezd kontaktních pracovníků.

6. ZMĚNY PROJEKTU PODLE BODU 15 ČÁSTI II ROZHODNUTÍ O POSKYTNUTÍ DOTACE

	V případě změn projektu se podle bodu 15 Rozhodnutí o poskytnutí dotace se postupuje podle textu v dané části právního aktu

	6.1.
	Uveďte, zda byla ve sledovaném období podána žádost o změnu projektu podle bodu 15 Rozhodnutí o poskytnutí dotace

	
	

	6.2
	Uveďte, zda byla ve sledovaném období nějaká změna podle bodu 15 části II Rozhodnutí o poskytnutí dotace odsouhlasena

	
	

	6.3.
	Uveďte, čeho se změna/y týkala/y

	
	

7. PODSTATNÉ ZMĚNY PROJEKTU

	V případě podstatných změn projektu se postupuje podle platné verze Příručky pro příjemce, pokud není v Právním aktu o poskytnutí podpory stanoveno jinak.

	7.1.
	Uveďte, zda byla ve sledovaném období podána žádost o podstatnou změnu projektu

	
	Nerelevantní.

	7.2
	Uveďte, zda byla podstatná změna ve sledovaném období odsouhlasena

	
	Nerelevantní.

	7.3.
	Uveďte, čeho se podstatné změny týkaly

	
	 Nerelevantní.

8. DALŠÍ INFORMACE O REALIZACI PROJEKTU

	Organizační záležitosti:
Realizační tým:

Realizační tým se ve sledovaném období sešel 1x - 3. 8. 2015. Na realizačním týmu se probírala závěrečná fáze projektu a příprava závěrečné konference.
Ze všech schůzek jsou pořizovány zápisy.
Souhrnná závěrečná zpráva:
KA 01 – Fáze přípravy
Byl ustanoven sekretariát projektu, řídící výbor, který po celou dobu sledoval plnění výstupů projektu. V průběhu vznikaly pracovní skupiny k řešení jednotlivých aktivit. V průběhu realizace projektu došlo k rozdělení povinností a podepsání smluv s partnery, k dohodě jak budou sledovány monitorovací indikátory, k vypracování pravidel řízení projektu, administrativy a ke zpracování motivační a propagační strategie k zainteresování cílových skupin. Ze všech akcí se pořizovaly prezenční listiny a referáty byly vyvěšeny na webových stránkách příjemce. K jednotlivým klíčovým aktivitám byly zveřejněny tiskové zprávy na webových stránkách Kraje Vysočina.
 Na začátek byl uspořádán Úvodní seminář "Startujeme" na kterém se podílely všechny partnerské organizace. V rámci semináře šlo o otevření diskuse na téma rovných příležitostí a slaďování pracovního a rodinného života s cílem informovat o záměru projektu a tím zainteresovat cílové skupiny do jeho realizace. Účastníci obdrželi genderový slovníček, který obsahoval nejfrekventovanější slova týkající se rovných příležitostí a genderové tématiky.

Semináře se zúčastnilo 48 reprezentantů cílové skupiny zaměstnavatelé (celkem 6 mužů a 42 žen).
Výstupy v rámci této aktivity byly splněny, došlo k:
- ustanovení sekretariátu projektu, vytvoření real. týmu

- uskutečnění Úvodního semináře "Startujeme"

- umístění referátů na www. kraje

- pořizování prezenčních listin

- uveřejňování tiskových zpráv
KA 02 - Rodinné audity v organizacích, zřízených Krajem Vysočina - Zpracování Metodiky opatření na podporu slaďování prac. a rodin. života do plánu personálního rozvoje oblastí v řízení lidských zdrojů.

Úkolem auditů bylo identifikovat a analyzovat interní procesy organizací v oblasti řízení lidských zdrojů a rovných příležitostí. Pro genderový audit byly vybrány: Diagnostický ústav sociální péče Černovice, Nemocnice Jihlava, Nemocnice Havlíčkův Brod. Pro účely auditu byla získána primární data a informace, které byly v dalších krocích dále ověřovány a porovnávány s dalšími zdroji informací. Byla využita i analýza webových stránek vybraných příspěvkových organizací (PO) a kontextová analýza regionu. V rámci sběru dat byly realizovány fokusní skupiny – se zaměstnanci a zaměstnankyněmi, skupinové rozhovory byly vedeny jak se zaměstnanými v přímé péči, tak se zaměstnankyněmi a zaměstnanci v oblasti administrativy, či technických a podpůrných profesí. Individuálními rozhovory prošly i klíčové osoby z top managementu. Byla zpracována závěrečná zpráva z auditů jako podklad pro Metodiku opatření na podporu slaďování pracovního a rodinného života do plánu personálního rozvoje. Metodika obsahuje doporučení, jak změnit nežádoucí, resp. jak zavést nové přístupy k řízení lidí v příspěvkových organizacích. Metodika přináší nejen závěry provedených auditů, ale také opatření na podporu slaďování práce a osobního života. Uvádí také příklady dobré praxe. Hlavním smyslem navržených opatření je zlepšit pracovní podmínky pracovníků a pracovnic PO, podporovat jejich profesní i osobní růst. Metodika byla zpracována jako Příručka pro personální práci příspěvkových organizací Kraje Vysočina. Byla vydána v nákladu 300 kusů.
Po zpracování „Metodiky“ byl připraven workshop s názvem „Zavádění prorodinných opatření do personální politiky příspěvkových organizací Kraje Vysočina“. Cílem bylo seznámení účastníků s Metodikou opatření na podporu slaďování rodinného a pracovního života. Workshop se konal 15. ledna 2015 v prostorách KÚ. Cílem workshopu bylo seznámení účastníků s „Metodikou“ zpracovanou na základě realizovaných Genderových/rodinných auditů. Obsahem bylo seznámit se zkušenostmi z realizace genderových/rodinných auditů v příspěvkových organizacích kraje, představení „Metodiky“ a panelová diskuse na téma: Příklady dobré praxe v oblasti slaďování práce a rodiny a jejich přínos a výhody pro zaměstnance/zaměstnankyně i zaměstnavatele.
Výstupy v rámci této aktivity byly splněny, došlo k:
- výběru a oslovení 21 příspěvkových organizací
- realizaci a vyhodnocení rodinného auditu v 3 organizacích

- ke zpracování doporučení, jak změnit nežádoucí, resp. jak zavést nové přístupy k řízení lidí

- zobecnění doporučení a zpracování Metodiky opatření na podporu slaďování prac. a rodin. života do plánu personálního rozvoje, příklady dobré praxe

- realizaci workshopu k seznámení zaměstnavatelů v kraji, příklady dobré praxe (cca 30).

KA 03 - Soutěž Podnik přátelský rodině v Kraji Vysočina
Byly zpracovány Zásady Zastupitelstva Kraje Vysočina pro udělení ceny Podnik přátelský rodině, které schválila rada kraje dne 26. 8. 2014, dne 8. 9. 2014 byly schváleny v Legislativním výboru Zastupitelstva Kraje Vysočina a dne 9. 9. 2014 byly schváleny Zastupitelstvem Kraje Vysočina. Tím byly splněny předpoklady udržitelnosti této části aktivity. V zásadách je uvedeno, že Soutěž PPR bude opakována každé dva roky.
Pro první kolo soutěže bylo rozhodnuto, že budou stanoveny jen 3 kategorie - Malý podnik (do 25 zaměstnanců), Střední podnik (26 až 250 zaměstnanců) a Velký podnik (nad 250 zaměstnanců). Byl schválen dotazník a jeho grafická úprava k uveřejnění na webu KÚ a zpracována Metodika pro vyhodnocení dotazníků soutěže PPR. Posuzovány byly flexibilní formy organizace práce, personální rozvoj a vzdělávání zaměstnanců, oblast péče o zaměstnance s rodinami, na MD/RD, podpora péče o děti a další rodinné příslušníky a firemní kultura s ohledem na slaďování rodinného a pracovního života. Soutěžící podniky byly hodnoceny jmenovanou komisí z hlediska kvantity i kvality. Soutěž byla vyhlášena 1.10. 2014 radním pro sociální oblast na www stránkách Kraje Vysočina, kde byly vyvěšeny všechny potřebné dokumenty (http://www.kr-vysocina.cz/zijeme-a-pracujeme-na-vysocine/ds-302176). Oslovovacím dopisem radního pro sociální oblast bylo osloveno celkově 708 organizací. Do soutěže se přihlásilo 27 podniků. Po vyhlášení výsledků dne 14.5.2015 byla zpracována závěrečná zpráva, která obsahuje všechny dokumenty, aby mohla být soutěž vyhlášena opět za 2 roky. Vyhlášení soutěže se zúčastnilo celkem 292 účastníků, na prezenční listině je uvedeno 190 podpisů. Jednalo se o představitele Poslanecké sněmovny ČR a Senátu ČR, měst a obcí Kraje Vysočina, Hospodářské komory KV, Klubu personalistů KV, zástupce zaměstnavatelů Kraje Vysočina včetně příspěvkových organizací Kraje Vysočina.

Výstupy v rámci této aktivity byly splněny, došlo k/ke:
- aktualizaci metodiky z projektu MOPPS v rámci Zásad Zastupitelstva Kraje Vysočina pro udělení ceny Podnik přátelský rodině
- oslovení 708 podnikatelských subjektů v Kraji Vysočina
- zpracování podkladů pro mediální kampaň, která je detailně popsána v rámci 6. monitorovací zprávy

- vyhodnocení dotazníků – jmenovaná komise radou kraje

KA 04 - Zřizování Family Point (FP)

Hlavními aktivitami KA4 byl proces zřizování tří kontaktních Family Pointů (FP) v kraji Vysočina. Kvalitativně byla aktivita zaštítěna partnerem projektu, Centrem pro rodinu a sociální péči (CRSP), které je současně majitelem ochranné známky Family Point, místo pro rodinu® a know-how služby. Po celou dobu realizace projektu probíhalo ze strany CRSP metodické vedení a podpora zástupců Kraje Vysočina a partnera projektu InPc Vysočina ve všech fázích zakládání FP.
Konkrétně se metodická podpora skládala z následujících aktivit:

· Přítomnost metodika a garanta při zakládání FP, pomoc při zvolení vhodného vybavení FP, umístění log v souladu s manuálem služby FP.

· Zaškolení kontaktních pracovnic FP, jak službu vykonávat dle metodiky a standardu, jejich pravidelná metodická podpora (telefonicky, osobně či e-mailem), proškolení v oblasti kariérového poradenství.

· Supervize a metodické návštěvy garanta a metodika v místě provozu FP a zpětná vazba pro kontaktní pracovnice.

· Metodické návštěvy kontaktních pracovnic přímo na ukázkovém pracovišti FP v Brně na Josefské, u partnera CRSP.

· Příprava webových stránek všech tří kontaktních FP jako nástroje a nezbytnou součást služby FP pro kontaktní pracovnice, příprava odborného obsahu webových stránek určených pro CS projektu

· Komunikace s krajskou koordinátorkou FP Vysočina, její zaškolení.

Dne 24. října 2012 proběhlo první detailní seznámení s provozem, podmínkami a standardem služby Family Point (dále jen FP) zástupců Kraje Vysočina a partnerů projektu. Poté byl připravován FP v Havlíčkově Brodě, kde probíhaly stavební úpravy, docházelo ke konzultaci vybavení a rozmístění nábytku na FP tak, aby odpovídal standardu služby. Dne 20. května 2013 byl první kontaktní Family Point v Havlíčkově Brodě slavnostně otevřen za účasti zástupců města a kraje a také partnerů projektu, k jeho otevření došlo již 6.5.2013, nicméně ke slavnostnímu otevření došlo 20. května 2013.

V průběhu realizace projektu docházelo k návštěvám kontaktních pracovnic ve FP v Jihomoravském kraji. Cílem návštěv bylo vytvořit si konkrétní představu o způsobech provozu FP, jejich umístění apod. Současně proběhlo proškolení paní Průšové, která v průběhu projektu vybrána jako krajská koordinátorka pro Kaj Vysočina v rámci udržitelnosti projektu a z této pozice po celou dobu realizace projektu spolupracovala s krajskou koordinátorkou FP v JMK, paní Mgr. Kateřinou Szczepanikovou, metodičkou projektu.

V rámci pracovních míst ve FP Havlíčkův Brod pracovaly:

Dita Plodíková, kterou nahradila paní Lenka Vencová, kterou nahradila Michaela Hovorková a paní Jana Sobotková jako druhá kontaktní pracovnice.
Všechny pracovnice byly proškoleny v CRSP v kariérovém poradenství, jehož bezplatné poskytování je součástí nabídky služby FP.

Od listopadu 2014 byl uveden do provozu druhý kontaktní Family Point v Třebíči. Ještě v listopadu 2014 proběhlo školení kontaktních pracovnic FP v Třebíči, poté následovalo školení v oblasti kariérového poradenství v prosinci 2014.
V rámci pracovních míst ve FP Havlíčkův Brod pracovaly:

Iveta Nedvědická (Šimková), kterou nahradila paní Jana Dusilová a paní Petra Blažková jako druhá kontaktní pracovnice.
Začátkem prosince 2014 garant s metodičkou projektu navštívily Family Point v Třebíči, kde se konala metodická schůzka s kontaktní pracovnicí tamního FP a s krajskou koordinátorkou FP na Vysočině.
Třetí kontaktní Family Point v Jihlavě je v provozu od 1. ledna 2015. Již v lednu proběhlo školení kontaktních pracovnic FP z Jihlavy v CRSP. Na zaškolování nových kontaktních pracovnic spolupracovala také krajská koordinátorka FP Vysočina. K snadnému zapracování kolegyním pomáhaly také kontaktní pracovnice ze stávajících FP na Vysočině, které novým pracovnicím předávaly své zkušenosti a tipy.
V rámci pracovních míst ve FP Jihlava pracovaly:

Tereza Janečková, kterou nahradila paní Alena Nováková a paní Jana Stejskalová jako druhá kontaktní pracovnice.
Vzhledem ke zvýšené fluktuaci kontaktních pracovnic v průběhu celé realizace projektu, proběhlo v červnu 2015 v CRSP další školení dvou nových kontaktních pracovnic FP Třebíč a Jihlava, které nastoupily na místa po z osobních důvodů odcházejících kolegyních. V červnu 2015 navázalo školení kariérového poradenství v Brně. Zúčastnily se ho obě kontaktní pracovnice z FP Jihlava a jedna budoucí pracovnice z FP Třebíč.

2. března 2015 metodička projektu, Mgr. Kateřina Szczepaniková navštívila Family Point v Jihlavě, kde proběhla supervize služby a metodické vedení kontaktní pracovnice. S přítomnou kontaktní pracovnicí konzultovaly průběh služby, tj. místo, jeho vybavení, obsah nabízených informačních letáků, návštěvnost, způsob zapisování návštěvníků a propagaci.

14. května 2015 se uskutečnily metodické návštěvy a supervize všech tří kontaktních Family Pointů na Vysočině – v Třebíči, Jihlavě a Havlíčkově Brodě. Metodička projektu, Mgr. Szczepaniková spolu s garantkou služby navštívily postupně všechny kontaktní Family Pointy. Komunikovaly s tamními kontaktními pracovnicemi o provozu služby, sledování návštěvnosti a práci s webem.

V průběhu celého projektu probíhala metodická podpora kontaktních pracovnic osobně, e-mailem nebo telefonicky. Dále byla naplňována licenční smlouva mezi partnerem CRSP a příjemcem podpory, Krajem Vysočina. Kladl se důraz na soulad odborného obsahu určeného CS projektu s metodikou, standardem a etickým kodexem služby FP.

Současně probíhala průběžně metodická podpora kontaktních pracovnic a supervize v místě, tj. na založených kontaktních FP. Na místě samotném byl kontrolován soulad vybavení místnosti FP se závaznou metodikou služby, jejím standardem a etickým kodexem. Byla udělena doporučení na případné využití prostoru, umístění nábytku a vybavení. Celkově lze říci, že všechny supervize dopadly bez zásadních nálezů, pouze s drobnými doporučeními.

Na začátku realizace projektu vznikla metodika kariérového poradenství, která byla v červnu 2014 aktualizována. Metodika se zabývá principy kariérového poradenství, různými přístupy a především praktickými doporučeními pro kontaktní pracovnice včetně ukázek pomůcek, které je možné při poradenství využít.

CRSP se jako partner zajišťující implementaci a zakládání FP v Kraji Vysočina zapojil při tvorbě Koncepce FP v Kraji Vysočina. Popsal FP jako takové, jak služba probíhá a její specifika a přínos pro CS projektu, stejně tak na základě zkušeností z vytvoření sítě FP v Jihomoravském kraji předal své know-how zástupcům Kraje Vysočina a popsal jej v koncepci.

Vzhledem k tomu, že Family Point, místo pro rodinu® je ochranná známka včetně unikátního know-how je možné šířit a postoupit pouze na základě licenčních, potažmo sublicenčních smluv, připravilo CRSP pro Kraj Vysočina návrh sublicenčních smluv jako nástroje pro budování sítě FP v době udržitelnosti projektu.
13. 11. 2014 se v CRSP v Brně konala pracovní schůzka garantky a metodičky FP se zástupkyní úřadu Kraje Vysočina a krajskou koordinátorkou FP na Vysočině. Obsahem schůzky bylo představení sublicenčních smluv pro rozšiřování služby FP na Vysočině v rámci udržitelnosti projektu, vysvětlení práv a povinností vyplývajících ze smlouvy, kontrola kvality služby FP v rámci Kraje Vysočina apod.

Celkově lze říci, že založení kontaktních Family Pointů proběhlo, ač u některých s časovým zpožděním. Metodická podpora probíhala průběžně a kvalita poskytované služby FP pro CS projektu byla vysoká.

Jediným probléme byla značná fluktuace zaměstnanců, resp. přímo kontaktních pracovnic. Záměr projektu, zaměstnat ženy po návratu z rodičovské dovolené, se ne vždy podařilo spojit s představou sociálního vzdělání kontaktní pracovnice a jejím částečným pracovním úvazkem. Ukázalo se však, že prvořadá je schopnost komunikovat s návštěvníky FP, poskytovat jim podporu a schopnost propagovat službu na veřejnosti. Celkově se situaci podařilo vyřešit, aniž by byl ohrožen chod FP či kvalita poskytované služby a stávající kontaktní pracovnice FP poskytují služby velmi kvalifikovaně a na vysoké úrovni.
Výstupy v rámci této aktivity byly splněny, došlo k/ke:
- zpracování koncepce FP v kraji
- zřízení FP v H. Brodě od 6.5. 2013

- zřízení FP v Jihlavě od 1.1. 2015

- zřízení FP v Třebíči od 1.11. 2014
KA 05 - Činnost a aktivity Family Pointů (FP)

Budování Family Pointů na Vysočině

Family Point v Havlíčkově Brodě byl otevřen o jeden měsíc později než bylo původně plánováno, a to z toho důvodu, že otevření předcházela kompletní rekonstrukce prostor. Ještě před otevřením bylo realizováno řada setkání s projektovým týmem, abychom společně řešily i vzhled a vhodnost vybavení Family Pointu. Před otevřením ostatních dvou FP to již nebylo zapotřebí, vzhledem k tomu, že bylo již dostatečné know-how pro jejich otevření. V rámci otevření navštívili FP HB také pracovníci neziskových organizací a organizací pracující s rodinami, kteří měli zájem o spolupráci. Postupně se do podvědomí dostávaly i služby FP HB, které nabízely maminkám péči o svoji ratolest v souvislosti s jejich uplatněním na trhu práce.
V rámci větší propagace FP byla na začátku otevření FP HB první přednáška v mateřském centru, na které došlo mimo jiné i k propagaci FP. To se osvědčilo, protože se pomalu začala zvyšovat návštěvnost FP HB.
Co se týká návštěvnosti všech tří FP, je nutné říct, že návštěvnost je vždy přímo úměrná počasí. Při velice teplém létě, nebo naopak když prší, nebo je mráz, návštěvnost FP klesá. V takovém případě se kontaktní pracovnice mohou plně soustředit na doplňování aktivit pro cílovou skupinu na webové stránky a tvorbě newsletteru a facebooku nebo plánování akcí a přednášek. Přednášky byly na začátku vybírány vždy na základě společné domluvy, poté bylo reagováno na poptávku cílové skupiny. Přednášky, o které byl větší zájem a prostory FP nebyly dostačující, byly naplánovány vždy dalším termínu a maminky se mohly hned přihlásit. Jinak nutnost přihlášení na přednášky nebylo třeba. Z pohledu maminek - nemůže maminka vědět, zda jí neonemocní dítě a starost o odhlášení se z přednášky není vhodná.

Ve všech třech městech se vybudování FP shledalo s pozitivní reakcí a to i v Třebíči, kde již byl zbudován základní Family Point a v rámci projektu jsme tento FP přebudovali na kontaktní místo. Pozitivní reakce ze strany maminek byla především v přítomnosti kontaktní pracovnice, která kromě odborného vzdělání a poskytování poradenství byla na místě přítomna a místnost se tak udržovala v čistotě.

Postupem času a délky fungování FP se dá říci, že si CS zvyká na tuto službu a čím dál tím více chodí pro informace typu pomoc při napsání životopisu, vyhledávání práce na internetu a další. Na FP v Havl. Brodě a v Jihlavě jsou k dispozici vlastní vývěsní výlohy, které slouží k zveřejňování plakátů a typů nejen akcí, které jsou pořádány na Family Pointu. Toto místo je velice vyhledávané CS, kteří hledají informace, ale zástupci organizací sami chodí a žádají o zveřejňování jejich akcí. Z našeho pohledu je i tato „ rozšířená“ služba velice dobrá.

O tom, že se kontaktní pracovnice dostávají více do podvědomí a jejich důvěra a ochota stoupá, můžeme vidět i v tom, že se setkávají při rozhovorech s maminkami s důvěrnými informacemi týkající se pomoci při řešení vztahů v rodině a i např. domácím násilím. Family Pointy v současné době úzce spolupracují s Bílým kruhem bezpečí a Intervenčním centrem. Jednoduše můžeme říci, že využívání prostor Family Pointu má velký potenciál a budoucnost skutečně ukazuje, že prostory a jejich využití se bude muset přizpůsobovat i potřebám veřejnosti.

Návštěvnost Family Pointu Havlíčkův Brod

rok

péče

Poradny/

informace

internet

Přednášky / akce

celkem

2013

222

437

17

56

732

2014

262

581

137

61

1041

2015

286

164

61

42

511

celkem

770

1182

215

159

2284

Návštěvnost Family Pointu Třebíč

rok

péče

Poradny/

informace

internet

Přednášky / akce

celkem

2014

60

9

2

9

80

2015

263

48

21

37

369

celkem

323

57

23

46

449

Návštěvnost Family Pointu Jihlava

rok

péče

Poradny/

informace

internet

Přednášky / akce

celkem

2015

197

52

12

78

339

Při koncipování této aktivity byly využívány a prosazovány principy rovné účasti žen a mužů a formou supervize a odborných konzultací pomoc při vytváření Koncepce FP. Jejím úkolem byl gender mainstreaming.
Výstupy v rámci této aktivity byly splněny, došlo k/ke:

- zpracování koncepce - obsah a program FP

- vytvoření 3 pracovních míst pro kontaktní pracovníky FP - flex. pracovní místa
Návštěvnost :

H. Brod od 6.5.2013 - navštívilo celkem 2 284 osob, z toho 167 unikátních osob z návštěvnosti a 90 unikátních osob na přednáškách/seminářích, 15 vyplněných osobních karet (počítáno od 24. října 2014).
Jihlava 1.1.2015 - navštívilo celkem 339 osob z toho unikátních 188 z návštěvnosti a 27 unikátních osob na přednáškách/seminářích, 14 vyplněných osobních karet.
Třebíč 1.11.2014 - navštívilo 449 osob z toho unikátních 274 osob v návštěvnosti a 25 unikátních osob na přednáškách/seminářích, 11 vyplněných osobních karet.
(V průběhu provozu všech Family pointů docházelo k opakovanému využívání služeb ze strany klientek/tů).

KA 06 - Den rodiny
Základním cílem této aktivity bylo navázat na základní cíl Dne rodiny, který byl ustanoven na valném shromáždění Organizace spojených národů v roce 1992. Tato aktivita byla zařazena do Koncepce rodinné politiky kraje a přispívá ke zvýšení lepšího chápání funkcí rodiny a jejích problémů, k podpoře znalostí ekonomických, sociálních a demografických procesů, ovlivňujících rodiny a jejich členy. Akce byly podporovány po celý květen (jedna z akcí byla přeložena na září 2015), kdy se pořádaly hravou soutěžní formou různé akce, které připomínaly význam rodiny. Byla zpracována Koncepce Dne rodiny, která obsahuje scénář soutěže Krásy každé generace. V rámci soutěže Krásy každé generace soutěží a předvádí se v ní prarodiče, rodiče a jejich děti. Zapojit se mohou i další příbuzní. Zapojením třech generací má klání zdůraznit tradiční hodnoty rodiny a ukázat její význam v minulosti, současnosti i budoucnosti. Společné aktivity mimo jiné přispívají k příznivému prorodinnému klimatu a podpoře soužití mezi generacemi. Do akcí Dne rodiny se zapojily členky Českého svazu žen společně s obcemi a dalšími místními spolky a Family Pointy v rámci vzdělávacích seminářů. V řadě obcí se tyto aktivity staly celoroční dobrovolnickou činností pořádanou v rámci Koncepce rodinné politiky v kraji.
Výstupy v rámci této aktivity byly splněny, došlo k/ke:

- zpracovaní koncepce Dne rodiny

- pilotnímu ověření Generační soutěže

- uspořádání Dne rodiny (celkem 3 akce)
KA 07 - Interaktivní podpora rovných příležitost
Kvarteto a pexeso

Jednou z interaktivních pomůcek bylo vytvoření kvarteta, které obsahuje 32 portrétů významných žen - spisovatelky, herečky, pěvkyně, političky, sportovkyně, malířky, vědkyně, režisérky – 4 ženy za každý obor. Zároveň bylo rozhodnuto, že z podkladů kvarteta bude pracováno elektronické pexeso, které bylo vyvěšeno na webových stránkách Kraje Vysočina http://www.kr-vysocina.cz/zijeme-a-pracujeme-na-vysocine/ds-302176/p1=63746. Záměrem bylo na konkrétních vzorech nasměrovat cílovou skupinu na další profesní orientaci, zvýšení samostatnosti a rozhodování v životních situacích, změnu životního stylu.

Stolní hra

Pro stolní hru s názvem Rodina nad zlato byla zpracována hrací plocha a vymyšlen záměr s tím, že se bude odpovídat na otázky, které se váží na rovné příležitosti na trhu práce, slaďování rodinného a profesního života, včetně rodinných kompetencí. Bylo definováno 112 odpovědí a otázek.

Dále v rámci této aktivity bylo vydáno jedno číslo krajského časopisu Vysočinka, které bylo zaměřeno na slaďování rodinného a profesního života a gender tématiku. V první fázi byla zpracována elektronická podoba poté došlo k aktualizaci a vytištění Vysočinky.
Elektronická verze časopisu obsahovala informace o výstupech projektu – Soutěž PPR, budování FP a různé články s gender tématiky - Práce nebo rodina? Obojí je možné! Sladit lze všechno, Jak být dobrý zaměstnanec i rodič, včetně Genderového slovníčku.
Tištěná verze časopisu zachovala stěžejní články a rozhovory týkající se slaďování práce a rodiny a byla doplněna o článek ze slavnostního předávání cen soutěže Podnik přátelský rodině, byl navíc vložen herní plán z realizované hry Rodina nad zlato, byl doplněn článek popisující stěžejní aktivity prorodinné politiky Kraje Vysočina. Takto upravené vydání bylo vytištěno v nákladu 2.000 ks. Tématické články zaměřené na zimní období byly nahrazeny letními tématy.
Elektronickými verzemi časopisu byla splněna povinnost výzvy 76 – zařadit samostatnou klíčovou aktivitu, prostřednictvím které žadatel zajistí informování širší veřejnosti a dotčených subjektů (zejména zaměstnavatelů, profesních sdružení a institucí služeb zaměstnanosti) o výstupech projektu a problematice rovných příležitostí pro ženy a muže vůbec. Je uveřejněn na www kraje a byl rozeslán všem držitelům rodinných pasů a cílovým skupinám projektu – zejména osloveným zaměstnavatelům.
Ke konci projektu byla Vysočinka aktualizována o další výstupy a zajímavá témata pro závěrečnou konferenci.

Výstupy v rámci této aktivity byly splněny, došlo k/ke:

- zpracování pexesa a kvarteta - 600ks + internetová aplikace

- zpracování stolní dovednostní hry - 500ks

- zpracování 1 čísla časopisu Vysočinka

KA 08 - Závěrečná konference

Program konference, která se uskutečnila dne 23.9.2015, byl zaměřen na senzibilizaci rovných příležitostí a slaďování pracovního a rodinného života. Veřejnost byla seznámena s výsledky genderových auditů a s Metodikou opatření na podporu slaďování pracovního a rodinného života do plánu personálního rozvoje, s možnostmi jejího zapracování do personální politiky podniků, příklady dobré praxe a vytvářením Family Pontů - míst přátelských rodině jako součást Koncepce prorodinné politiky kraje.
Konference byla rozdělena do 5 bloků:

1. blok - výstupy projektu Žijeme a pracujeme na Vysočině, ve kterém byly uvedeny výstupy projektu Žijeme a pracujeme na Vysočině, 2. blok - aktuální a plánovaný stav politiky rovných příležitostí a slaďování práce a rodiny - Vládní strategie pro rovnost žen a mužů v ČR na léta 2014 – 2020, 3. blok - slaďování v praxi - Práce, nebo rodina – obojí je možné, 4. blok - inspirace u partnerů, 5. blok - soutěž Podnik přátelský rodině. Závěr: Sladit lze všechno! Konference se zúčastnilo 94 osob.
Výstupy v rámci této aktivity byly splněny, došlo k/ke:
- zpracování referátů, které byly umístěny na www stránkách Kraje Vysočina

- pořízení prezenční listiny z této akce

- zpracování tiskové zprávy

Rekapitulace naplňování indikátorů:

07.02.00 - Počet nově vytvořených pracovních míst pro znevýhodněné skupiny

Cílová hodnota: 1,2 - splněno
Jedná se o 1,2 pracovního místa vytvořeného v rámci projektu v přepočtu na plný úvazek podpořené formou úhrady mzdových příspěvků. Jedná se o dvě nová pracovní místa u zaměstnavatele podpořené formou úhrady mzdových nákladů na pracovní smlouvu. Obě pracovní místa v rozsahu 0,6 úvazku na jednu kontaktní pracovnici zůstaly zachovány. Nový provozovatel FP Jihlava – Domov Žďírec p.o. uzavřel s kontaktními pracovnicemi od 1. 10. 2015 nové pracovní smlouvy.
07.41.00 - Počet podpořených osob – celkem

Cílová hodnota: 101,00 - splněno
KA 1 - úvodní seminář 48 osob (všechny cílové skupiny), nebylo započítáváno do CS vzhledem k prolínání se s KA 2, 3, 5, 8.

KA 2 - workshop 45 osob - (CS zaměstnavatelé), do tohoto údaje jsou započteny i 3 organizace, které prošly genderovými audity, jelikož budou přítomny na workshopu, jsou započítány pouze jednou.

KA 3 resp. KA 8 - Soutěž podnik příznivý rodině (190 osob podepsaných na prezenční listině), závěrečná konference (94 osob)

KA 5 - celkem služeb Family Pointů bylo využito 3 072 krát ze strany osob z CS ženy/muži vracející se z RD/ či pečující – do tohoto monitorovacího indikátoru jsou však započítány osoby, které se zúčastnily přednášek a v rámci poskytované služby s nimi byla sepsána osobní karta. Z tohoto důvodu je hodnota uvedená v MI nižší – 182 unikátních osob.
KA 6 - 30 osob, do MI nejsou započítány, jedná se o CS, která projde KA 5

07.45.00 - Počet podpořených organizací - celkem

Cílová hodnota: 4,00 - splněno
Jedná se o organizaci žadatele (Kraj Vysočina) a tři partnerské organizace (InPc Vysočina,

 6.Sense s.r.o. a Centrum pro rodinu a sociální práci).

07.57.00 - Počet nově vytvořených/inovovaných produktů

Cílová hodnota: 9,00 - splněno
Jedná se o:
KA 2 - Metodiku opatření na podporu slaďování prac. a rodin. života do plánu personálního rozvoje včetně příkladů dobré praxe.
KA 3 - aktualizaci metodiky z projektu MOPPS pro soutěž Podnik přátelský rodině.
KA 4 - Koncepci budování Family pointů - Vybudované 3 Family pointy (celkem 4 produkty).

KA 6 - Koncepci Dne rodiny
KA 7 - pexeso/kvarteto a stolní dovednostní hra (celkem 2 produkty).
Uskutečněné podstatné změny:

 V rámci projektu došlo k předložení 3 podstatných změn projektu:
První podstatná změna se týkala změn v realizačním týmu a s tím související změny v rozpočtu projektu a odstranění bodu 15.2 části II Rozhodnutí o poskytnutí dotace. Dále v rámci předložené podstatné změny došlo ze strany poskytovatele k revizi sazeb v rozpočtu a došlo k ponížení sazeb u vybraných položek.
Druhá podstatná změna se týkala změny bankovního účtu, kdy nový bankovní účet byl zřízen na základě Zákona č. 501/2012 Sb. o změně rozpočtových pravidel a změně některých dalších zákonů.
Třetí podstatná změna se týkala vypuštění povinnosti provedení auditu, prodloužení realizace projektu do 30.9.2015 a ke snížení indikátoru 07.02.00 Počet nově vytvořených pracovních míst pro znevýhodněné osoby z původně uváděného počtu 3 na 1,2.
První podstatná změna byla schválena k 31.1.2013.
Druhá podstatná změna byla schválena k 29. 4. 2013.

Třetí podstatná změna byla schválena k 1. 6. 2015.

Závěrem je nutno uvést, že po celou dobu projektu pracovala expertka na rovné příležitosti, která zajišťovala prosazování principů rovné účasti žen a mužů na jednotlivých úrovních a aktivitách po celou dobu projektu a aktivně se účastnila realizace projektu ve všech jeho fázích formou supervize a odborných konzultací. Sledovala gender mainstreaming ve všech projektových aktivitách.

9. Kontroly na místě

	Zde popište kontrolu projektu, která byla provedena na Vašem projektu jiným subjektem, než poskytovatelem podpory (např. NKÚ, EK, FÚ, atd.). V případě, že taková kontrola na Vašem projektu neproběhla, dále nic nevyplňujte.

	9.1.
	Název subjektu, který provedl/provádí kontrolu

	
	Nerelevantní.

	9.2
	Název kontroly

	
	Nerelevantní.

	9.3.
	Číslo kontroly

	
	Nerelevantní.

	9.4.
	Zaměření kontroly a závěry

	
	Nerelevantní.

	9.5.
	Nápravná opatření splněna

	
	ANO: NE: NEBYLA ULOŽENA

	9.6.
	Vyjádření příjemce

	
	Nerelevantní.

B2. ČESTNÉ PROHLÁŠENÍ PŘÍJEMCE

Jako příjemce finanční podpory z OP LZZ prohlašuji, že:

1. všechny informace uvedené v předložené Monitorovací zprávě a jejích přílohách jsou pravdivé a úplné, jsem si vědom/a možných následků a sankcí, které vyplývají z uvedení nepravdivých nebo neúplných údajů;

2. projekt je realizován v souladu s Právním aktem o poskytnutí podpory z OP LZZ;

3. při realizaci projektu byla dodržena pravidla veřejné podpory a pravidla pro zadávání všech výběrových řízení, včetně zákona č. 137/2006 Sb., o veřejných zakázkách ve znění pozdějších předpisů;

4. projekt je realizován v souladu s politikami EU v oblasti udržitelného rozvoje, a rovných příležitostí;

5. na aktivity tohoto projektu nečerpám a nenárokuji prostředky z jiného finančního nástroje EU ani z jiných národních veřejných zdrojů než je uvedeno v Právním aktu o poskytnutí podpory;

6. při vytváření projektových produktů (např. brožura vytvořená v rámci projektu apod.) dodržuji práva duševního vlastnictví;

7. k dnešnímu dni nemám žádné závazky vůči orgánům státní správy, samosprávy a zdravotním pojišťovnám po lhůtě splatnosti (zejména daňové nedoplatky a penále, nedoplatky na pojistném a na penále na veřejné zdravotní pojištění, na pojistném a na penále na sociální zabezpečení a příspěvku na státní politiku zaměstnanosti, odvody za porušení rozpočtové kázně, atd.), či další nevypořádané finanční závazky z jiných projektů financovaných ze strukturálních fondů nebo Fondu soudržnosti vůči orgánům, které prostředky z těchto fondů poskytují;

(Za splněné podmínky bezdlužnosti se považuje, pokud bylo poplatníkovi (plátci) daně povoleno posečkání daně nebo placení daně ve splátkách dle § 156 zákona č. 280/2009 Sb., daňový řád, nebo placení pojistného a penále ve splátkách dle § 20a zákona č. 589/1992 Sb., o pojistném na sociálním zabezpečení a příspěvku na státní politiku zaměstnanosti).

8. nejsem v likvidaci ve smyslu zákona č. 89/2012, občanského zákoníku; nejsem v úpadku, v hrozícím úpadku, ani proti mně není vedeno insolvenční řízení ve smyslu zákona č. 182/2006 Sb., o úpadku a způsobech jeho řešení (insolvenční zákon); není proti mně veden výkon rozhodnutí dle zákona č. 99/1963 Sb., občanského soudního řádu, ani proti mně není vedeno exekuční řízení dle zákona č. 120/2001 Sb., exekučního řádu; nebyl na mě vydán inkasní příkaz po předcházejícím rozhodnutí Komise (ES) prohlašujícím, že poskytnutá podpora je protiprávní a neslučitelná se společným trhem; toto platí také pro partnera/partnery s finančním příspěvkem.

V případě, že bylo zahájeno insolvenční řízení, se použije následující:

Je proti mně vedeno insolvenční řízení ve smyslu zákona č. 182/2006 Sb., o úpadku a způsobech jeho řešení (insolvenční zákon), které je nyní ve fázi: ….

V případě, že byl zahájen výkon rozhodnutí, exekuční řízení, se použije následující:

Je proti mně veden výkon rozhodnutí dle zákona č. 99/1963 Sb., občanského soudního řádu / je proti mně vedeno exekuční řízení dle zákona č. 120/2001 Sb., exekučního řádu

9. mi nebyla v posledních 3 letech pravomocně uložena pokuta za umožnění výkonu nelegální práce podle § 5 písm. e) bod 3 zákona č. 435/2004 Sb., o zaměstnanosti, ve znění pozdějších předpisů;

10. cílová skupina podpořená v rámci projektu splňuje podmínky územní uznatelnosti pro danou prioritní osu programu OP LZZ;
11. požadavky na publicitu projektu byly dodrženy v souladu s ustanoveními Právního aktu o poskytnutí podpory z OP LZZ;
12. žádost o platbu na způsobilé výdaje je založena na výdajích skutečně provedených a průkazně doložených a tyto výdaje byly uskutečněny v souladu s ustanoveními Právního aktu o poskytnutí podpory z OP LZZ;

13. všechny transakce jsou věrně zobrazeny v účetnictví, doložené doklady jsou transparentní a výdaje na nich jsou rozepsány na jednotlivé položky;

14. kopie účetních dokladů, které jsou uvedeny na soupisce a přiložené k soupisce odpovídají originálům účetních dokladů, které jsou k dispozici a přístupné pro účely kontroly u příjemce;

15. jsem si vědom/a skutečnosti, že v případě nesplnění podmínek Právního aktu o poskytnutí podpory z OP LZZ nebo v případě nesprávně nárokovaných finančních prostředků v žádosti o platbu je možné, že mi finanční podpora nebude vyplacena nebo bude upravena nebo budu požádán/a o navrácení neoprávněně vynaložených prostředků;

16. (Příjemce dotace, který k dnešnímu dni není plátcem DPH) prohlašuji, že v případě, že se v budoucnu stanu plátcem DPH a uplatním nárok na odpočet DPH na vstupu, která byla v přiložené žádosti o platbu zahrnuta do způsobilých výdajů, vrátím dobrovolně částku dotace připadající na výši způsobilých výdajů ve výši vrácené DPH na účet, z něhož byla tato dotace poskytnuta, a to do 30 dnů ode dne, kdy byl tento odpočet u finančního úřadu uplatněn (tj. ke dni podání prvního přiznání k dani z přidané hodnoty);

17. (Příjemce dotace, který k dnešnímu dni je plátcem DPH) prohlašuji, že do způsobilých výdajů byla zahrnuta pouze ta část DPH, u níž nelze uplatnit nárok na odpočet. Dále prohlašuji, že v případě, že v budoucnu u této části DPH získám nárok na odpočet, vrátím dobrovolně částku dotace připadající na výši způsobilých výdajů ve výši DPH, u níž byl nárok na odpočet dodatečně zjištěn, na účet, z něhož byla tato dotace poskytnuta, a to do 30 dnů ode dne, kdy byl tento odpočet u finančního úřadu uplatněn (tj. ke dni podání přiznání k dani z přidané hodnoty).
	Jméno a příjmení statutárního zástupce/oprávněné osoby příjemce
	Mgr. et Bc. Petr Krčál

	Funkce v organizaci
	radní Kraje Vysočina pro oblast sociálních věcí a prorodinné politiky

	Místo a datum
	V Jihlavě dne 24. 11. 2015

	Podpis a razítko

	 ……………………………….

	Doplňující informace

	

� Označte příslušnou odpověď křížkem (písmenem x).

� Popište v jaké fázi insolvenčního řízení se nacházíte – tedy zda bylo zahájeno insolvenční řízení (§ 97) nebo bylo rozhodnuto o úpadku (§ 136). Dále můžete uvést bližší informace.

� Popište bližší informace. Tento postup v případě, kdy je proti příjemci veden výkon rozhodnutí či exekuční řízení, je využitelný pouze v případě čestného prohlášení, jež je součástí závěrečné monitorovací zprávy.

Stránka 1 z 22

