

Zpráva o činnosti Institutu Tereziánské iniciativy, o.p.s., a výsledcích hospodaření za rok 2011

V roce 2011 uplynulo osmnáct let od založení Nadace Tereziánská iniciativa a třináct let od doby, kdy tato nadace byla transformována na Institut Tereziánské iniciativy, obecně prospěšnou společnost. Podle zakládací listiny je hlavním úkolem Institutu Tereziánské iniciativy podpora vědeckého výzkumu dějin Tereziána v letech 1941-1945 zejména v souvislosti s nacionálně socialistickým „konečným řešením židovské otázky“, zveřejňování jeho výsledků skrze vlastní publikační a ediční činnost, jejich sdělování veřejnosti prostřednictvím výstav, konferencí, didaktické činnosti či jiných forem veřejné komunikace a poskytování obecně prospěšných služeb.

Podle ustanovení zákona 248/1995 Sb. ve znění pozdějších předpisů řídí činnost Institutu Tereziánské iniciativy šestičlenná správní rada. V průběhu uplynulého roku zanikl mandát panu PhDr. Jiřimu Šitlerovi (25. 6.) a paní PhDr. Lence Matušikové (11. 12.), která vykonávala funkci předsedkyně správní rady. Jelikož v roce 2011 vstoupila v platnost novela zákona o obecně prospěšných společnostech (zákon č. 231/2010 Sb.), budou jak noví členové správní rady, tak i členové dozorčí rady jmenováni již v souladu s jeho ustanoveními, resp. v souladu s novelou zakládací listiny. Pro zajištění správné aplikace zákona 231/2010 Sb. si správní rada Institutu Tereziánské iniciativy nechala právně posoudit obsah všech jeho základních dokumentů a zároveň zadala, aby v nutných případech bylo vypracováno jejich novelizovaného znění.

Běžný provoz Institutu Tereziánské iniciativy zabezpečovala stejně jako v předchozím roce jeho ředitelka PhDr. Jaroslava Milotová, CSc., která zároveň vykonávala i většinu činností dříve zajišťovaných tajemnicí institutu a vypomáhala při udržování provozu knihovny. Většina služeb administrativně technického charakteru majících souvislost se základním provozem Institutu Tereziánské iniciativy, stejně tak i odborných činností, které vyplývaly z obsahové náplně jednotlivých vědeckých projektů, byla v průběhu roku 2011 zabezpečována na základě smluv a dohod uzavřených s jednotlivými fyzickými a právními osobami. Vedení finančního a mzdového účetnictví a část administrativních činností stejně jako v předchozím roce zajišťovala paní Jana Kosáková. Formou faktur byly vedle finančního a mzdového účetnictví hrazeny náklady na služby tří externích odborných spolupracovníků / grafik (2), databáze obětí „konečného řešení“(1)/. K zajištění realizace úkolů spojených s odbornými projekty uzavřel Institut Tereziánské iniciativy 22 dohod o provedení práce, dvě dohody o pracovní činnosti a pět pracovních smluv (projekt 5).

Platnými členy pracovního kolektivu Institutu Tereziánské iniciativy byli stejně jako v předchozích letech dobrovolníci, které k nám již osmnáct let vysílá Zivildienst-Holocaust-Education Europäischer Freiwilligendienst z Vídně. V průběhu minulého roku u nás pracovali 4 dobrovolníci, nejprve Samuel Bitschnau a Daouda Kapfer, od srpna 2008 pak Jakob Schauer a David Zettl. Provoz knihovny pro veřejnost byl udržován především zásluhou paní JUDr. Dagmar Křikavové.

Základní informace o Institutu Tereziánské iniciativy, o.p.s., jsou k dispozici na internetových stránkách www.terezinstudies.cz a www.holocaust.cz, kde jsou rovněž uveřejňovány aktuální zprávy o jeho odborné činnosti.

Přehled odborné a obecně prospěšné činnosti Institutu Tereziánské iniciativy, o.p.s., za rok 2011

V roce 2011 jsme zajišťovali 4 odborné projekty, k jejich finančnímu zabezpečení jsme uzavřeli smlouvy se stejným počtem donátorů, v rámci obecně prospěšné činnosti Institutu Tereziánské iniciativy pro veřejnost zajišťoval provozování odborné knihovny. K největším

finančním podporovatelům naší odborné činnosti patřily v minulém roce Spolková republika Německo, kterou jsme požádali o podporu konkrétních projektů již v listopadu 2010, a Ministerstvo školství, mládeže a tělovýchovy (Operační program Vzdělávání pro konkurenceschopnost). Jeden z našich projektů podpořily formou grantů a darů Nadační fond obětem holocaustu a Nadace Židovské obce v Praze. Při jejich realizaci jsme odborně spolupracovali s Národním archivem České republiky a se Židovským muzeem v Praze.

Úzké odborné kontakty jsme v uplynulém roce udržovali s Centrem pro dějiny vědy AV ČR, Archivem hl. města Prahy, Právnickou fakultou UK, Slezskou univerzitou v Opavě. V zahraničí byli našimi nejdůležitějšími partnery berlínská pobočka Institutu für Zeitgeschichte (spolupráce při přípravě edice „Die Verfolgung und Ermordung der europäischen Juden durch das nationalsozialistische Deutschland. Deutsches Reich und Protektorat. September 1939 – September 1941“) a hamburský Institut für Geschichte der deutschen Juden (spolupráce při přípravě edice „Stolpersteine in Hamburg. Biographische Spurensuche“).

Stejně jako v předchozích letech jsme spolupracovali i v roce 2011 se s rozhlasem a televizí na přípravě pořadů věnovaných historii holocaustu a nacistické okupace českých zemí (mj. Historie.cz, Heydrich konečné řešení), poskytovali jsme odborné konzultace tištěným médiím (Lidové noviny, MF Dnes, Právo). V závěru roku se nám podařilo úspěšně požádat Česko-německý fond budoucnosti o finanční podporu vydání rukopisu knihy „Die Arbeiterfrage soll mit Hilfe von KZ-Häftingen gelöst werden“ u Metropol Verlag v Berlíně. Monografie byla připravena v Institutu Tereziánské iniciativy v rámci projektu „Nucené práce v pobočkách koncentračních táborů na území České republiky“, naši žádost podpořili recenzními posudky profesor Detlef Brandes (Berlín) a dr. Joerg Osterloh (Fritz Bauer-Institut, Frankfurt nad Mohanem) ze Spolkové republiky Německo.

Odborné projekty Institutu Tereziánské iniciativy pro rok 2011

(1) Projekt „Tereziánské album“/Databáze obětí konečného řešení židovské otázky v českých zemích

Cílem projektu je získat autentické materiály týkající se obětí holocaustu pocházejících nejen z českých, ale také z ostatních evropských zemí, které byly počínaje rokem 1941 deportovány z území tzv. Protektorátu Čechy a Morava do tereziánského a dalších nacistických ghetta a odtud do vyhlazovacích táborů. V projektu, který jsme zahájili v roce 2005 u příležitosti 60. výročí konce druhé světové války, se aktuálně soustředíme na osoby deportované z Prahy, odkud bylo v letech 1941-1945 odvezeno v 76 transporthách na 43 tisíc lidí včetně občanů cizích států. Zásadní dokumenty k obětem deportovaným z Prahy jsou uloženy v Národním archivu České republiky, především ve fondu Policejní ředitelství Praha. Menší, ale významnou část fotografií a osobních dokumentů, které v rámci tohoto projektu zpracováváme a publikujeme na vzdělávacím portálu www.holocaust.cz v Databázi obětí, průběžně poskytují soukromí dárci.

Práce na projektu má několik na sebe navazujících fází. Nejprve probíhá vyhledávání spisových složek k jednotlivým osobám, poté jsou z nich vybrány relevantní dokumenty, které jsou naskenovány a dále upraveny pro import do databázového systému a publikaci na portálu holocaust.cz včetně provedení detailní kontroly dokumentů. Následně jsou digitalizované dokumenty importovány do databázového systému, indexují (anotují) se a propojují s odpovídajícími záznamy obětí holocaustu. Všechny dokumenty jsou postupně zveřejňovány v Databázi obětí „konečného řešení židovské otázky“ v českých zemích a jsou dostupné na vzdělávacím portálu holocaust.cz, kde jsou kontextovými odkazy propojeny s

obsahem portálu. Do konce roku 2010 jsme vyhledali a digitalizovali přibližně 230 000 jednotlivých dokumentů a 43 000 fotografií vztahujících se k obětem deportací.

V uplynulém roce jsme v Národním archivu vyhledali ve fondu Policejní ředitelství Praha spisové složky s dokumenty k přibližně osmi tisícům deportovaných osob, jejichž příjmení začínají písmeny I, J, M (část), V, W a Z. Z těchto složek bylo vybráno a do konce roku 2011 naskenováno a digitalizováno na 86 000 jednotlivých dokumentů, mezi nimi cca 10 000 fotografií. Do databáze bylo během roku 2011 integrováno na 25 000 dokumentů a fotografií.

Na realizaci projektu se podílelo 15 pracovníků včetně dvou dobrovolníků z vídeňského Gedenkdienstu.

V roce 2011 jsme zároveň celý databázový systém, stejně jako portál www.holocaust.cz, modernizovali a převedli do nového systému, v němž sdílíme data obětí a digitalizované dokumenty se Židovským muzeem v Praze. V tomto novém systému, který nahrazuje systém Terezín Digital Resource Center, mohou být všechna data mnohem efektivněji sdílena a propojena. V on-line verzi Databáze obětí je nyní možné vyhledávat podle více kritérií (např. podle transportů), zcela nově je umožněno vyhledávání v samostatné Databázi dokumentů, v níž lze vyhledávat také tématicky, což je vhodné zejména pro vzdělávací a badatelské účely. Vzhledem k objemu a komplexnosti převáděných dat obou institucí se jednalo o velice náročný a zdoluhavý proces, takže jsme v minulém roce měli jen omezenou možnost anotovat a zveřejňovat nové digitalizované dokumenty.

V rámci digitalizačního projektu a výměny dat obětí holocaustu jsme spolupracovali nejen s organizacemi začleněnými do systému TDRC, ale také s Mezinárodním červeným křížem, Památníkem Jad Vašem a dalšími zahraničními subjekty, rovněž jsme poskytovali informace příbuzným a přátelům obětí.

(2) Projekt Jom ha šoa 2011

V pondělí 2. května 2011 jsme již pošesté uspořádali vzpomínkovou akci Jom ha-šoa – Den vzpomínání na oběti holocaustu na náměstí Míru v Praze. Hlavní náplní programu je kontinuální veřejné čtení jmen a stručných osudů jednotlivých mužů, žen a dětí z českých i evropských zemí, kteří byli kvůli svému původu pronásledováni a zavražděni nacistickým režimem. Do čtení se může zapojit kdokoli a v loňském roce to byla opravdu velká řada lidí – vedle přeživších a jejich příbuzných a přátel, kolegů z organizací spolupracujících a spřátelených s Institutem Terezínské iniciativy, žáků a studentů pražských škol a jejich pedagogů, to byli i náhodní kolemjdoucí z řad nejširší veřejnosti, především mladí lidé. Mezi účastníky čtení byla také celá řada osobností veřejného, kulturního a politického života včetně zástupců pražského diplomatického sboru, např. předsedkyně Poslanecké sněmovny Parlamentu ČR paní Miroslava Němcová, primátor hl. města Prahy Bohuslav Svoboda, velvyslanec Státu Izrael Yaakov Levy atd. Záštitu nad akcí převzal pan Václav Havel.

Pro akci jsme navázali spolupráci s novou grafičkou, která vytvořila velice vkusný grafický návrh na propagační a informační materiály a zpracovala tiskové podklady pro plakát v několika tiskových formátech, který jsme využili pro různé druhy inzerce (veřejné plakátovací plochy, tramvajové vývěsní prostory). Kromě plakátů jsme zajistili výrobu informační brožury (600 kusů) a pozvánek ve formátu A6 (3000 kusů), které jsme distribuovali do veřejných prostor v Praze, stejně jako inzerci v celostátním a regionálním tisku, na internetových stránkách apod. Akci jsme propagovali také prostřednictvím facebooku a vzdělávacího portálu www.holocaust.cz.

Během samotného programu jsme rozdávali informační brožuru, ve které jsme veřejnosti představili naše aktuální projekty včetně projektu Terezínské album. Součástí akce byla také prezentace výsledků prací žáků a studentů českých škol, ve kterých aplikovali naše vzdělávací projekty, zejména projekt Terezínské album ve škole, který interaktivní formou

práce s autentickými dokumenty týkajícími se jednotlivých obětí rasové perzekuce seznamuje žáky s dějinami holocaustu. Účastníci veřejného čtení i kolemjdoucí se také mohli seznámit s publikacemi, které Institut Tereziánské iniciativy vydal, nebo jsou k dispozici v jeho knihovně. Spolupořadatelem akce byl Nadační fond pro oběti holocaustu.

O akci informovala pražská i celostátní média, např. Finanční noviny (V Terezíně a v Praze dnes vzpomněli povstání ve varšavském ghettu), Český rozhlas (Den vzpomínání na oběti holocaustu proběhne pošesté na pražském náměstí Míru; Na pražském náměstí Míru se vzpomíná na oběti holocaustu).

(3)Projekt Antisemitismus jako součást české politické a kulturní tradice - 2. etapa

Projekt je zaměřen na analýzu současných projevů antisemitismu v České republice. Cílem jeho první etapy, která byla realizovaná v roce 2010, bylo vytvoření dostupného zdroje informací pro učitele, kteří naráží na protižidovské předsudky ve svých třídách, a pro jejich žáky, kteří se s nimi setkávají hlavně na internetu, a také rozvinutí dlouhodobé spolupráce s organizacemi, které se sledováním projevů zabývají. Výsledkem této etapy mj. byla nová sekce na portálu holocaust.cz obsahující úvod do dějin protižidovských stereotypů a předsudků, přehled a rozbor nejčastějších soudobých protižidovských výpadů atd.

V rámci druhé etapy realizované v roce 2011 jsme ve spolupráci s designovaným studiem Missing element vytvořili tištěné interaktivní materiály, které formou dvou „her“ seznamují žáky a studenty s fenoménem antisemitismu, podněcují jejich zájem o toto téma, nutí je vyhledávat informace o dějinách i současných protižidovských předsudcích a vedou je k diskusi a kritickému uvažování nad stavem dodržování lidských práv v současnosti i v minulosti. Materiál má podobu desek, které obsahují informace o problematice antisemitismu a o projektu včetně metodických návodů k využití „her“ ve výuce. „Hry“ jsou do desek vloženy jako archy se dvěma sadami karet. První sada obsahuje dvanáct karet s výroky, které jsou v několika případech antisemitské a v ostatních korektní. Žáci mají za úkol vybrat ty, které jsou antisemitské, a svůj výběr zdůvodnit. Druhá sada obsahuje dvacet čtyři karet, na kterých jsou zobrazeni tři mluvčí. Jeden z nich pronáší antisemitský výrok, ostatní dva střídavě protiargument, kterým je možné antisemitský výrok vyvrátit, a výrok, který je jako logický protiargument nepoužitelný, resp. jeho výpovědní hodnota je sice správná, ale nehodí se k vyvrácení daného antisemitského výroku. Úkolem žáků je výběr správného protiargumentu.

Během roku 2011 jsme na portálu holocaust.cz rozšířili a rekonstruovali samotnou sekci věnovanou dějinám i současnosti antisemitismu, doplnili jsme ji o právní analýzy týkající se legislativního řešení projevů antisemitismu u nás, zejména popírání holocaustu, o texty věnující se jeho historii v moderních dějinách, o medailonky nejznámějších zastánců tezí popírajících události holocaustu atd.

Spolupracovali jsme s několika studenty Slezské univerzity v Opavě, kterým jsme poskytli podporu a materiály k přípravě jejich bakalářských a diplomových prací.

(4)Projekt „Tvorba výukových materiálů a zavádění výukových programů k dějinám Židů ve 20. století“

Projekt vystupující pod názvem „Naši nebo cizí? Židé v českém 20. století“ a financovaný v rámci Operačního programu Vzdělávání pro konkurenceschopnost MŠMT byl zahájen 6. 1. 2011 a měl by být ukončen v roce 2013. Realizátorem projektu je Židovské muzeum v Praze, Institut Tereziánské iniciativy se na něm podílí jako partner s finančním příspěvkem. Hlavním cílem projektu je přinést inovativní náhled na dějiny Čechů, Němců a Židů ve 20. století, vytvořit metodické materiály a podpořit výuku o tomto tématu na základních a středních školách v České republice.

Metodické materiály vznikají ve spolupráci s Oddělením pro vzdělávání a kulturu Židovského muzea v Praze a jsou veřejně přístupné na oficiálních webových stránkách projektu www.nasinebocizi.cz. Doposud bylo zpracováno a pedagogy připomínkováno devět metodik. Za Institut Tereziánské iniciativy se na jejich přípravě podíleli Roman Anýž a Petr Sokol.

Nedílnou součástí projektu je pořádání workshopů a seminářů pro učitele. Pro roky 2011 – 2013 jich bylo předběžně naplánováno patnáct. Program seminářů a workshopů se má dotýkat všech klíčových otázek celého projektu, např. židovská identita, uprchlická politika ČSR, život po válce atd. V roce 2011 byl uspořádán jeden seminář, a to v Lukách u Jihlavy za účasti dvaceti pedagogů. Organizační a obsahovou náplň seminářů a workshopů za Institut

Tereziánské iniciativy zajišťují Tereza Štěpková a Aneta Plzáková.

Pozici věcného manažera projektu vykonává Jiří Tejkal, který zajišťuje komunikaci s MŠMT a připravuje pravidelné monitorovací zprávy. Mimo oficiální webové stránky je projekt propagován i na specializovaných webech (www.dvpp.info) a v odborných časopisech (Moderní vyučování 05/2012).

(5)Vědecká knihovna Institutu Tereziánské iniciativy

Vědecká knihovna Institutu Tereziánské iniciativy, která je orientována na domácí a především zahraniční literaturu vycházející na téma Tereziánská a holocaust, plní dvě funkce:

- 1) slouží jako příruční knihovna pracovníkům při práci na jednotlivých projektech a poskytuje jim nezbytné odborné zázemí;
- 2) plní funkci veřejné knihovny, ve které si zapůjčují publikace nejen badatelé různých vědních oborů, kteří se tématem holocaust profesionálně zabývají, včetně domácích i zahraničních studentů českých vysokých škol, ale také laici, kteří se o tuto problematiku zajímají.

Od založení až do 31. 12. 2008 byl provoz knihovny a nákup publikací zajišťován výhradně z prostředků poskytovaných Spolkovou republikou Německo, poté se zabezpečování provozu a akviziční činnost odvíjely od finančních možností Institutu Tereziánské iniciativy v tom kterém roce. Jelikož se nám v minulém roce nedostávalo finančních prostředků na nákup nových knih, byl knihovní fond doplňován výhradně o knihy, které jsme obdrželi výměnou za námi vydané publikace nebo darem. Tímto způsobem se počet svazků evidovaných v knihovním fondu zvýšil o 56 kusů, takže k 31. 12. 2011 obsahoval 6 082 evidenčních jednotek včetně neknižních informačních zdrojů (CD, DVD).

Vzhledem k vysoké odborné kvalitě publikací nacházejících se v knihovním fondu je mezi odbornou i laickou veřejností trvalý zájem o služby této specializované knihovny. Z tohoto důvodu jsme do ní navzdory provozním problémům neomezili ani v minulém roce přístup, jejích služeb využilo 726 čtenářů, vypůjčeno bylo 1 864 publikací. Vypůjční a konzultační služby zajišťovaly JUDr. Dagmar Křikavová a ředitelka institutu.

Výsledky hospodaření Institutu Tereziánské iniciativy, o.p.s., za rok 2011

Podle účetní uzávěrky dosáhly v roce 2011 náklady Institutu Tereziánské iniciativy, o.p.s., částky 2 273 778,22 Kč, celkové započitatelné výnosy vycházející z účetnictví byly v téže výši, výsledek hospodaření Institutu Tereziánské iniciativy v roce 2011 byl podle účetní uzávěrky 0,- Kč.

Náklady a výnosy Institutu za rok 2011

1. Náklady

Náklady v celkové výši 2 273 778,22 Kč byly vynaloženy

- ⊕ na zajištění věcného plnění projektů a obecně prospěšné činnosti, na které byly Institutu Tereziánské iniciativy na základě smluv uzavřených v letech 2009-2011 poskytnuty účelové dotace, a to ve výši 1 299 727,71 Kč (bez nakoupeného/darovaného dlouhodobého hmotného majetku v roce 2011, k tomu viz kapitolu Vývoj a stav fondů Institutu Tereziánské iniciativy v roce 2011);
- ⊕ na správní režii Institutu Tereziánské iniciativy - 927 290,51 Kč;
- ⊕ na odpisy na účtech dlouhodobého majetku - 46 760 Kč;

Rozpočet pro rok 2011 byl plánován jako rozpočet vyrovnaný. Při jeho přípravě se vycházelo z předpokladu, že Institut Tereziánské iniciativy má smluvně zajištěny rozpočtované náklady na projekty plánované pro rok 2011 a že je v průběhu roku také v plné výši obdrží, takže nebude nutné náklady na některé projekty nejprve zálohovat z vlastních zdrojů a po konečném vyúčtování žádat smluvní partnery o refundaci těchto finančních prostředků. U rozpočtování nákladů na správní režii se vycházelo z předpokladu, že Institut Tereziánské iniciativy bude schopen stejně jako v minulých letech pokrýt cca dvě třetiny nákladů z vlastních tržeb a výnosů, z dotace, kterou mu pro tento účel v roce 2009 poskytla Česká rada pro oběti nacismu a z daru Židovské obce v Praze, který mu každoročně poskytuje na krytí nákladů na nájemné. Na náklady na správní režii převyšující tyto příjmy a na náklady převyšující rozpočtované náklady na projekty se v rozpočtu plánovalo použití odpovídající části finančních prostředků, které měly být Institutu refundovány v průběhu roku 2011 za smluvně vynaložené náklady na projekty realizované v letech 2009-2010. V roce 2011 refundovaly Institutu Tereziánské iniciativy tyto finanční prostředky Claims Conference (za rok 2009) a EU (za rok 2010). Platba od Nadace „Erinnerung, Verantwortung und Zukunft“ bude z důvodu administrativního zdržení poukázána až v roce 2012.

V následující tabulce je uveden podrobný přehled nákladů Institutu Tereziánské iniciativy, které se vážou jak k nákladům na jednotlivé projekty a na obecně prospěšné služby, tak k nákladům na správní režii.

2. Celkové náklady Institutu Tereziánské iniciativy v roce 2011

Spotřeba materiálu		
---------------------------	--	--

- kancelářské potřeby	4 594,00	
-ostatní	160,00	
-periodika/předplatné	257,00	
celkem		5 011,00
Prodané zboží	19 633,52	
celkem		19 633,52
Opravy a údržba	31 128,00	
celkem		31 128,00
Cestovné	24 890,00	
celkem		24 890,00
Reprezentace	557,00	
celkem		557,00
Služby:		
telekomunikace, internet	84 996,00	
telefon	13 643,32	
poštovné	5 078,00	
mzdové účetnictví	24 000,00	
finanční účetnictví	45 000,00	
administrativní práce	12 749,50	
Národní knihovna/informační servis	300,00	
vazba knih a periodik	832,00	
kopírovací práce	233,00	
doprava	1 000,00	
propagace/inzerce/Mediatel	5 160,00	
tisk	70 518,60	
grafické práce	32 000,00	
pronájem prostor, služby spojené s provozem pronajatých prostor	55 821,00	
programátorské práce/konverze dat/digitalizace	29 598,00	
celkem		380 929,42
Osobní náklady		
Mzdy-dohody o pracovní činnosti, pracovní smlouvy	779 542,00	
Mzdy-dohody o provedení práce	376 655,00	
zákonné sociální pojištění	194 889,00	
zákonné zdravotní pojištění	70 156,00	
celkem		1 421 242,00

Kurzové ztráty	1 222,04	
celkem		1 222,04
Dary právníkům a fyzickým osobám/knihy	2 600,00	
celkem		2 600,00
Ostatní náklady		
zákonné pojištění zaměstnavatele	2 185,00	
bankovní poplatky	15 072,24	
pojištění platební karty	588,00	
nájemné	321 960,00	
celkem		339 805,24
Odpisy majetku	46 760,00	
celkem		46 760,00
Náklady celkem		2 273 778,22
Odpisy	- 46 760,00	
celkem		-46 760,00
Čisté náklady (bez odpisů)		2 227 018,22

2. a Náklady Institutu Tereziánské iniciativy na projekty (obecně prospěšné služby) realizované v roce 2011

V roce 2011 Institut Tereziánské iniciativy pracoval na 5 projektech, na které mu na základě smluv uzavřených v letech 2009-2011 poskytlo účelové dotace 5 donátorů. Na jednotlivé projekty uvedené v tabulce byly vynaloženy tyto náklady:

Projekt 1	Databáze obětí/Tereziánské album	383 709,19 Kč
Projekt 2	Jom ha šoa 2011	30 715,20 Kč
Projekt 3	Antisemitismus jako součást české politické a kulturní tradice	235 979,22 Kč
Projekt 4	Tvorba výukových programů k dějinám Židů ve 20. století	695 209,10 Kč
Projekt 5	Vědecká knihovna ITI	875,00 Kč
CELKEM		1 346 487,71 Kč

Do vyúčtování nákladů na jednotlivé projekty byly započteny i náklady na dlouhodobý hmotný majetek (projekt 4) ve výši 46 760,00 Kč, proti kterým byly v účetní uzávěrce za rok 2011 účtovány odpisy ve stejné výši (k tomu viz Vývoj a stav fondů Institutu Tereziánské iniciativy).

Projekty 1, 2 byly financovány z dotace (400 000,- Kč), kterou na základě smlouvy uzavřené 17. 2. 2011 poskytla Spolková republika Německo. Na projekt Tereziánské album/Computerový projekt bylo určeno 370 000,- Kč, na projekt Jom ha šoa - 30 000,- Kč. Rozpočet na projekt 1 byl překročen o 13 709,19 Kč, rozpočet na projekt 2 o 715,20 Kč. Tyto náklady byly uhrazeny z prostředků, které byly Institutu Tereziánské iniciativy refundovány v roce 2011. Prostředky poskytnuté na projekty Spolkovou republikou Německo byly vyúčtovány ve stanovém termínu (28. 2. 2012). Po provedené kontrole bylo vyúčtování těchto prostředků ze strany Spolkové republiky Německo schváleno, Institutu Tereziánské iniciativy bylo o tom zasláno (9. 3. 2012) písemné vyrozumění.

Projekt 3 byl financován ze dvou zdrojů, z daru ve výši 35 000,- Kč, který za tímto účelem poskytla Nadace Židovské obce v Praze (NŽOP), a z grantu schváleného Nadačním fondem obětí holocaustu (NFOH), celkem 200 000,- Kč. Celkově bylo na projekt vynaloženo 235 979,22 Kč. Závěrečné zprávy včetně celkového vyúčtování byly oběma donátorům odevzdány v termínech stanovených ve smlouvách a byly jimi schváleny bez připomínek.

Projekt 4 je plně financován v rámci Operačního programu Vzdělávání pro konkurenceschopnost Ministerstva školství, mládeže a tělovýchovy (OPVK MŠMT), tyto prostředky jsou vedeny na samostatném účtu. Poskytovatel je jejich čerpání průběžně informován v monitorovacích zprávách. Účetnictví projektu je auditováno.

Projekt 5 - náklady byly čerpány z dotace, kterou v roce 2009 poskytla Institutu Tereziánské iniciativy pro tento účel Česká rada pro oběti nacismu (ČRON).

Nevratné náklady na projekty a obecně prospěšné služby, uhrazené Institutem Tereziánské iniciativy z refundací, dosáhly v roce 2011 částky 15 403,17 Kč.

2. b Přehled nákladů v Kč na projekty a obecně prospěšné služby:

Cestovné	24 890,00	
celkem		24 890,00
Služby:		
telekomunikace, internet	9 000,00	
poštovné	889,00	
pronájem prostor pro konání semináře	5 000,00	
tisk	66 613,20	
grafické práce	32 000,00	
doprava	1 000,00	
programátorské práce/konverze dat/digitalizace	26 232,00	
vazba knihy/časopisy	832,00	
celkem		141 566,20
Mzdy		

dohody o provedení práce	376 655,00	
dohody o pracovní činnosti	562 588,00	
celkem		939 243,00
zdravotní pojištění	50 630,00	
sociální pojištění	140 649,51	
celkem		191 279,51
Ostatní náklady		
zákonné pojištění	1 332,00	
bankovní poplatky	1 417,00	
celkem		2 749,00
Odpisy	46 760,00	
celkem		46 760,00
Náklady celkem		1 346 487,71
Odpisy	- 46 760,00	
celkem		- 46 760,00
Čisté náklady na projekty		1 299 727, 71

3. Výnosy

Celkové započitatelné výnosy vycházející z účetnictví za rok 2011 dosáhly částky 2 273 778,22 Kč, jejich struktura je uvedena v následující tabulce.

Přehled výnosů 2011 v Kč:

Účelové dotace, dary a granty výhradně pro rok 2011	Přijaté v 2011	Na projekty 2011	Na správní režii 2011
Spolková republika Německo - celkem	400 000, 00		
z toho: dotace na projekt 1		370 000,00	
: dotace na projekt 2		30 000,00	
Účelová dotace NFOH na projekt 3	200 000,00	200 000,00	
Účelová dotace NŽOP na projekt 3	35 000,00	35 000,00	
celkem	635 000,00	635 000,00	
Účelová dotace ČRON z roku 2009			
z toho: dotace na provoz knihovny	875,00	875,00	
: na správní režii	175 000,00		175 000,00
celkem	175 875,00	875,00	175 000,00
Účelová dotace OPVK MŠMT 2011 - projekt 4			

-dotace na provoz projektu	648 211,03	348 211,03	
-úroky z poskytnuté dotace	238,07	238,07	
-dar/dlouhodobý hmotný majetek/	46 760,00		
celkem	695 209,10	695 209,10	
Refundace			
Claims Conference/ projekt 2009/	171 405,12		171 405,12
EU/projekt 2010/	112 416,07	15 403,61	97 012,46
celkem	283 821,19	15 403,61	268 417,80
Ostatní dary a dotace právnických osob:			
Židovská obec v Praze – účelový dar pro správní režii (nájemné)	322 000,00		322 000,00
celkem dary	322 000,00		322 000,00
Vlastní tržby a výkony:	122 629,98		122 629,98
Ostatní výnosy (úroky, kursové zisky) :	1 242,95		1 242,95
celkem vlastní výnosy	123 872,93		123 872,93
Dotace MŠMT na nepřímé náklady	38 000,00		38 000,00
celkem	38 000,00		38 000,00
CELKEM PŘÍJEM pro rok 2011	2 273 778,22	1 346 487,71	927 290,51

4. Komentář k výnosům Institutu za rok 2011

V roce 2011 dosáhly dle účetní uzávěrky celkové započitatelné výnosy Institutu Tereziánské iniciativy částky 2 273 778,22 Kč.

Výhradně pro rok 2011 obdržel Institut Tereziánské iniciativy od donátorů účelové dotace na projekty a správní režii ve výši 1 690 209, 10 Kč (včetně 238,07 Kč úroků z částky poskytnuté MŠMT). Na správní režii a pro knihovnu bylo z dotace od České rady pro oběti nacismu na roky 2009-2012 účtováno 175 875,00 Kč, zbylých 135 055,02 Kč pak do výnosů příštího roku. Další příjmovou položkou byly vlastní výkony a tržby Institutu Tereziánské iniciativy, a to ve výši 122 629,98 Kč, ostatní výnosy byly ve výši 1 242,95 Kč. Celkové vlastní výnosy Institutu Tereziánské iniciativy dosáhly tedy částky 123 872,93 Kč. Tradičně se největší částkou na vlastních výnosech podílely tržby z prodeje služeb (celkem 102 996,46 Kč, z toho největší položkou je příjem od CEOOL = 59 297,26 Kč; od Židovského muzea v Praze za inzerci v publikaci Tereziánské studie a dokumenty = 40 000,- Kč), tržby za prodané publikace byly ve výši 19 633,52 Kč. Do výnosů byly účtovány prostředky refundované na základě smluv uzavřených v letech 2009-2010, a to ve výši 283 821,19 Kč, zbylé pak do výnosů příštích let (celkem bylo Institutu Tereziánské iniciativy refundováno 494 496,76 Kč, a to od EU a od Claims Conference).

5. Vývoj a stav fondů Institutu v roce 2011, aktiva a pasiva

Vlastní jmění Institutu Tereziánské iniciativy je od doby jeho založení ve výši 10 000,00 Kč a v průběhu roku 2011 nedošlo k jeho navýšení. Rezervní fond, jehož výše k 31. 12. 2010 činila 2 931 043,03 Kč, se v průběhu roku 2011 také nezměnil. Výnosy Institutu Tereziánské iniciativy v roce 2011 dosáhly částky 2 273 778,22 Kč, náklady 2 273 778,22 Kč, hospodářský výsledek za rok 2011 byl 0,- Kč.

U dodavatelů měl Institut Tereziánské iniciativy k 31. 12. 2011 aktiva ve výši 47 906,39 Kč

(41 880,00 Kč ve formě záloh na služby, 6 026,39 Kč jsou pohledávky za neuhrazené faktury za odebrané knihy), na dohadných účtech aktivních pak ve výši 27 538,40 Kč (CEOOL), celkem 75 444,79 Kč. K témuž dni měl Institut Tereziánské iniciativy závazek ve výši 2 589,00 Kč (doplatek zdravotního pojištění). Celková výše aktiv Institutu Tereziánské iniciativy k 31. 12. 2011 činila 5 282 423,31 Kč (z toho finanční prostředky 3 636 604,86 Kč, aktiva/pohledávky 75 444,79 Kč, dlouhodobý majetek 1 326 612,26 Kč), pasiva (vlastní zdroje) byla v téže výši.

S prostředky poskytnutými Institutu Tereziánské iniciativy na realizaci konkrétních odborných projektů bylo zacházeno hospodárně a byly vynaloženy v souladu s uzavřenými smlouvami. Všechny zprávy a vyúčtování, které měl Institut za rok 2011 předložit donátorům, byly odevzdány ve lhůtách stanovených smlouvami a byly donátory schváleny bez připomínek. Přiznání k dani z příjmu, vyúčtování daně vybírané srážkou podle zvláštní sazby daně z příjmu fyzických osob, vyúčtování daně z příjmů fyzických osob ze závislé činnosti a z funkčních požitků za rok 2011 byla odevzdána ve stanovených termínech.

6. Stav a pohyb majetku Institutu v roce 2011

Podle účetní uzávěrky byly k 31. 12. 2011 na účtech a pokladní hotovosti Institutu Tereziánské iniciativy finanční prostředky ve výši 3 634 233,86 Kč. Čerpání 1 319 145,86 Kč je účelově vázáno. Jedná se o do roku 2012 převedené finanční zálohy na projekty a správní režii (1. 184 094, 84 Kč z OPVK MŠMT na projekt 4; 135 055,02 Kč dotace od ČRON na správní režii). Tyto finanční prostředky byly Institutu Tereziánské iniciativy poukázány v letech 2009-2011, V roce 2011 refundovala EU smluvně stanovené náklady na projekt Mosaic of Memory, který Institut Tereziánské iniciativy realizoval společně se Židovským muzeem v Praze v roce 2010, podíl Židovského muzea na refundovaných prostředcích činí 324 127,19 Kč a bude mu převeden po předání protokolu k účtování refundace. Po odečtení těchto částek měl Institut Tereziánské iniciativy k 31. 12. 2011 pro čerpání v následujícím období finanční prostředky ve výši 1 990 956,81 Kč. Počet bankovních účtů se v roce 2011 nezměnil.

Další majetek Institutu Tereziánské iniciativy představuje účetní hodnota knih na skladech a v prodejnách. Ta k 31. 12. 2010 činila 266 394,92 Kč, průběhu roku 2011 došlo k jejímu účetnímu snížení o 19 633,52 Kč, takže k 31. 12. 2011 byla účetní hodnota knih na skladech a v prodejnách 246 761,40 Kč. V průběhu roku 2011 došlo rovněž k pohybu na účtech dlouhodobého hmotného majetku. K 31. 12. 2010 byly v účetní hodnotě 2 096 821,29 Kč, koncový stav k 31. 12. 2011 je 2 143 796, 29 Kč. Náklady na dlouhodobý hmotný majetek pořízený v roce 2011 byly ve výši 46 975 Kč, hlavní položku (46 760,- Kč) představují náklady na nový počítač, hrazené z prostředků na projekt financovaný z OPVK MŠMT, který Institut Tereziánské iniciativy dostal darem.

7. Úplný objem nákladů vynaložených na správu (režii) Institutu Tereziánské iniciativy v roce 2011

Přehled režijních nákladů v Kč:

Spotřeba		
spotřeba materiálu – kancelářské potřeby	4 594,00	
spotřeba materiálu – ostatní	160,00	
spotřeba materiálu-předplatné	257,00	
celkem		5 011,00

Opravy a údržba	31 128,00	
celkem		31 128,00
Náklady na reprezentaci	557,00	
celkem		557,00
Služby		
telekomunikace, internet	75 996,00	
telefon	13 643,32	
poštovné	4 189,00	
mzdové účetnictví	24 000,00	
finanční účetnictví	45 000,00	
administrativní práce	12 749,50	
propagace/Mediatel	5 160,00	
služby/MATANA	50 821,00	
tisk	3 905,40	
programátorské práce	3 366,00	
ostatní/informační servis NA, kopie/	533,00	
celkem		239 363,22
Mzdové náklady		
mzdy	216 954,00	
zákonné zdravotní pojištění	19 526,00	
zákonné sociální pojištění	54 239,49	
celkem		290 719,49
Ostatní daně a poplatky		
kursové ztráty	1 222,04	
zákonné pojištění zaměstnavatele	853,00	
bankovní poplatky	13 655,24	
zákonné pojištění platební karty	588,00	
nájemné	321 960,00	
celkem		338 278,28
Jiné ostatní náklady		
prodané zboží (cena knih)	19 633,52	
dary právníkům a fyzickým osobám – cena knih	2 600,00	
celkem		22 233,52
Náklady celkem		927 290,51

Náklady na režii dosáhly v roce 2011 výše **927 290,51** Kč. Rozpočet pro rok 2011 plánoval

náklady na správní režii ve výši 800 000,- Kč, z toho 647 000,- Kč mělo být uhrazeno z vlastních příjmů a z darů, které měl Institut Tereziánské iniciativy pro tento účel obdržet, a z dotace od České rady pro oběti nacismu z roku 2009. Deficit (předpoklad 153 000,- Kč) měl být kryt z refundací nákladů na projekty realizované v letech 2009-2010, aby nemusely být čerpány prostředky z rezervního fondu. Hlavní příčinou zvýšení nákladů na správní režii byla skutečnost, že do ní musela být oproti minulým rokům zahrnuta podstatná část nákladů na provozování internetu, všechny náklady na spotřebu, opravy a údržbu a i další položky, které byly v minulých letech zcela, či z části účtovány do nákladů na projekty. Na krytí režijních nákladů byly použity dar Židovské obce v Praze (322 000,- Kč na nájem), výnosy z kapitálu, kurzové zisky, tržby za vlastní výkony a prodané zboží (celkem 123 872,93,- Kč), dotace České rady pro oběti nacismu (175 000,- Kč, dle smlouvy z roku 2009), prostředky na nepřímé náklady na projekt financovaný z OPVK MŠMT pro rok 2011 (38 000,- Kč). Z těchto prostředků byly režijní náklady pokryty do výše 658 872, 93 Kč. Zbývající část režijních nákladů, tj. 268 417,58 Kč hradil Institut Tereziánské iniciativy z refundovaných finančních prostředků.

Zprávu vypracovala: PhDr. Jaroslava Milotová. CSc.

V Praze 20. 6. 2012