

VÝROČNÍ
ZPRÁVA
2017

Motto týmu RUAH:

„Záleží na každém dni našeho života, protože až na konci můžeme hodnotit, který byl nejdůležitější. Nemoc, umírání, smrt i truchlení je součástí našich životů. Jsme tady, abyste v těchto nejtěžších chvílích nemuseli být sami. Z našich úst nikdy neuslyšíte, že pro vás nemůžeme nic udělat. Vždy je něco, co může vaši situaci ulehčit a pomoci.“

Tým RUAH

Vážení přátelé a všichni, kteří jste sdíleli kousek svého života s lidmi z RUAH o.p.s., stojím jako každý rok před bilancováním a trochu se ho bojím. V každodenním kolotoči mám pocit, že stále tak trochu pokulháváme za našimi představami. Když se ale obrátím o rok zpátky, mám radost ze všeho dobrého a krásného, co se povedlo a potřebuji hlavně děkovat.

Jsem vděčná za všechny naše zaměstnance. Jsme skoro samé ženy, jsme krásně nedokonalé, a tak je někdy tichá domácnost, jindy zase malý uragán, ale všechny bouře končí před klientem. Vážím si toho, že všichni lidé v týmu mají naše nemocné a klienty na prvním místě. I přes naše lidské nedokonalosti se snaží odvádět svou práci odborně, kvalitně a zároveň nezapomínají na srdce. Ocenění klientů je pro nás největší odměnou a zároveň motivací překonávat někdy těžké překážky a nepříjemnosti.

Děkuji za nemocné a umírající, se kterými máme tu čest sdílet kousek jejich života, možná ten nejtěžší. Jsou pro nás nevyčerpatelnou inspirací o velikosti člověka, jeho odvaze v těžkostech a bolestech i síle jeho ducha, který často překonává slabosti těla a dokáže dělat každodenní zázraky. Ukazují nám rozměry člověka, o kterých nás nikdo ve školách neučí.

Hluboce se skláním před všemi, kteří o nemocné, staré a umírající pečují doma. I když se jim snažíme pomoci, nemůžeme na sebe vzít celou tíhu jejich života. Máme tu čest se setkávat s hrdiny, kteří nejsou na sociálních sítích ani v televizi. Přesto jejich statečnost, obětavost a odhodlání, se kterými se perou s těžkými životními situacemi, jsou pro nás vzorem a neustálým učitelem.

Stejně jako na každé poradě týmu, děkuji všem lidem, kteří dělají dobře svou práci a přináší světu kousek toho dobrého ze sebe. Naše privilegium je, že přímo naše práce je pomocí druhým. Nemohli bychom to však dělat bez podpory dalších lidí. A je jich opravdu hodně. Jsou to naši dodavatelé, kteří často nabídnou laskavější ceny, jsou to starostové a zastupitelé obcí, kteří na nás myslí ve svých rozpočtech, jsou to úředníci, kteří nám ochotně pomohou s obrovskou administrativou, jsou to lékaři, kteří pečují o své nemocné a umožňují jim i komfort domácí péče. Jsou to lidé, kteří se podělí o své peníze nebo dovednosti, jsou to všichni, kteří nám přejí hodně dobrého a modlí se za nás.

Mám radost z každé dobré věci, která se podaří, a tak doufám, že i na následujících stránkách budete tu radost sdílet s námi.

Marta Vacková
ředitelka

Obsah

Základní informace	5
Poslání organizace.....	5
Předmět činnosti	5
Hlavní činnosti společnosti.....	5
Předmět činnosti hospodářské	5
Vznik obecně prospěšné společnosti.....	5
Sídlo společnosti.....	6
Statutární orgán společnosti	6
Správní a dozorčí rada	6
Organizační struktura RUAH o.p.s.	7-8
Služby	9
Domácí hospicová péče	9
Poradenství pro nemocné, pečující a pozůstalé.....	10
Domácí zdravotní péče	10
Terénní sociální služby	11
Další aktivity RUAH	12
Hospodaření společnosti	14
Skladba nákladů a výnosů	14-15
Rozvaha.....	16-17
Výkaz zisku a ztrát	18
Zpráva auditora.....	19-20
Dárci a spolupracovníci	22
Veřejná sbírka	23
Děkovný dopis	24
Kam směřuje RUAH v roce 2018	25
Kontakty	26

Základní informace

Poslání organizace

- RUAH přijímá slabosti nemoci, stáří a umírání jako přirozenou součást života.
- RUAH poskytuje odbornou, hluboce lidskou a komplexní péči.
- RUAH mění pohled společnosti na závěr života.

Předmět činnosti

RUAH o.p.s. uzavřel na rok 2017 - 2018 se Středočeským krajem Smlouvu o pověření k poskytování služby v obecném hospodářském zájmu č. S16761/SOC/2016. Touto smlouvou se zavazuje v oblasti sociálních služeb k zajištění dostupnosti péče v garantované síti služeb.

Hlavní činnosti společnosti

- Poskytování specializované paliativní péče nevyléčitelně nemocným a umírajícím a jejich blízkým, a to v oblasti zdravotní, sociální, psychické a duchovní. A to ve všech jejich formách.
- Poskytování domácí zdravotní péče.
- Poskytování odlehčovacích služeb terénních.
- Poskytování poradenství v oblasti paliativní péče a péče o onkologicky nemocné a jejich blízké, včetně péče o pozůstalé.
- Publikační a ediční činnost.
- Vzdělávání odborné i občanské v oblasti zdravotních a sociálních služeb.
- Zajišťování osvěty a zvyšování informovanosti široké veřejnosti.
- Půjčování zdravotních a kompenzačních pomůcek.

Předmět činnosti hospodářské

Účetní jednotka neprovozovala v roce 2017 žádnou hospodářskou činnost.

Vznik obecně prospěšné společnosti

Organizace RUAH o.p.s. byla založena 13. června 2012 jako obecně prospěšná společnost vedená u Městského soudu v Praze, oddíl O 936. Poskytuje na Benešovsku domácí zdravotní, sociální a hospicovou péči.

Sídlo společnosti

RUAH o.p.s., Tyršova 2061, 256 01 Benešov

Tel. 733 224 305, e-mail: info@ruah-ops.cz

www.ruah-ops.cz

IČ: 24312355

Bankovní spojení: Česká spořitelna a.s., Tyršova 162, 256 01 Benešov

Číslo účtu provozní: 347 252 7349/0800

Číslo účtu sbírkový: 347 474 7329/0800

Datová schránka: cnfh65a

Statutární orgán společnosti

Roli statutárního orgánu ve společnosti RUAH o.p.s. naplňuje ředitelka, která je jmenována Správní radou společnosti. V roce 2017 tuto funkci vykonávala Mgr. Marta Vacková, která je zároveň zakladatelkou společnosti.

Správní a dozorčí rada

Správní a dozorčí radu jmenují zakladatelky organizace. Správní rada je vrcholovým strategickým orgánem společnosti. Správní rada rozhoduje o koncepci, způsobu a rozsahu poskytování obecně prospěšných služeb, změnách určeného druhu těchto služeb a doplňkových činnostech, schvaluje hospodaření společnosti, vydává souhlas k zásadním strategickým rozhodnutím a v dalších činnostech se řídí zákonem.

V roce 2017 funkce členů správní rady vykonávali:

Ing. Jiří Pech

Ing. Jaromír Pecha

Mgr. Ivona Kadrnožková

Dozorčí rada přezkoumává řádnou a mimořádnou účetní závěrku a výroční zprávu společnosti, nejméně jedenkrát ročně podává zprávu řediteli a správní radě o výsledcích své kontrolní činnosti, dohlíží na to, že společnost vyvíjí činnost v souladu se zákony a zakládací smlouvou společnosti.

V roce 2017 funkci členů dozorčí rady vykonávali:

Ing. Jan Slabý

Bohuslava Zemanová

Miroslav Němec

Členům správní ani dozorčí rady nebyly v účetním období vyplaceny ze strany společnosti žádné odměny, zálohy, závdavky či úvěry. Se členy těchto orgánů ani právnickými osobami s jejich účastí nebyly v době jejich působení ve společnosti uzavřeny žádné obchodní či jiné smlouvy.

Organizační struktura RUAH o.p.s.

Ředitelka	Mgr. Marta Vacková
Asistentka ředitelky - sociální pracovník	Jana Klečka, DiS.
PR manažerka a fundraiser	Hana Sochůrková
Lékaři	MUDr. Josef Hanáček MUDr. Martina Koretzová
Vrchní sestra	Bc. Jaroslava Kahounová
Zdravotní sestry	Radka Habartová Lenka Jarešová Daniela Kmentová Barbora Semerádová Jana Šimáková Gabriela Otradovcová
Vedoucí sociálních služeb	Mgr. Petra Grúzová
Pracovníci v sociálních službách	Miroslava Pazderová Simona Pacltová Martina Holadová Monika Sládková Hana Čečerlová Jana Smolková Kateřina Šťastná Ivana Tománková
Vedoucí poradny	Mgr. Markéta Nešporová
Psycholog	Mgr. Renata Veselá

Průměrný evidenční přepočtený počet zaměstnanců: 11,88 v pracovních úvazcích

Mzdové náklady za účetní období: 3 860 tis. Kč

Zákonné sociální pojištění za účetní období: 1 250 tis. Kč

Počet zaměstnanců, kteří byli zároveň členy správní nebo dozorčí rady: 0

Služby

RUAH o.p.s. působí v regionu okresu Benešov, v dojezdové vzdálenosti cca 30km od sídla společnosti v Benešově.

Rozložení služeb dle klientů

Osobní asistence	54
Odlehčovací služba	44
Poradna pro nemocné, pečující a pozůstalé	101
Domácí zdravotní péče	269
Domácí hospicová péče	31

- Osobní asistence
- Odlehčovací služba
- Poradna pro nemocné, pečující a pozůstalé
- Domácí zdravotní péče
- Domácí hospicová péče

Domácí hospicová péče

Domácí hospicová péče je hlavní službou, která naplňuje poslání společnosti RUAH o.p.s. Zajišťuje komplexní péči o rodiny pacientů, kteří jsou nevléčitelně nemocní s terminální prognózou dožití. I tito lidé žijí a často je jejich největším přáním strávit poslední čas svého života doma, mezi svými blízkými. Jejich nemoc by jim to ale nedovolila bez zajištění komplexní odborné pomoci. Ačkoliv tuto službu využije nejméně klientů naší společnosti, je to služba nejnáročnější. Její součástí jsou lékaři, zdravotní sestry v režimu 24 hod. denně, sociální pracovníci, psychologka i asistenti – ošetřovatelé.

Odborníci pomáhají nejen samotnému nemocnému, aby netrpěl bolestmi a dalšími nepříjemnými příznaky, ale starají se o všechny členy rodiny, kteří prožívají velmi těžké období svého života a zároveň je čeká další období smutku a bolesti ze ztráty blízkého. Právě proto, že tato služba se dotýká nejtěžších a zároveň nejintimnějších chvil v životě člověka, je pro naše klienty ZDARMA. Chceme tím umožnit každému, aby měl možnost o svém životě rozhodovat ve svobodě, důstojnosti a lásce svých blízkých až do poslední chvíle.

Tato péče je hrazena tzv. multizdrojově ze zdravotního pojištění, provozních dotací sociálních služeb a v neposlední řadě ji podporují osobní a firemní dárci.

Poradenství pro nemocné, pečující a pozůstalé

Odborné sociální poradenství je otevřené všem, kteří řeší otázky okolo nevyléčitelné nemoci, umírání, péče o těžce nemocné a smrti. Tato služba vyžaduje vysokou kvalifikaci všech zaměstnanců. Pracují v ní zkušení sociální pracovníci, psychologka a koučka. Všichni se společnými silami snaží stát při těch, kteří řeší jedny z nejtěžších situací našich životů. Pomohou zajistit praktické věci, jako jsou příspěvky na péči, kompenzační pomůcky, zajištění služeb, ale zároveň doprovází člověka podle jeho potřeb psychosociální podporou tak, aby těžké období zvládl co nejlépe.

Poradenství je samozřejmou součástí domácí hospicové péče. Na poradnu se ale mohou obracet lidé v jakékoliv situaci, i když jsou hospitalizováni v nemocnici nebo jiných zařízeních, nebo si jen neví rady, jak mluvit s dětmi o nemoci a o smrti, nebo jak mohou opravdu pomoci sousedům, kteří pečují o svého blízkého. Poradna je otevřená od pondělí do pátku od 8:00 do 16:00 hod. Pracovníci poradny vyjíždějí za klienty do jejich domácího prostředí podle potřeb a předchozí domluvy. Tato péče je ze zákona ZDARMA. Částečně je podporována provozními dotacemi Středočeského kraje i obcí našeho regionu. Z velké části může fungovat díky podpoře nadací, spolků, jednotlivců a i výdělečné činnosti společnosti.

Domácí zdravotní péče

Domácí zdravotní péče je služba zdravotních sester, které na doporučení praktických nebo odborných lékařů dojíždějí do domácností klientů a naplňují předepsané léčebné postupy. Tato služba je plně hrazena zdravotními pojišťovnami. Společnost RUAH o.p.s. tuto službu poskytuje v celém okresu Benešov. Pro klienty je služba zcela ZDARMA. RUAH má smluvní partnerství s pojišťovnami VZP, ZPMV, OZP, VoZP a ČPZP. Klienti dalších pojišťoven se nemusí obávat, že bychom jim službu neposkytli, všechny pojišťovny s námi spolupracují a v případě, že s nimi nemáme smlouvu, potřebnou péči svému klientovi uhradí.

Naše domácí zdravotní péče je výjimečná spojením s dalšími službami v jedné organizaci. Klient tak dostane nejen předepsaný zdravotní výkon, ale zároveň možnost dalších služeb, které mu pomohou zvládat samostatně život v domácím prostředí.

Terénní sociální služby

Osobní asistence a Odlehčovací služby terénní pomáhají lidem, aby mohli zůstat doma, i když potřebují podporu a péči. Asistenti dojíždí ke klientům podle jejich potřeb, pomohou jim s běžnými denními činnostmi, jako je hygiena, podávání stravy, ale i zvládnutí pohybu nebo naplnění potřeb dalších společenských kontaktů, návštěvy lékaře nebo vyřizování úředních záležitostí. Jsou také oporou pečujícím, kteří si potřebují občas odpočinout, aby mohli dlouhodobě péči zvládnout. Služby jsou určeny lidem, kteří jsou z různých důvodů omezení v samostatném životě. Těmi důvody jsou nejčastěji zdravotní omezení tělesné nebo duševní, ale někdy je to i sociální izolace, která přivádí člověka do těžkých situací.

Sociální služby jsou částečně hrazené klientem. V roce 2017 byla cena těchto služeb 110 Kč/ hod. Větší část služby hradí provozní dotace Středočeského kraje. RUAH o.p.s. je součástí veřejné sítě sociálních služeb. Aby služby mohly být dostupné všem klientům v regionu za stejných podmínek, mnoho obcí podporuje naše služby ze svých rozpočtů. Není tak nutné navyšování úhrad o cestovné.

Další aktivity RUAH

V letošním 5. ročníku udělování titulu „Neziskovka roku“ se probjovala organizace RUAH o.p.s. z Benešova až do semifinále mezi 15 vybraných organizací z celé České republiky. Toto prestižní ocenění uděluje společně s partnery Nadace rozvoje občanské společnosti. Slavnostní vyhlášení se uskutečnilo v Divadle Archa v Praze.

Semifinalista ocenění **Neziskovka roku** 2017

Duben

Žáci z 1. ZŠ Sedlčany chtěli pomáhat a tak se zapojili spolu se svými učiteli do našeho projektu, jehož cílem je vyrábění a ztvárnění andělů ve všech možných podobách. Zástupci školního parlamentu 1. ZŠ Sedlčany věnovali v dubnu 2017 svá díla naší organizaci a tak již podruhé podpořili naši činnost. Někteří andělé putují přímo k nemocným a jejich pečujícím rodinám a některé z nich je možné zakoupit v internetovém dobročinném obchodě RUAH.

Červen

6. 6. 2017 jsme uspořádali v Týnci nad Sázavou benefiční koncert se světoznámým houslovým virtuózem Pavlem Šporcem, který zahrál na své modré housle pro RUAH. Sešlo se více než 500 hostů, kteří si přišli poslechnout jeho úžasné vystoupení „Pocta Paganinimu“. Večerem provázal moderátor Roman Anděl. Ještě před zahájením koncertu vystoupili mladí talentovaní studenti v čele s Adélou Vychopňovou. Atmosféra v sále byla po celou dobu vynikající. Jsme velice rádi, že jsme společně všichni oslavili naše 5. narozeniny a odnesli si z celé akce krásný zážitek. Přímo na koncertu darovali hosté ještě částku 38 886,- Kč. Výtěžek z akce umožní zajistit službu většímu počtu nemocných.

Září

15. a 16. září absolvovaly zdravotní sestřičky, ošetrovatelky, asistentky a sociální pracovníce z RUAHu speciální kurz Bazální stimulace pod vedením lektorky Mgr. Hedviky Borýskové. Jedná se o uznávaný koncept v mnoha evropských zemích. Jde o podporu, péči a vedení těžce nemocných lidí. Při této metodě se zohledňuje jedinečnost ošetřovaného a je poskytována s ohledem na věk, schopnosti a stav nemocného. Tento koncept jsme zahrnuli do svých služeb.

Listopad

V dušičkovém období jsme uspořádali Děkovnou mši na Chvojně v kostele sv. Jakuba a Filipa. Společně jsme zapálili srdce ze svíček, aby v nás zářilo světlo vděčnosti, za vše krásné, co nám život přináší.

Hospodaření společnosti

Skladba nákladů a výnosů

Účetnictví společnosti RUAH o.p.s. bylo zpracováno externě Ing. Jitkou Dvořáčkovou, IČ 463 73 811, na základě smlouvy a plné moci.

Účetní jednotka nevykazuje ve výkazu zisků a ztrát mimořádné položky nákladů ani výnosů co se týče původu. Největší položku výnosů tvoří výnosy od zdravotních pojišťoven za poskytování zdravotních služeb v celkové výši 3 947 tis. Kč. Dále společnost obdržela provozní dotaci na základě veřejnoprávní smlouvy o poskytování sociálních služeb se Středočeským krajem ve výši 1 926 tis. Kč.

Největší nákladovou položkou ve výkazu zisků a ztrát tvoří osobní náklady na zaměstnance ve výši 5 129 tis. Kč. Z toho náklady na odměnu ředitele byly ve výši 503 tis. Kč hrubé mzdy a 171 tis. Kč odvodů zaměstnavatele. Celková odměna auditora za povinný audit roční účetní závěrky činila 20 000 Kč. Jiné služby nebyly auditorem poskytovány.

Účetní jednotka vzhledem k vykázané ztrátě z roku 2015 neúčtovala k rozvahovému dni o daňové povinnosti z daně z příjmu právnických osob. Zálohy na daň nebyly hrazeny. Účetní jednotka neuplatňuje daňové úlevy podle §20 odst. 7 zákona o daních z příjmů. Účetní jednotka vykázala ke dni účetní závěrky zisk ve výši **171 tis. Kč** z hlavní činnosti. Výsledek hospodaření za předchozí účetní období byl zaúčtován na účet 932 – Nerozdělený zisk, neuhrazená ztráta min. let.

Náklady (v tis. Kč)

Spotřebované nákupy	854
Služby	1257
Osobní náklady	5129
Daně a poplatky	12
Ostatní náklady	86
Odpisy a tvorba rezerv	170

Struktura nákladů

- Spotřebované nákupy
- Služby
- Osobní náklady
- Daně a poplatky
- Ostatní náklady
- Odpisy a tvorba rezerv

Výnosy (v tis. Kč)

Tržby za vlastní výkony	3969
Zúčtování fondů	417
Přijaté dary	585
Provozní dotace	2707

Struktura výnosů

- Tržby za vlastní výkony
- Zúčtování fondů
- Přijaté dary
- Provozní dotace

Rozvaha

AKTIVA	Stav k 1. 1. 2017	Stav k 31. 12. 2017
Dlouhodobý majetek	940	992
Dlouhodobý hmotný majetek	2,319	2,850
Samostatné movité věci a soubory movitých věcí	2,319	2,523
Nedokončený dlouhodobý hmotný majetek	0	307
Poskytnuté zálohy na dlouhodobý hmotný majetek	0	20
Oprávký k dlouhodobému majetku celkem	-1,379	-1,858
Oprávký k samostatným movitým věcem a souborům movitých věcí	-1,379	-1,858
Krátkodobý majetek celkem	1,671	998
Pohledávky celkem	977	694
Odběratelé	319	551
Poskytnuté provozní zálohy	45	55
Ostatní pohledávky	52	58
Nároky na dotace a ost. zúčt. s rozp. orgánů územ.samos.celků	0	30
Jiné pohledávky	561	0
Krátkodobý finanční majetek celkem	56	265
Pokladna	14	47
Účty v bankách	42	218
Jiná aktiva celkem	638	38
Náklady příštích období	42	22
Příjmy příštích období	596	16
AKTIVA CELKEM (v tis. Kč)	2,611	1,989

PASIVA	Stav k 1. 1. 2017	Stav k 31. 12. 2017
Vlastní zdroje celkem	1,194	1,239
Jmění celkem	1,185	1,059
Vlastní jmění	3	3
Fondy	1,182	1,056
Výsledek hospodaření celkem	10	180
Účet výsledku hospodaření	42	171
Nerozdělený zisk, neuhrazená ztráta minulých let	-33	10
Cizí zdroje celkem	1,417	750
Rezervy celkem	93	85
Rezervy	93	85
Dlouhodobé závazky celkem	81	0
Dlouhodobé bankovní úvěry	81	0
Krátkodobé závazky celkem	895	635
Dodavatelé	64	57
Zaměstnanci	224	310
Ostatní závazky vůči zaměstnancům	8	10
Závazky ze sociálního zabezpečení a zdravotního pojištění	118	165
Ostatní přímé daně	15	32
Ostatní daně a poplatky	0	9
Jiné závazky	1	0
Krátkodobé bankovní úvěry	429	0
Dohadné účty pasivní	36	52
Jiná pasiva celkem	348	30
Výdaje příštích období	48	0
Výnosy příštích období	300	30
PASIVA CELKEM (v tis. Kč)	2,611	1,989

Výkaz zisku a ztrát

Náklady (v tis. Kč)	k 31. 12. 2017
Spotřeba materiálu	789
Spotřeba energie	66
Opravy a udržování	1
Cestovné	66
Náklady na reprezentaci	10
Ostatní služby	1,180
Mzdové náklady	3,860
Zákonné sociální a zdravotní pojištění	1,250
Zákonné sociální náklady	19
Daň silniční	8
Ostatní daně a poplatky	5
Pokuty a penále	14
Ostatní provozní náklady	11
Ostatní náklady	61
Odpisy dl. nehmotného a hmotného majetku	178
Tvorba a zúčtování ostatních rezerv	(8)
Náklady celkem	7,507

Výnosy (v tis. Kč)	k 31. 12. 2017
Tržby z prodeje služeb	3,969
Ostatní provozní výnosy	417
Jiné ostatní výnosy	1
Přijaté dary	585
Dotace	2,707
Výnosy celkem	7,678

Zpráva auditora

ATLAS AUDIT s.r.o.
Bílému vrchu 1717, 250 88 Čelákovice

ZPRÁVA NEZÁVISLÉHO AUDITORA za období od 01. 01. 2017 do 31. 12. 2017

Zakladatelům společnosti **RUAH o.p.s.**
Sídlo: Tyršova 2061, 256 01 Benešov
IČO: 243 12 355

Výrok auditora

Provedli jsme audit přiložené účetní závěrky společnosti **RUAH o.p.s.** (dále jen „Společnost“) sestavené na základě českých účetních předpisů, která se skládá z rozvahy k 31. 12. 2017, výkazu zisku a ztráty za rok končící 31. 12. 2017 a přílohy této účetní závěrky, která obsahuje popis použitých podstatných účetních metod a další vysvětlující informace. Údaje o Společnosti jsou uvedeny v příloze této účetní závěrky.

Podle našeho názoru účetní závěrka podává věrný a poctivý obraz aktiv a pasiv společnosti RUAH o.p.s k 31. 12. 2017 a nákladů a výnosů a výsledku jejího hospodaření za rok končící 31. 12. 2017 v souladu s českými účetními předpisy.

Základ pro výrok

Audit jsme provedli v souladu se zákonem o auditorech a standardy Komory auditorů České republiky (dále jen „KA ČR“) pro audit, kterými jsou mezinárodní standardy pro audit (ISA) případně doplněné a upravené souvisejícími aplikačními doložkami. Naše odpovědnost stanovená těmito standardy je podrobněji popsána v oddílu Odpovědnost auditora za audit účetní závěrky. V souladu se zákonem o auditorech a Etickým kodexem přijatým KA ČR jsme na Společnosti nezávislí a splnili jsme i další etické povinnosti vyplývající z těchto požadavků. Domníváme se, že důkazní informace, které jsme získali, poskytují dostatečný a vhodný základ pro vyjádření výroku.

Ostatní informace uvedené ve výroční zprávě

Ostatními informacemi je Výroční zpráva. Za ostatní informace odpovídá ředitel Společnosti.

Náš výrok k účetní závěrce se k ostatním informacím nevztahuje. Přesto je však součástí našich povinností souvisejících s ověřením účetní závěrky seznámení se s ostatními informacemi a posouzení, zda ostatní informace nejsou ve významném (materiálním) nesouladu s účetní závěrkou či našimi znalostmi o účetní jednotce získanými během ověřování účetní závěrky, nebo zda se jinak tyto informace nejeví jako významně (materiálně) nesprávné.

Na základě provedených postupů, do míry, jež dokážeme posoudit, uvádíme, že ostatní informace, které popisují skutečnosti, jež jsou též předmětem zobrazení v účetní závěrce, jsou ve všech významných (materiálních) ohledech v souladu s účetní závěrkou.

ATLAS AUDIT s.r.o.
Bílému vrchu 1717, 250 88 Čelákovice

Dále jsme povinni uvést, zda na základě poznatků a povědomí o Společnosti, k nimž jsme dospěli při provádění auditu, ostatní informace neobsahují významné (materiální) věcné nesprávnosti. **V rámci uvedených postupů jsme v obdržených ostatních informacích žádné významné (materiální) věcné nesprávnosti nezjistili.**

Odpovědnost ředitele za účetní závěrku

Ředitel odpovídá za sestavení účetní závěrky podávající věrný a poctivý obraz v souladu s českými účetními předpisy, a za takový vnitřní kontrolní systém, který považuje za nezbytný pro sestavení účetní závěrky tak, aby neobsahovala významné (materiální) nesprávnosti způsobené podvodem nebo chybou.

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

Za dohled nad procesem účetního výkaznictví ve Společnosti odpovídá správní rada.

Odpovědnost auditora za audit účetní závěrky

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

Při provádění auditu v souladu s výše uvedenými předpisy je naší povinností uplatňovat během celého auditu odborný úsudek a zachovávat profesní skepticismus. Dále je naší povinností:

- Identifikovat a vyhodnotit rizika významné (materiální) nesprávnosti účetní závěrky způsobené podvodem nebo chybou, navrhnout a provést auditorské postupy reagující na tato rizika a získat dostatečné a vhodné důkazní informace, abychom na jejich základě mohli vyjádřit výrok. Riziko, že neodhalíme významnou (materiální) nesprávnost, k níž došlo v důsledku podvodu, je větší než riziko neodhalení významné (materiální) nesprávnosti způsobené chybou, protože součástí podvodu mohou být tajné dohody, falšování, úmyslná opomenutí, nepravdivá prohlášení nebo obcházení vnitřních kontrol vedením.
- Seznámit se s vnitřním kontrolním systémem Společnosti relevantním pro audit v takovém rozsahu, abychom mohli navrhnout auditorské postupy vhodné s ohledem na dané okolnosti, nikoli abychom mohli vyjádřit názor na účinnost jejího vnitřního kontrolního systému.
- Posoudit vhodnost použitých účetních pravidel, přiměřenost provedených účetních odhadů a informace, které v této souvislosti vedení Společnosti uvedlo v účetní závěrce.

ATLAS AUDIT s.r.o.
Bílému vrchu 1717, 250 88 Čelákovice

- Posoudit vhodnost použití předpokladu nepřetržitého trvání při sestavení účetní závěrky vedením, a zda s ohledem na shromážděné důkazní informace existuje významná (materiální) nejistota vyplývající z událostí nebo podmínek, které mohou významně zpochybnit schopnost Společnosti nepřetržitě trvat. Jestliže dojdeme k závěru, že taková významná (materiální) nejistota existuje, je naší povinností upozornit v naší zprávě na informace uvedené v této souvislosti v účetní závěrce, a pokud tyto informace nejsou dostatečné, vyjádřit modifikovaný výrok. Naše závěry týkající se schopnosti Společnosti nepřetržitě trvat vycházejí z důkazních informací, které jsme získali do data naší zprávy. Nicméně budoucí události nebo podmínky mohou vést k tomu, že Společnost ztratí schopnost nepřetržitě trvat.
- Vyhodnotit celkovou prezentaci, členění a obsah účetní závěrky, včetně vysvětlujících a popisných informací, a dále to, zda účetní závěrka představuje podkladové transakce a události způsobem, který vede k věrnému zobrazení.

Naší povinností je informovat vedení mimo jiné o plánovaném rozsahu a načasování auditu a o významných zjištěních, která jsme v jeho průběhu učinili, včetně zjištěných významných nedostatků ve vnitřním kontrolním systému.

Obchodní jméno a číslo oprávnění auditora

ATLAS AUDIT s.r.o.
K Bílému vrchu 1717, 250 88 Čelákovice
Číslo auditorského oprávnění 300

Ing. Tomáš Bartoš

Číslo auditorského oprávnění 1122

V Čelákovících, dne 18. 06. 2018

Dárci a spolupracovníci

Děkujeme za spolupráci zdravotním pojišťovnám. Jsme smluvními partnery VZP, ZPMV, OZP, VoZP a ČPZP.

Dotace státní správy

Ministerstvo zdravotnictví	pomůcky pro zdravotní a hospicovou péči	108 035 Kč
Středočeský kraj	provozní dotace na sociální služby	1 925 700 Kč
Humanitární fond Středočeského kraje	na odborné sociální poradenství	150 000 Kč
Středočeský kraj – Fond hejtmany	na vzdělávání zaměstnanců	30 000 Kč
Ministerstvo práce a sociálních věcí ČR	na pořízení 2 automobilů	429 058 Kč

Dotace měst a obcí

Město Benešov	235 000 Kč	Město Neveklov	10 000 Kč
Město Týnec nad Sázavou	75 000 Kč	Přestavky	5 000 Kč
Město Sázava	50 000 Kč	Václavice	10 000 Kč
Město Votice	40 000 Kč	Stranný	10 000 Kč
Město Vlašim	50 000 Kč	Vranov	10 000 Kč
Krhanice	5 000 Kč	Třebešice	10 000 Kč
Bukovany	10 000 Kč	Trhový Štěpánov	7 500 Kč
Bystřice	2 000 Kč	Chářovice	5 000 Kč
Čerčany	10 000 Kč	Soběhrdy	10 000 Kč
Čtyřkoly	2 000 Kč	Drahňovice	5 000 Kč
Divišov	5 000 Kč	Mrač	10 000 Kč
Křečovice	5 000 Kč	Netvořice	10 000 Kč
Chlistov	4 000 Kč	Postupice	5 000 Kč
Maršovice	10 000 Kč	Rabyně	5 000 Kč

Dary právnických osob

ACTIVA spol. s r.o.	15 000 Kč
Řízení letového provozu ČR s.p.	počítačová technika
ESET	antivirový program
SmartEmailing	nástroj pro email marketing
Benešovský literární festival	16 563 Kč
Farní charita Benešov	20 000 Kč
Nadační fond Weil – Gotshal	30 000 Kč
Nadace Charty 77	počítačová technika
Nadace Agrofert	300 000 Kč
ADOZ s.r.o.	10 000 Kč
Galmet s.ro.	10 000 Kč
Královská kolegiální kapitula sv. Petra a Pavla	45 000 Kč
Makrofakt s.r.o.	5 000 Kč
OZP	10 000 Kč
Spolek Kalňáci z.s.	3 000 Kč

Dary fyzických osob

Osobní dárci do 10 000 Kč

Josef Filip, Jana Horáková, Pavel Kureš, Anna Kyselková, František Macek, Marta Michálková, Raimund Myslík, pí Rusková, Marek Skupa, Dagmar Smetanová, Martin Strachota, M. Vyhnalová

Osobní dárci do 20 000 Kč

Lenka Edrová, Jitka Filipová, Karel Jára, Mgr. Martin Kadrnožka, pí Kreuzmannová, Josef Mareš, Aleš Opatrný

Veřejná sbírka

RUAH o.p.s. přijímá dary prostřednictvím veřejné sbírky na základě osvědčení Krajského úřadu Středočeského kraje ze dne 29. 10. 2012 č.j.: 154258/2012/KUSK.

V roce 2017 vykázala veřejná sbírka na činnost RUAH o.p.s. výnos **199 855 Kč**.

Všem dárcům a podporovatelům děkujeme za důvěru. Vaše prostředky jsou vždy účelně vynaloženy na péči o naše klienty.

Děkovný dopis

Vážená paní ředitelko,

Děkujeme všem Vaším zaměstnankyním, sestřičkám, které se s péčí a porozuměním podílely na paliativní péči o mého těžce nemocného manžela. František mohl díky vaší péči dožít svůj život ve své rodině. Umožnili jste nám rozloučit se s ním důstojně na poslední cestu.

Dějeme Vám všem hodně síly při vykonávání Vaší velmi důležité a potřebné práce.

*Děkujeme Vám všem
Věra s rodinou*

Kam směřuje RUAH v roce 2018

Již koncem roku 2017 jsme se začali připravovat na legislativní změny. V roce 2018 nás čeká větší množství administrativy spojené se směrnicí o ochraně osobních údajů. Zároveň zvyšujeme kapacitu pracovníků v přímé péči, abychom mohli pomoc poskytnout většímu počtu klientů.

RUAH ve spolupráci s regionálními organizacemi a obcemi připravuje projekt na podporu sociální práce v regionu. Další aktivity jsou směřovány do zkvalitňování interních postupů, vzdělávání zaměstnanců a měření kvality péče.

Kontakty

RUAH o.p.s.

Tyršova 2061, 256 01 Benešov
Tel: +420 733 224 305

E-mail: info@ruah-ops.cz
www.ruah-ops.cz

IČ: 24312355
DIČ: CZ24312355

Číslo účtu:

Provozní: 3472527349/0800

Sbírkový: 3474747329/ 0800

