

Domov Sue Ryder, z. ú.
Michelská 1/7, Praha 4

Tel.: +420 244 029 111
(vrátnice, služba 24 hodin denně)
E-mail: info@sue-ryder.cz
www.sue-ryder.cz

IČ: 26204673
DIČ: CZ26204673

Číslo provozního účtu:
88221122/0800

Účet pro zaslání darů:
44994422/0800

Registrace u Městského soudu v Praze,
oddíl U, vložka 213

Výroční zpráva Domova Sue Ryder za rok 2015
Vydal Domov Sue Ryder, z. ú., Michelská 1/7, 140 00 Praha 4

Texty: Matěj Lejsal, Klára Bendíková, Petr Krbec, Jana Hrachová, Věra Vodičková,
Kateřina Grušová, Kristýna Traplová, Jana Havlenová, Denisa Ratajová,
Jan Dominik, Vělena Obstová, Hana Netušilová, Pavla Bajerová, Michal Baroch,
Michaela Hronová

Grafická úprava a sazba: Radek Medal | www.medal.cz

Fotografie: archiv Domova Sue Ryder

Odpovědná redakce: Denisa Ratajová

» Domov Sue Ryder	4
» Sociální služby Domova Sue Ryder – Poradenství	5
» Sociální a zdravotní služby – Osobní asistence	6
» Sociální a zdravotní služby – Domov pro seniory	10
» Sociální podnikání Domova Sue Ryder – Dobročinné obchody	11
» Sociální podnikání Domova Sue Ryder – restaurace Michelský dvůr a gastroprovoz	12
» Fundraising	13
» Komunikace a PR Domova Sue Ryder	15
» Dobrovolnictví v Domově Sue Ryder	16
» Sdružení Sue Ryder	17
» Zpráva o hospodaření	17
» Přehled o stavu majetku k 31. 12. 2015	18
» Výkaz zisku a ztráty za rok 2015	19
» Výrok auditora k účetní závěrce za rok 2015	20
» Domov Sue Ryder podpořil	21
» Lidé v Domově	22

„Naděje není přesvědčení, že něco dobře dopadne, ale jistota, že má něco smyslu - bez ohledu na to, jak to dopadne.“

Václav Havel

Citát Václava Havla vystihuje snad každoroční zážitek Domova – ujištění se o smysluplnosti našeho počínání navzdory nejistotě, především té ekonomické. Radost či pokoj ve tvářích křehkých klientů, poděkování a uznání rodin, zapojení dobrovolníků a dárců – to všechno jsou znamení, která nás ujišťují o smyslu naší práce. Děkuji Vám všem za tuto podporu.

Zvláště pak děkuji zaměstnancům, kteří společně umožňují člověku zůstat doma či se v domově cítit jako doma,

kteří podporují důstojnost člověka závislého na jejich pomoci. A jsem rád, že jsme v roce 2015 drobnými kroky začali splácet jeden velký dluh. Domov se začal učit podporovat své zaměstnance a pečovat o ně. Jsem si jistý, že to má smysl, že i to je podpora důstojnosti člověka.

Na začátku roku 2016 mám tedy naději. Díky!

Matěj Lejsal,
ředitel Domova Sue Ryder

Jsmo tu pro seniory a jejich rodiny. Dokážeme poradit a pomoci ve chvílích, kdy stáří začíná přinášet starosti. Poznání toho, jak člověk žil, nám umožňuje nabídnout tu nejlepší možnou péči. Jde nám o to, aby v České republice mohl každý důstojně zestárnout.

Stáří se nás týká dřív, než sami zestárneme!

V roce 2015 poskytoval Domov Sue Ryder dvě registrované sociální služby a dvě služby související:

Registrované sociální služby:

- » Osobní asistence
– terénní služba
- » Domov pro seniory
– pobytová služba

Související služby:

- » Poradenství
- » Půjčovna kompenzačních pomůcek

Financování

Domov Sue Ryder je nestátní nezisková organizace. Díky vícezdrojovému systému financování poskytujeme sociální služby pro seniory v takové kvalitě, která je v naší zemi ojedinělá. Tento systém financování nám má i v budoucnu umožnit další rozvoj péče o seniory.

Domov Sue Ryder zajišťuje finanční prostředky na svůj provoz z několika zdrojů – z příjmů od klientů, z dotací a grantů, z darů od jednotlivců, společností, nadací a nadačních fondů, z benefičních akcí a také z vlastních obchodních aktivit (provozování dobročinných obchodů či restaurace Michelský dvůr).

Sociální pracovnice Domova pro seniory a Osobní asistence poskytují poradenství napříč celým spektrem sociálně zdravotních služeb, které pomáhají osobám seniorského věku a pečujícím osobám. Jsme prvními kontaktními osobami ve chvíli, kdy sám senior nebo pečující hledá řešení změn, které s sebou stáří přináší. Cílem našeho poradenství je pomoci lidem zorientovat se v situaci, ve které se ocitli. Pomáháme jim a podporujeme při hledání a nalezení správné a dostupné sociální služby. V rámci našeho poradenství nabízíme informace, rady, podporu, naslouchání a doprovázení. Zajišťujeme poradenství v oblasti sociálních dávek, zejména příspěvku na péči, příspěvku na mobilitu a dalších.

Rozšířili jsme své dovednosti o poradenství v oblasti omezování svéprávnosti a dalších institutů zastupování osob s demencí a dokážeme poskytnout informace také o institutu dříve vysloveného přání.

Poradenství probíhá telefonicky, e-mailem nebo osobně. Klienty motivujeme k tomu, aby si osobní schůzky předem telefonicky domluvili. Díky tomu se jim můžeme intenzivně věnovat, zajistit dostatečný technický i osobní prostor a poskytnout potřebnou podporu. Bez předchozí domluvy se na nás mohou klienti obrátit v pondělí od 9,00 do 11,30 hodin a ve čtvrtek od 14,00 do 16,00 hodin.

Statistika za rok 2015

Poradenství bylo poskytnuto celkem 807 osobám, z toho:

- » 415 telefonických dotazů
- » 200 e-mailových dotazů
- » 192 osobních schůzek

Z pohledu témat se klienti nejčastěji dotazují na pobytovou službu Domov pro seniory, domov se zvláštním režimem, přechodné pobyty, terénní službu Osobní asistence, ve větším rozsahu

jsme poskytovali informace o rezidenčním bydlení pro seniory, o tísňové lince a o možnostech vyšetření a diagnostikování poruch kognitivních funkcí.

Pečlivě pracujeme se stávajícími žadateli o službu a pravidelně mapujeme jejich aktuální situaci. Vzhledem k naší dlouhodobé naplněné kapacitě podporujeme žadatele a jejich rodiny v péči v domácím prostředí s využitím terénních sociálních služeb nebo jsme nápomocní v hledání odpovídající pobytové služby. Celkem jsme aktualizovali a prověřili 150 žádostí o pobyt, přičemž jsme s žadateli nebo jejich blízkými vedli 191 telefonických hovorů, vyměnili si 67 e-mailů a sešli se na 31 osobních schůzkách.

Klára Bendíková,
vedoucí sociální pracovnice

Osobní asistence je terénní sociální služba. Její pracovníci, osobní asistenti, docházejí za klienty do jejich domácností, ale také do zdravotnických či sociálních zařízení. Náplň a rozsah osobní asistence u konkrétního klienta se domlouvá na základě jeho potřeb a přání, v souladu s možnostmi naší služby, která je poskytována dle zákona o sociálních službách. Některým klientům poskytujeme tuto sociální službu dvě hodiny dvakrát týdně. Jsou však klienti, kteří potřebují naši asistenci v rozsahu deset hodin každý den.

S čím naši klienti nejčastěji potřebují pomoci:

- » péče o vlastní osobu (hygiena, oblékání, použití WC), zajištění, příprava a podání jídla a pití, péče o domácnost
- » doprovody při nákupu, pochůzky k lékařům a na úřady (osobní asistent

pomáhá s orientací a překonáním bariér)

- » procvičování kognitivních i fyzických schopností (klienti mohou s osobním asistentem trénovat paměť nebo dělat fyzické cvičení doporučené fyzioterapeutem)
- » doprovody na procházky nebo kulturní akce
- » možnost si s někým popovídat (i to je součástí práce osobního asistenty, kdy plní funkci „naslouchajícího ucha“, samozřejmě s naprostým zachováním mlčenlivosti)

Osobní asistence v roce 2015

- » Poskytli jsme 24.560 hodin osobní asistence
- » Za rok 2015 využilo naši službu 58 klientů (10 mužů, 48 žen)
- » věkový průměr klientů je 85,5 let

V rámci rozvoje pracovníků služby jsme vytvořili systém profesního růstu.

Šest osobních asistentek se stalo koordinátorkami menších týmů a převzaly některé úkoly, týkající se provozu služby. Tato změna přispěla k dalšímu zkválitnění služby a rozšířila možnosti individuálního přístupu ke klientům.

Naše služba přispívá k tomu, aby naši klienti mohli žít v přirozeném prostředí, a pomáhá překonávat omezení, která s sebou přináší věk a zdravotní obtíže. Při poskytování služby respektujeme jedinečnost každého klienta, jeho zvyky a životní styl. Zajímáme se o životní příběh klienta a sledujeme individuální přání a potřeby.

Petr Krbec,
vedoucí Osobní asistence

Sociální a zdravotní služby

Domov pro seniory a projekt „Cesta životem“

V roce 2015, i přes velké překážky s personální obměnou jednotlivých týmů, jsme udělali velký kus práce.

Během roku jsme neustali v našem vzdělávání, naši kolegové se účastnili školení Aktivizace seniorů dle prvků biografie stejně jako v předešlých letech. Zúčastnili jsme se i prohlubujícího kurzu biografie a manažerského školení. Oba tyto kurzy byly zaměřeny na prohloubení našich dovedností, předání pozitivních i negativních zkušeností se zaváděním práce

s biografií. Tato školení jsme doplnili o exkurze v zařízeních, kde stejně jako my pracují s biografií klientů (Litoměřice, Kralovice, Bechyně, Vizovice).

Již na začátku roku pracovní skupina složená z metodiček Individuálního plánování představila nové formuláře pro pracovníky v sociálních službách, které vycházely z našich pravidelných konzultací s PhDr. Evou Procházkovou. Celý rok jsme dokumentaci testovali a v závěru roku jsme přidali revidované formuláře

pro individuální plány. Během roku se podařilo zpracovat biografie všech klientů. Dále jsme u všech klientů zjistili jejich zvyky a rituály, které jsme začali vkládat do každodenní péče. Tím jsme zdůraznili individuální přístup k našim klientům, např. pracovníci přímé péče se nyní více řídí tím, kdy byli naši klienti zvyklí vstávat a na jednom z oddělení díky tomu došlo k posunutí pracovní doby pracovníků (bylo potřeba posílit noční směnu v brzkých ranních hodinách).

Věková struktura klientů:

» 65 let a mladší	0
» 66 - 75 let	4
» 76 - 85 let	14
» 86 - 90 let	19
» 91 let a starší	21

Mobilita klientů

» imobilní	36
» mobilní	5
» mobilní s asistencí	17

Mentální stav klientů:

» dobrý	16
» lehká demence	10
» střední demence	11
» těžká demence	21

Soběstačnost klientů:

» soběstačnost	3
» soběstačnost s asistencí	29
» nesoběstačnost	26

Tato změna také souvisí s naším postupným přechodem na skupinovou péči. Směrem k naplnění této vize, jsme týmy pečovatелů a sester v dopoledních hodinách posílili přítomností ergoterapeuta a rehabilitačního pracovníka. Týmy pečovatелů si vypracovaly nové harmonogramy práce, které jim usnadnily orientaci v tom, co u kterého klienta a nejlépe v jaký čas mají dělat. Klienty mají rozděleny do vyvážených skupin dle náročnosti péče a každý pracovník je zodpovědný za svoji skupinu klientů.

Do péče o jednotlivé klienty je postupně více a více vtahována sociální pracovnice. Letos to bylo ve jménu prvotních změn v procesu příjmu klienta a navazování ještě lepší spolupráce s rodinou. Tento vztah mezi námi, klientem a rodinou klienta se snažíme podchytit ještě před nástupem klienta do Domova pro seniory (Dps). Proto jsme změnili formát schůzky před nástupem klienta do Dps a doplnili ji o přítomnost klíčového pracovníka, který se nyní účastní i hodnotící schůzky. Během roku 2015 se nám podařilo uskutečnit i několik neformálních setkání s našimi klienty a jejich rodinnými příslušníky například při přípravě na Vánoce, Velikonoce, při letním grilování nebo jen tak pro radost vzniklé zpívání venku na zahradě a samozřejmě oslavy nejen významných životních jubileí.

Změnám samozřejmě pravidelně podléhá i prostředí na jednotlivých odděleních, která se neustále rozšiřují o různá drobná zákoutí, nábytek a deko-

raci z 50tých let. Co by možná zaujalo ze spousty změn nejvíce? Například trouby na pečení, které si od jejich pořízení moc neodpočinuly a jsou v neustálé pohotovosti? Nebo schránky na dopisy, díky kterým si klienti sami roznášejí poštu? Nebo smuteční nástěnky, kde se klienti mohou v tichosti rozloučit se zemřelým seniorem? Ano, i toto všechno jde ruku v ruce s prací dle biografie a naší cestou k psychobiografickému modelu péče.

Projektový tým nad všemi změnami dohlíží, pravidelně se schází a vede projektovou dokumentaci. Samozřejmostí je kontrola, zda dochází k plnění projektového plánu v daném roce. Během roku 2015 byl zpracován harmonogram všech školících akcí, včetně finančního plánu. V tuto chvíli se dá říci, že zatím plníme na 100% a jsme zvědaví, co přinesou léta další.

Statistické údaje Domova pro seniory v roce 2015

- » celkem bylo provedeno 13 sociálních šetření a přijato 11 nových klientů
- » celkem byla služba poskytnuta 58 klientům
- » pobyt ukončilo 15 klientů (12 klientů zemřelo, 2 klienti kvůli zdravotnímu stavu, 1 klient odešel do jiného zařízení)
- » průměrný věk je 88,8 let
- » dle pohlaví – 51 žen a 8 mužů
- » ke dni 31. 12. 2015 evidujeme celkem 210 žádostí o pobyt v Domově pro seniory

- » v roce 2015 jsme přijali 107 nových žádostí o pobyt v Domově pro seniory

Jana Hrachová,
vedoucí Domova pro seniory
Michaela Hronová,
metodik Domova pro seniory

Nutriční terapie

Nutriční péče alespoň v minimálním rozsahu pravidelného screeningu byla poskytnuta všem klientům, kteří v roce 2015 v Domově pobývali. Významnou nutriční intervencí si vyžádal zdravotní stav 35 klientů, z toho u 25 byla využita doplňková enterální výživa formou sippingu, u 2 klientů plná a u jedné klientky doplňková enterální výživa formou PEG a u 8 klientů jsme využili modulárních dietetik.

V oblasti přípravků umělé výživy i nadále využíváme celé spektrum přípravků, včetně absolutních novinek, přesně podle potřeb konkrétního klienta.

I v roce 2015 jsme přispěli ke vzdělávání nutričních terapeutů. Odborné praxe zde absolvovali studenti bakalářského studia z 1. LF UK, nutriční terapeutka také prezentovala svoji práci na odborném kongresu. Dále jsme se zapojili do mezinárodní akce nutritionDay 2015, mapující nutriční péči v různých typech lůžkových zařízení.

Věra Vodičková,
nutriční terapeutka

Ergoterapie a aktivizační programy

V ergoterapii a aktivizačních programech proběhla v roce 2015 velká změna. Skupinové aktivizační programy se přesunuly do odpoledních hodin, aby byl větší prostor se v rámci individuální ergoterapie věnovat potřebným klientům v ranních a dopoledních hodinách. Tehdy je vhodné procvičovat soběstačnost v přirozených situacích, např. dopomoc při snídani, hygieně, oblékání... atd. Naše ergoterapeutky se tak ještě více začlenily do týmů na oddělení. Individuální ergoterapie probíhala u 53 klientů – uskutečnilo se celkem 1985 individuálních setkání.

V projektu Svátky za starých časů jsme se zaměřili na oslavování tradičních svátků či významných dnů jako je MDŽ, První jarní den, Velikonoce, 1. Máj, Dušičky, atd. Celkem takto proběhlo 15 společných oslav.

Klientka Věra Fidlerová se zapojila do chodu Domova Sue Ryder - na základě biografie (knihy byly celý život jejím koníčkem) začala spolupracovat s místní knihovnou, kde vybírá, vystavuje a doporučuje knihy pro ostatní čtenáře. Podle návrhu klientky Evy Pavlů byl ve spolupráci s Janem Dominikem vytvořen zpěvník, který je připraven k použití ostatním klientům pro aktivitu Zpívání (v rámci rehabilitace).

49 našich klientů se setkala s canisterapeutickými psy Berniem a Kašpárkem, celkem proběhlo 352 individuálních setkání.

Úspěšně též probíhaly naše pravidelné skupinové aktivizační programy, jako jsou: tvořivé vzpomínání, reminiscence, muzikoterapie, kavárna a kulturní odpoledne, smyslová a taneční stimulace, kreativní dílna, trénování paměti, literární odpoledne.

Kateřina Grušová,
ergoterapeutka a koordinátorka
aktivizačních programů

Rehabilitace

Oddělení rehabilitace v Domově Sue Ryder zajišťuje komplexní spektrum rehabilitační péče klientům, ale zároveň i fyzioterapeutickou péči personálu Domova Sue Ryder. Rehabilitační péče o klienty se dělí na individuální a skupinovou. Individuální RHB zajišťují na základě přesné indikace vysokoškolsky vzdělaní fyzioterapeuté nebo asistenti RHB, během ní se soustředíme na udržení maximální možné kondice klienta, zlepšení jeho fyzického stavu, zmírnění bolestí a v neposlední řadě i zlepšení psychického stavu. V rámci individuální RHB uplatňujeme veškeré dostupné metody z oboru Rehabilitace (Měkké techniky, PIR, Reflexní terapie, PNF, Kabbat, Vojta, Metoda dle Mojžíšové, Taping,...). Četnost individuálních RHB

je dána diagnózou a aktuálním stavem klienta s frekvencí 1x - 5x týdně. Skupinové terapie se zaměřují na léčebnou tělesnou výchovu a probíhají 3x týdně. 1x za 14 dní probíhá skupinové Zpívání.

Rehabilitace v roce 2015

V roce 2015 se individuální rehabilitace zúčastnilo 57 seniorů. Poskytli jsme 4069 individuálních rehabilitačních jednotek. Zároveň se nám podařilo začít projekt Restrukturalizace RHB oddělení, hierarchické rozčlenění týmu RHB, které umožňuje přehlednější a kvalitnější péči o klienta. Díky zlepšení organizace a řízení péče se podařilo dosáhnout výrazných zlepšení u klientů, u kterých fyzický stav dlouhodobě stagnoval nebo i upadal. Velkou změnou je pro Domov navázání spolupráce s Univerzitou Karlovou, Fakultou Fyzioterapie v rámci souvislých studentských praxí.

Akce pro klienty Sue Ryder pod záštitou oddělení RHB: 9. ročník Nakrm tygra, 11. ročník Geriolympiády, jarní koncert, vánoční koncert.

Kristýna Traplová,
vedoucí rehabilitace

Půjčovna kompenzačních pomůcek

V roce 2015, jako již standardně, při oddělení RHB sloužila klientům Domova Sue Ryder, ale i široké veřejnosti půjčovna kompenzačních pomůcek. Cílem této služby je komplexní poradenství klientům v problematice výběru vhodné kompenzační pomůcky, instruktáže jejího správného použití a nácviku samotného pohybu s klientem nebo jeho rodinou. Tuto službu jsme poskytovali i široké veřejnosti. Umožňujeme také, aby mohla být v rámci rekonvalescence nebo akutního stavu pomůcka zapůjčena, než si klient pořídí vlastní.

Půjčovna nabízí k zapůjčení mechanické vozíky, toaletní křesla, antidekubitní matrace, chodítka, berle, nástavce na WC, švédské podavače, polohovací polštáře a mnoho dalších pomůcek. Naše půjčovna pronajímá kvalitní a funkční pomůcky za přijatelné ceny.

Půjčovna kompenzačních pomůcek v roce 2015

V roce 2015 jsme rozšířili sortiment půjčovny o několik chodítek, mechanický vozík, polohovací lůžko, polohovací křesla. Opravy a servis pomůcek si zajišťujeme částečně sami. Nově spolupracujeme s mobilním hospicem Cesta domů.

Služby Půjčovny využilo 66 klientů, celkový počet návštěv byl 3522.

Kristýna Traplová,
vedoucí půjčovny kompenzačních pomůcek

Můžeme začít například čísly, která také vypovídají o našich dobročinných obchodech. Těm je ve výroční zprávě vyhrazen prostor odpovídající asi 12 znakům na každý pracovní den roku 2015. Za zmiňovaný rok jsme utržili 7 671 tis. Kč vč. DPH. Po odečtení výdajů spojených s provozem našich šesti obchodů jsme na čistých 1 451 tisíc korunách. Ty byly použity na pokrytí provozních nákladů našeho Domova.

Téměř celý rok 2015 jsme v jednom z obchodů používali modernější pokladní systém, než jsou naše značně zastaralé registrační pokladny. Dostali jsme nabídku od našeho podporovatele k zakoupení tohoto pokladního systému i pro ostatní obchody. Od případné modernizace, ke které musí časem dojít, očekáváme větší množství dat spojených s provozem obchodů. Samozřejmě i zrychlení a zjednodušení komunikace a připravenost ke splnění požadavků souvisejících s elektronickou evidencí tržeb, pokud by se nás v budoucnu měla týkat. Vybavení odpovídajícím HW a SW dává možnost i k přímému využití online nástrojů na jednotlivých provozovnách. Ať už je

to lepší nastavení cen přijatých darů nebo používání facebookového profilu obchodů.

V dobročinném obchodě sídlícím v Italské ulici jsme svépomocí zvětšili prodejní plochu, což se příznivě odrazilo i na výši tržeb. Na začátku roku 2016 je před námi úkol i nadále zvelebovat jeho interiér. S tímto cílem jsme opět oslovili „naše“ architektky a přemýšlíme, jak celý prostor pojmout a uspořádat. Dokonalé fungování tohoto obchodu je však zpomaleno probíhající rekonstrukcí infrastruktury na Vinohradské ulici. Z našeho obchodu se na delší dobu stal obchod „Za ohradou“, vzhledem k zastavění silnice přímo před vchodem do něj. Odehrály se i drobnější personální změny, díky nimž prodejny dostaly novou dynamiku. Prodavačka Markéta z obchodu v Heřmance se přesunula do řad dobrovolnic. Posílila tak tento tým, který nám po celý rok 2015 nezištně pomáhal. Ať už v jednotlivých provozovnách, nebo na větších „centrálních“ akcích typu Dyzejn market nebo United Islands. Na nich jsme byli viděni a propagovali jsme myšlenku našich dobročinných obchodů. Určitě jsme

byli nepřehlédnutelní s červeným stanem a putovním obchodem. Do výčtu akcí patří i naše vlajková loď Módní svět Lady Sue Ryder a menší lodě jako jsou Literární bazary a Bazary oblečení.

Probíhaly firemní sbírky a dvě z nich jsme zapojili do nového konceptu spolupráce s firmami. Darované věci jsou prodávány v jednom z našich dobročinných obchodů přímo lidmi z firmy, kde se sbírka uskutečnila. Nazvali jsme tuto akci „Den v obchodě“ a máme pouze pozitivní reakce. Od příštího roku se Den v obchodě stane součástí nabídky ve „firemním balíčku“.

Rád bych na závěr poděkoval všem spolupracovníkům, dobrovolníkům, dárcům, nakupujícím a všemožným podporovatelům za celý rok 2015.

Jan Dominik,
vedoucí dobročinných obchodů

Sociální podnikání Domova Sue Ryder Restaurace Michelský dvůr a gastroprovoz

Kuchyně v Domově Sue Ryder zajišťuje široké spektrum gastronomických služeb. Na prvním místě je stravování klientů Domova včetně individuálních programů, polopenzí a dietního stravování docházejících seniorů.

Naše restaurace je otevřeným bezbariérovým prostorem pro širokou veřejnost i pro setkání našich klientů a jejich rodin. Je nekuřácká, s dětským koutkem a od jara do podzimu i s venkovní zahrádkou.

Každý pracovní den v týdnu nabízí naše restaurace výběr ze 4 druhů výhodného poledního menu včetně 1 bezmasého a 1 minutkového pokrmu. Pravidelně zařazujeme i další kulinářské nabídky. Soboty máme vyhrazeny pro větší soukromé akce, neděle pro veřejnost, rodiny a klienty, například na občerstvení účastníků nedělních bohoslužeb.

V průběhu roku pořádáme různé kulinářské akce spojené s nabídkou tradičních i netradičních pokrmů (Masopust, Velikonoce, Slavnosti chřestu, Zvěřinové hody, Svatomartinské husy, Vánoční jarmark apod.). V letních měsících nabízíme soukromé oslavy spojené s grilováním. Pro seniory pořádáme 2x do měsíce taneční odpoledne s živou hudbou. Zajišťujeme občerstvení na semináře firem, koncerty, pracovní setkání, školení apod.

Gastroprovoz v roce 2015:

- » Po celý rok jsme spolupracovali s firmou Quinta Analytica, zajišťovali jsme stravu pro jejich odborné studie spojené s farmaceutickým výzkumem. Tato spolupráce nám vynesla za rok 2015 téměř 464 tisíc korun.
- » Pořádali jsme pravidelné kulinářské akce.

- » Nabízeli jsme sezónní menu, např.: chřest, zvěřina, zabíjačka, martinské husy...
- » Nabízeli jsme dietní stravování zájemcům, kteří se nemohou ze zdravotních důvodů stravovat obvyklým způsobem.
- » Pořádali jsme soukromé akce na míru – oslavy narozenin, svatební hostiny – letos jsme uspořádali 3 velké svatební hostiny spojené s rautem, křtiny, v létě menu pro příměstský tábor s dětmi, apod.
- » Zajišťovali jsme občerstvení na pravidelná hudební odpoledne pro seniory.
- » Zajišťovali jsme občerstvení pro rodiny s dětmi na dětský bazar a vánoční jarmark.

Velena Obstová,
vedoucí gastroprovozu

V roce 2015 pokračovalo mnohaleté partnerství s ČSOB a.s. v oblasti fundraisingu. I díky tomu jsme mohli začít pracovat na dlouhodobé strategii, kterou v oblasti fundraisingu cílíme na vybudování stabilní a rostoucí dárcovské základny. Nově jsme formulovali poslání a vizi organizace, zpracovali nové propagační a prezentační materiály pro dárce. Absolvovali jsme řadu školení, zvyšovali si kvalifikaci účastí na kurzech o fundraisingu a PR, účastnili se odborných konferencí. V rámci Koalice za snadné dárcovství jsme se také zapojili do kampaně Závěť pomáhá. Účastnili jsme se aktivit v Britské obchodní komoře v ČR - v pracovní skupině CSR & Diversity a v programu BCC volunteering.

V uplynulém roce jsme věnovali velkou pozornost našim individuálním dárčům. Jejich finanční pomoc k nám proudila z různých míst. Mírně stoupl počet Přátel Domova Sue Ryder – dárců, kteří nám

pomáhají pravidelným finančním darem, bylo na konci roku 72. Velkou výzvou pro nás byly tři velké fundraisignové kampaně, na které dárce nejaktivněji zareagovali. První z nich byla prázdninová komunitně–fundraisingová kampaň Radky a Oty Kulhánkových. Díky „Expedici 53“ navštívili na kolech, s pomocí dobrovolníků, oblíbená místa klientů Domova a zároveň požádali své kamarády a známé, aby cestu podpořili finančním darem. Podařilo se jim získat částku 208 500 Kč na rekonstrukci střechy Domova. Oprava střechy byla také tématem druhé kampaně. Tentokrát jsme oslovili řady stávajících dárců a vyzvali je k akci Kup si svůj kousek střechy. Na opravu jsme získali dalších 300 320 Kč. Rok 2015 vyvrcholil velkou vánoční kampaní, jejíž tradiční součástí je on-line Adventní kalendář. 102 dárců otevřelo některé z 24 okének kalendáře a dohromady nám věnovali 362 167 Kč na podporu křehkého stáří.

Firemní dárce nám v rámci Vánoční kampaně přispěli dalšími 315 000 Kč. Spolupráce s našimi firemními partnery se úspěšně rozvíjela také při realizaci 2 projektů sdíleného marketingu. Do každoročního projektu PF „Přání financují péči“ se zapojilo 13 firem a přinesl 132 000 Kč Proběhl 7. ročník naší největší benefiční akce - turnaje v malé kopané Sue Ryder Charity Cup. Tentokrát se zúčastnilo 29 týmů, deset z nich úplně poprvé. Výtěžek turnaje dosáhl 841 000 Kč. Mnoho firemních podporovatelů nás svými dary podpořilo v průběhu roku. Peníze sbírali například zaměstnanci mezi sebou a zaměstnavatel pak získanou částku dorovnal či zdvojnásobil. Studenti a žáci škol pořádali vlastní akce a výtěžek pak věnovali Domovu. S velkým zájmem se setkal nový koncept firemního dobrovolnictví Den v obchodě, který je koncipován jako charitativní bazar, organizovaný a propagovaný firemními dobrovolníky.

Uspěli jsme i s mnoha projekty, které byly podpořeny nadacemi, nadačními fondy a společnostmi udělujícími firemní granty. Zásadní a nejvýznamnější je pro Domov strategický projekt s NF Avast - „Proces integrace paliativní péče do domova pro seniory“ ve výši 2 785 200 Kč. NF Avast byl i v roce 2015 současně partnerem sociální služby Domov pro seniory. Významná byla i podpora vzdělávání a práce s dobrovolníky od NF GSK. Pomohly nám příspěvky na opravu střechy Domova od Nadace ČEZ a Nadace OF. Osobní asistence se mohla rozvíjet díky grantu zprostředkovaným společností eBay, přispěly také NF Tesco a Nadace Tani Kuchařové. Supervize probíhaly s příspěvím grantu od Nadace ČS, kde jsme uspěli i v programu, který podporuje žádosti podávané dobrovolníky. Díky GE Money Bank a.s., Nadaci Charty 77 a Výboru dobré vůle - Nadaci Olgy Havlové jsme realizovali projekty v Domově pro seniory.

V oblasti státních dotací a grantů jsme získali od MPSV celkem 10 546 tisíc Kč na financování provozu Domova pro seniory a Osobní asistenci. Od ostatních státních a obecních institucí jsme získali na registrované sociální služby a další doplňující činnosti Domova (včetně akreditovaného dobrovolnického programu) dohromady 4 086 tisíc Kč.

Pro veřejnost jsme uspořádali několik zajímavých akcí. Významně se změnil pochod dříve nazývaný Midnight Walk. Více než sto účastníků se sešlo na Večerním špacíru, který měl vlastní webovou stránku a při této příležitosti vznikl i zcela nový vizuál akce. Večerní špacír jsme využili k osvětě ohledně tématu důstojného stárnutí a k prezentaci poradenství Sue Ryder. V předvánočním čase proběhl Vánoční jarmark, tradiční akce organizovaná v celém areálu Domova Sue Ryder zaměřená hlavně na komunitu Prahy 4.

Finanční prostředky plynou z pronájmů prodejních stánků, charitativního prodeje výrobků dobrovolníků ve prospěch Sue Ryder, větší tržby má také restaurace a dobročinný obchod. Zorganizovali jsme dva Bazary potřeb pro rodiny s dětmi, o které je mezi veřejností velký zájem. Zboží na tento bazar nám věnují rodiče dětí partnerských škol, školek a mateřských center. Komunitu dárců a podporovatelů kolem Domova Sue Ryder jsme se snažili také více informovat. Všechny naše nově příchodí příznivce jsme vítali emailem a pravidelně je informovali o dění, využití darů a seniorské problematice. Novinkou bylo natočení videospotu s novoročním přáním Sue Ryder PF 2016.

Jana Havlenová,
vedoucí fundraisingu

Zajištění komunikace a PR v Domově Sue Ryder zahrnuje tyto hlavní oblasti:

- » Příprava a realizace komunikačních aktivit směrem k veřejnosti - ta zahrnuje benefiční, fundraisingové a obchodní aktivity Domova, ale také propagaci sociálních služeb a posilování značky Sue Ryder.
- » Zajištění interní komunikace – tok informací mezi jednotlivými odděleními Domova.
- » Podpora zaměstnanců Domova v jejich každodenní práci – příprava tiskovin, prezentace apod.

I v roce 2015 jsme komunikačně zaštitili a podpořili všechny benefiční akce pořádané Domovem. Jednalo se o Sue Ryder Charity Cup – fotbalový turnaj firem v malé kopané, charitativní pochod za důstojné stáří Večerní špacír, Módní bazar Sue Ryder a tradiční předvánoční akcí Vánoční Jarmark. Jednotlivé akce mají naši podporu směrem k médiím, na sociálních sítích a také postupně budujeme samostatné stránky, které akce propagují. Vše směřuje k tomu, aby náš konečný zákazník – novinář, zaměstnanci firmy a široká veřejnost získali rychlé a přehledné informace o dění u nás.

Také akce pro klienty Domova, které se zde tradičně konají, podpořil svojí prací tým komunikace. Výsledkem pak je prezentace dění v Domově na webových stránkách či sociálních sítích. Další pokroky v práci s biografií klientů na jednotlivých odděleních jsou součástí informací, které lze také nalézt na webu Domova. Aktuální informace o dění v Sue Ryder, pozvánky, upozornění, propagace akcí, to vše lze nalézt na www.sue-ryder.cz

Prezentace Domova probíhá také na sociálních sítích, neaktivněji působíme na facebooku. Stává se důležitým prvkem při propagaci všech našich akcí. Naleznete zde pozvánky, soutěže, foto ze života v Sue Ryder. Na kanálu YouTube najdete všechny naše natočená videa a i tato forma propagace Sue Ryder se stává více důležitou v komunikaci s veřejností.

Naše spolupráce s veřejnými médii byla podpořena několika partnerstvími. Za zmínku stojí rádio Impuls, jako dlouholetý propagátor našich aktivit. Navazujeme i nadále na zdvihající se zájem o problematiku seniorů a také všech oblastí, které se tohoto tématu dotýkají.

Několik čísel a dalších událostí za rok 2015:

- » Návštěvnost našeho webu vzrostla o 29 %.
- » Facebook Domova má 1500 fanoušků, profil dobročinných obchodů má 600 fanoušků, stávají se plnohodnotným komunikačním nástrojem propagace a komunikace Domova.
- » Pravidelně školíme nové zaměstnance i dobrovolníky Domova.
- » Podpořili jsme formou propagace menší akce Domova – literární bazar, bazárky dětského oblečení, akce gastroprovozu.
- » Prezentovali jsme Domov na veletrhu neziskových organizací NGO Market 2015.

V popředí veškeré komunikace opět figuroval Domov Sue Ryder jako respektovaná organizace poskytující maximální informace a pomoc lidem, jichž se stáří dotýká.

Denisa Ratajová,
koordinátorka komunikace

Jaký úvod zvolit, píšeme-li o 21. roku tradice dobrovolnictví v Domově Sue Ryder? Nejde o žádné výjimečné výročí. Počet a míra nasazení dobrovolníků ovšem stále výjimečné jsou.

V roce 2015 jsme se těšili přízní 87 dlouhodobě a 26 krátkodobě zapojených dobrovolníků. To vše v rámci projektu Dobrovolnická činnost v Domově Sue Ryder, akreditovaném Ministerstvem vnitra ČR. Pomáhali:

- » v oddělení rehabilitace při skupinových cvičeních a zpívání nebo individuálně v programu péče o pleť klientů,
- » v denním centru asistencí nebo vedením skupinových aktivit jako tvořivé vzpomínání, muzikoterapie, kavárna, smyslová a taneční stimulace, výtvarná dílna, trénování paměti, literární odpoledne,
- » organizací a doprovázením našich klientů na výletech po Praze a okolí,
- » při společenských a sportovních

odpoledních pro klienty,

- » klientům na lůžkových odděleních jako individuální společníci,
- » v dobročinných obchodech, na recepci, při benefičních akcích, v administrativě i třeba šitím polohovacích pomůcek nebo výrobou dárkových předmětů určených k benefičnímu prodeji.

Součástí akreditovaného programu je i sub-projekt Dobrovolníci pro křehké seniory, který probíhá od září 2015 a přináší:

- » osvědčené, obsahem inovativní prvky péče o dobrovolníky (např. psychologický screening, úvodní výcvik, supervize a intervizně-vzdělávací semináře),
- » a inovativní prvky zapojování dobrovolníků do implementace biografického modelu péče o klienty.

Vedle akreditovaného projektu jsme zrealizovali 10 firemních dobrovolnických dní (výpomoc s údržbou Domova,

benefiční Dny v obchodě). Bezpočet dalších příznivců přispěl neformální radou, pomocí na dálku či jinak.

Děkujeme našim dobrovolníkům za to, že nám pomáhají naplňovat poslání Domova. Děkujeme za finanční podporu dobrovolnictví Ministerstvu vnitra ČR a společnosti GlaxoSmithKline.

Hana Netušilová,
koordinátorka dobrovolníků

Sdružení Sue Ryder, zakladatel Domova Sue Ryder, funguje jako jeho podpůrná organizace. Ve Sdružení se počet pravidelně platících členů ustálil na počtu 48. Tito členové jsou historicky spřízněni se vznikem Domova či jeho dlouholetou morální i finanční pomocí. Svým zapojením vyjadřují podporu aktivitám Domova. Díky významnému dědictví, které v roce 2014 získalo Sdružení společně s Diakonií a misí Církve československé husitské po p. Miroslavu Čapkovi, se postupně v roce 2015 uvolňovaly finanční prostředky ze zrušených účtů. Sdružení a Diakonie dále uzavřely smlouvy s realitními kancelářemi SVOBODA & WILLIAMS s.r.o. a kanceláří FOREKA, které

pomáhají spravovat také zděděné nemovitosti po p. Čapkovi – rodinný dům na Břevnově (poloviční podíl Sdružení) a bytový dům v Hradci Králové, kde má Sdružení čtvrtinový vlastnický podíl. V roce 2015 došlo k zapsání nových stanov a členů orgánů Sdružení na rejstříkový soud.

Pavla Bajerová,
jednatelka Sdružení Sue Ryder

V roce 2015 se Domovu díky vícezdrojovému financování podařilo udržet relativně stabilní rozpočet. Díky růstu zdrojů, mimo jiné posílením veřejné sbírky prostřednictvím prodeje předmětů, jsme mohli navýšit osobní náklady. Vzhledem ke skladbě a zdravotnímu stavu klientů narůstají také náklady na zdravotnický materiál, což se ovšem neodráží v úhradách od zdravotních pojišťoven. Tyto náklady kompenzujeme výběrem dodavatelů, hospodárným přístupem se Domovu podařilo ušetřit na nákladech za energie.

Michal Baroch,
ekonom

Aktiva

Dlouhodobý majetek	72 992
Dlouhodobý nehmotný majetek	382
Software	184
Drobný dlouhodobý nehmotný majetek	198
Dlouhodobý hmotný majetek	149 769
Umělecké díla, předměty a celky	1 028
Stavby	136 952
Samostatné movité věci a soubory movitých věcí	7 476
Ostatní dlouhodobý hmotný majetek	4 313
Nedokončený dlouhodobý hmotný majetek	0
Oprávký k dlouhodobému majetku celkem	-77 159
Oprávký k softwaru	-184
Oprávký k dlouhodobému nehmotnému majetku	-198
Oprávký ke stavbám	-65 573
Oprávký k samostatným movitým věcem a souborům movitých věcí	-6 892
Oprávký k ostatnímu dlouhodobému hmotnému majetku	-4 312
Krátkodobý majetek celkem	20 532
Zásoby celkem	600
Materiál na skladě	106
Zboží na skladě a v prodejnách	494
Pohledávky celkem	1 343
Odběratelé	407
Poskytnuté provozní zálohy	542
Ostatní pohledávky	294
Pohledávky za zaměstnanci	0
Dohadné účty aktivní	100
Krátkodobý finanční majetek celkem	18 556
Pokladna	196
Ceniny	67
Účty v bankách	18 293
Jiná aktiva celkem	33
Náklady příštích období	33
Příjmy příštích období	0

Celkem aktiva**93 524****Pasiva**

Vlastní zdroje celkem	88 102
Jmění celkem	88 246
Vlastní jmění	82 113
Fondy	6 133
Výsledek hospodaření celkem	-144
Účet výsledku hospodaření	-144
Výsledek hospodaření ve schvalovacím řízení	0
Nerozdělený zisk, neuhrazená ztráta minulých let	0
Cizí zdroje celkem	5 422
Rezervy celkem	233
Rezervy	233
Krátkodobé závazky celkem	4 756
Dodavatelé	145
Přijaté zálohy	318
Ostatní závazky	3
Zaměstnanci	1 952
Závazky ze sociálního zabezpečení a zdravotního pojištění	1 075
Ostatní přímé daně	200
Daň z přidané hodnoty	80
Závazky ze vztahu k státnímu rozpočtu	0
Jiné závazky	585
Dohadné účty pasivní	398
Jiná pasiva celkem	433
Výdaje příštích období	433
Výnosy příštích období	0

Pasiva celkem**93 524**

Náklady

Spotřebované nákupy celkem	14 196
Spotřeba materiálu	4 660
Spotřeba energie	930
Spotřeba ostat.neskladovatených dodávek	1 489
Prodané zboží	7 117
Služby celkem	5 714
Opravy a udržování	997
Cestovné	25
Náklady na reprezentaci	54
Ostatní služby	4 638
Osobní náklady celkem	36 524
Mzdové náklady	27 393
Zákonné sociální pojištění	8 692
Zákonné sociální náklady	439
Daně a poplatky celkem	34
Daň silniční	8
Ostatní daně a poplatky	26
Ostatní náklady celkem	1 288
Smluvní pokuty a úroky z prodlení	11
Ostatní pokuty a penále	130
Odpis nedobytné pohledávky	9
Úroky	14
Kursově ztráty	3
Manka a škody	22
Jiné ostatní náklady	1 099
Odpisy,prodaný majetek, tvorba rezerv a opr. položek celkem	5 083
Odpisy dlouhodobého nehmotného a hmotného majetku	5 083
Zůstatková cena prodaného dlouhodobého majetku	0
Tvorba rezerv	233
Náklady celkem	62 839

Výnosy

Tržby za vlastní výkony a zboží celkem	25 785
Tržby z prodeje služeb	19 732
Tržby za prodané zboží	6 053
Ostatní výnosy celkem	4 770
Úroky	79
Kursově zisky	8
Zúčtování fondů	4 516
Jiné ostatní výnosy	167
Přijaté příspěvky celkem	17 275
Přijaté příspěvky (dary)	17 275
Provozní dotace celkem	14 865
Provozní dotace	14 865
Výnosy celkem	62 695

Ověřili jsme přiloženou účetní závěrku společnosti Domov Sue Ryder, z. ú. tj. rozvahu, výkaz zisků a ztrát a přílohu včetně uplatnění obecných účetních zásad. Podle našeho názoru účetní závěrka ve všech významných ohledech věrně a poctivě zobrazuje aktiva, pasiva a finanční situaci společnosti k 31.

prosinci 2015 a náklady, výnosy a výsledky hospodaření za rok 2015 v souladu s účetními předpisy platnými v České republice, tj. v souladu se zákonem č. 563/1991 Sb. v platném znění (zákon o účetnictví), vyhláškou č. 504/2002 Sb. v platném znění a českými účetními standardy.

Prověřili jsme (výběrovým způsobem) použití grantů a dotací. Podle našeho názoru jsou granty a dotace účtovány a využívány v souladu s určenými tituly. Na základě naší kontrolní činnosti můžeme konstatovat, že jsme nezjistili žádné významné, věcné nesprávnosti.

Zhotoveno dne 30. května 2016

Podpis odpovědného auditora

Struktura příjmů Domova Sue Ryder v roce 2016

» Prodej služby – klienti	22 %
» Prodej služeb – zdravotní výkony	2 %
» Doplňková činnost (dobročinné obchody, restaurace, benefice)	25 %
» Dary	27 %
» Dotace	24 %

Nadační fond Avast - Partner Domova pro seniory, Ministerstvo práce a sociálních věcí, ČSOB - Partner fundraisingu, Magistrát hl. města Prahy, Nadace České spořitelny- Partner rehabilitace, Městská část Praha 4 , Silicon Valley - Community Foundation, Ministerstvo vnitra ČR, Nadace ČEZ, GE Money Bank, INO, Adera - Partner čistoty a DDD prací, CTECH s.r.o., Nadační fond obětem holocaustu, Nadační fond Tesco, The Prague British School, Nadace Agrofert, Rádio Impuls, Tiskárna Tiskap, GSK - Partner dobrovolnického programu, Výbor dobré vůle Olgy Havlové, Nadace Charty 77, ACE European Group Ltd, organizační složka, ACI-AUTO COMPONENTS INTERNATIONAL, s.r.o., AC Sparta Praha fotbal, a.s., ADERA s.r.o., Advokátní kancelář Dr. Kunz a partner s.r.o., Agentura FOR DREAMS o.s., Akademie múzických umění v Praze, ALBI Česká republika a.s., Allianz nadační fond, Andel's Hotel Prague, ARISTIA, spol. s r.o., ATELIER TATIANA s.r.o., Author, Avis Marketing, spol. s r.o., Balance Club Brumlovka, a.s., BH Securities a.s., BigMedia, spol. s r.o., BOOKNET s.r.o., Botanický ústav AV ČR, v. v. i., Botanicus, spol. s r.o., Brantl & Partners, s.r.o., BRUDRA s.r.o., Business Institut EDU a.s., Centrum paliativní péče, z. ú., CeWe Color, a. s., Conseq Investment Management, a.s., CROWN-WSF spol. s r.o., Česká podnikatelská pojišťovna, a.s., Vienna Insurance Group, Česká pojišťovna a.s., David Hrubý, DBK Pra-

ha, Dejvické divadlo, Deutsche Börse Services s.r.o., Different Fashion s.r.o., ENGEL CZ, s.r.o., Emma Smetana, EURO-NICS ČR a.s., English Across the Subject - ZŠ Jarov, Ernst & Young, s.r.o., ESPRIT s.r.o., ExxonMobil Business Support Center Czechia s.r.o., Feron, a.s., Finareal, v.o.s., Gateway international spol. s r.o., GESTIO s.r.o., GE Volunteers, o.s., GLEEDS ČESKÁ REPUBLIKA, s.r.o., Gorau s.r.o., HARTMANN - RICO a.s., Helena Fejková, s.r.o., HK ÚČTO, s.r.o., Hogg Robinson, s.r.o., Holding Dr. Neumann spol. s r.o., Hotel Esplanade Praha, a.s., Hotel Inos, HP TRONIC Zlín, spol. s r.o., HSBC Bank plc - pobočka Praha, rádio IMPULS, nadační fond, International School of Prague s.r.o., INVENTA, spol. s r. o., Ivana Kubičková, Ivana FOLLOVÁ, Jana Minaříková, spol. s r.o., Jan Becher - Karlovarská Becherovka, a.s., JMP, s.r.o., JUMPe s.r.o. - ekologické reklamní předměty, KAESER KOMPRESSOREN s.r.o., KAMPOS, s.r.o., KLEPIERRE MANAGEMENT ČESKÁ REPUBLIKA s.r.o., Klub Proměna - Martina Kučerová, Kooperativa pojišťovna, a.s., Vienna Insurance Group, KPMG Česká republika, s.r.o., La femme MiMi s.r.o., LEAP CZ s.r.o., LERROS Fashion CZ spol. s r.o., LodeStone Company s.r.o., LMC s.r.o., Marks and Spencer Services s.r.o., Marsk Czech Republic s.r.o., MBtech Bohemia s.r.o., MetLife pojišťovna a.s., Mitom - správa nemovitostí, s.r.o., Nadace ČEZ, Nadace Občanského fóra, Nadace pojišťovny Kooperativa, Nadace Taťány

Kuchařové - Krása pomoci, NÁRODNÍ TECHNICKÉ MUSEUM, NN Životní pojišťovna N.V., pobočka pro Českou republiku, Nutricia, OPTYS, spol. s r.o., Otakar CHLÁDEK, Park Lane International School, a.s., Partners Financial Services, a.s., PASSERINVEST GROUP, a.s., PBS The Friends Association, PERSA a.s., Pfizer, spol. s r.o., Phase 2 boutique s.r.o., PhDr. Kateřina Šrubařová, PhDr. Veronika Nevolová, PhD., Piešťanská liga proti reumatizmu, o.z., pietro filipi, s.r.o., PrimeRevenue s. r. o., ProInterier s.r.o., Průhonický park, Rödl & Partner Audit, s.r.o., ROHDE & SCHWARZ - Praha, s.r.o., Royal Air Force Benevolent Fund, RNDr. Ivana HEXNEROVÁ - BOVA POLYGON, Romana Gaiennie Mikulová, SATJA SÁÍ VZDĚLÁVACÍ CENTRUM, z.s., Sdružení Sue Ryder, SÍŤ, spol. s r.o., Sodexo Pass Česká republika a.s., Spiralis, o. s., SPONNA, s.r.o., STAJAM, s.r.o., Stacube, s.r.o., Steilmann Praha , spol. s r.o., SYSTEGRA s.r.o., ŠkoFIN s.r.o., Tefos Slaný spol. s r. o., Tekro, spol. s r.o., Tiskap, s.r.o., TONAK a.s., UNIVERSE AGENCY spol. s r.o., VAVI s.r.o., VIA APPIA, Viktoria Swing Band Praha, VIZUS.CZ s.r.o., 1. VOX a.s., Würth, spol. s r.o., YVES ROCHER, spol. s r.o., Zahradnictví Otakar CHLÁDEK, Zubášství Svobodovi s.r.o.

Zaměstnanci Domova:

Ing. et Mgr. Matěj Lejsal – ředitel a statutární zástupce Domova Sue Ryder

Bc. Michal Baroch – ekonom

Mgr. Klára Bendíková – vedoucí sociální pracovnice

Mgr. Jana Hrachová – vedoucí Domova pro seniory

Bc. Petr Krbec, DiS. - vedoucí Osobní asistence

Bc. Michala Paseleková/ Ing. et Mgr. Kristýna Traplová – vedoucí rehabilitace a Půjčovny kompenzačních pomůcek

Bc. Kateřina Grušová – ergoterapeutka a koordinátorka aktivizačních programů

Ing. Jana Havlenová – vedoucí fundraisingu

Ing. Jan Dominik – vedoucí dobročinných obchodů

Mgr. Denisa Ratajová – koordinátorka komunikace

Ing. Hana Netušilová – koordinátorka dobrovolníků

Velena Obstová – vedoucí gastroprovozu

Bc. Věra Vodičková – nutriční terapeutka

Zakladatelé:

Sdružení Sue Ryder, ThDr. Pavel Smetana

Dozorčí rada:

MUDr. Milena Černá, Mgr. Alena Hájková, Ing. Dušan Marek

Správní rada:

Ing. Václav Rataj – předseda správní rady

Ing. et Mgr. Petr Jarkovský – místopředseda správní rady

Ing. Ludmila Knapová, Mgr. Taťjana Hlavatá,

Prof. Ing. Evžen Kočenda, PhD., Ing. Jiří Schneider

