

VÝROČNÍ ZPRÁVA ZA ROK 2013

14|15 Bat'ův institut příspěvková organizace

Adresa organizace:	14 15 Bařův institut, příspěvková organizace Vavrečkova7040 760 01 Zlín
Ředitel organizace:	Ing. Lenka Struhárová-Jančaříková, Ph.D.
Zprávu vypracoval(a):	Pavlına Čícelová, účetní organizace
Telefon:	573 032 103

Obsah:

Úvod.....	3
Oblast IT.....	4 – 16
Technicko – provozní oblast.....	17 – 26
Komplexní marketing.....	27 – 42
Oblast produkce.....	43 – 47
Ekonomická část.....	48 – 51

Úvod

Zřízení příspěvkové organizace 14|15 Bařův institut schválilo Zastupitelstvo Zlínského kraje dne 14.3.2012 usnesením č.j. 0655/Z19/12 jako organizaci s právem hospodaření se svěřeným majetkem. Zřízení této příspěvkové organizace navazuje a je v souladu s podmínkami projektu z Operačního programu regionu a vychází z Modelu efektivního řízení KKVC, který RZK vzala na vědomí usnesením č. 0879/R21/10 dne 15.10.2010 a jeho následným rozpracováním v Plánu realizace modelu efektivního řízení KKVC zpracovaného spol. Quinary Project Management z 3/2011, který byl vzat na vědomí RZK usnesením č. 0525/R13/11 ze dne 27.6.2011.

Organizace byla založena jako servisní organizace pro Krajskou knihovnu Františka Bartoše, Krajskou galerii výtvarného umění ve Zlíně a Muzeum jihovýchodní Moravy ve Zlíně.

Předmětem činnosti organizace dle zřizovací listiny je především zajištění provozu, údržby a majetkové správy 14|15 BAŘŮV INSTITUT, včetně nemovitostí ve správě příspěvkových organizací ve vlastnictví Zlínského kraje. Mezi další činnosti organizace patří poskytování služeb spolupracujícím příspěvkovým organizacím a služeb veřejnosti, marketing a propagace, pronájem a zajištění dalších činností, které mají přiblížit oblast kultury ve vztahu k veřejnosti.

Základním účelem a předmětem činnosti příspěvkové organizace 14|15 Bařův institut je:

- Zajišťování správy kulturního a vzdělávacího centra 14|15 Bařův institut
- Péče o kulturní, duchovní a společenský rozvoj Zlínského kraje a jeho obyvatel, a to prostřednictvím podpory dalších příspěvkových organizací zřízených Zlínským krajem. Jedná se o příspěvkové organizace – Krajská galerie výtvarného umění ve Zlíně (dále jen KGVU), Krajská knihovna Františka Bartoše ve Zlíně (dále jen KKFB) a Muzeum jihovýchodní Moravy ve Zlíně (dále jen MJVM).

Předmětem činnosti příspěvkové organizace 14|15 Bařův institut je správa 14|15 BAŘŮV INSTITUT a poskytování služeb spolupracujícím příspěvkovým organizacím KGVU, KKFB a MJVM v rozsahu daném Zřizovací listinou-

Příspěvkovou organizaci řídí ředitel, plní povinnosti vedoucího organizace a další úkoly, které vyplývají z obecně závazných právních předpisů, včetně právních předpisů a metodických pokynů zřizovatele.

Oblast IT

Výchozí stav

Zlínský kraj je zřizovatelem tří kulturních institucí (příspěvkových organizací): Krajské knihovny Františka Bartoše, Krajské galerie výtvarného umění ve Zlíně a Muzea jihovýchodní Moravy ve Zlíně. Všechny tři sídlili desítky let v pronajatých budovách bývalé školy, Památníku Tomáše Bati, zámku či bývalé vrátnice továrny, a prostorová i provozní omezení jim neumožňovala nabízet návštěvníkům očekávaný standard služeb. Základní činnosti byly pak prováděny jen omezeně a často v nedůstojných podmínkách. U institucí výstavního typu to má zásadní vliv na jejich atraktivitu a lze říci, že jejich dnešní charakter odpovídá úrovni padesátých let dvacátého století. Mají-li být vizitkou vyspělosti regionu, pak je to stav zcela nepřiměřený. Zlínský kraj aspiruje na to, být na mapě cestovního ruchu výrazným místem, přitom světově významné fenomény své historie uceleně neprezentuje. Nejde jen o široký fenomén baťovský, zasahující ve své civilizační misi snad všechny obory lidské činnosti, ale rovněž o fenomén cestovatelský, filmový a další.

Rozsah projektu vyžadoval podrobnou přípravu podkladů a stavebního programu. Zlínským krajem byl ustaven tým, který shromáždil řadu srovnávacích údajů z podobných institucí v České republice i Evropě a formuloval obsahový rámec zadání. Technické podklady, parametry a koordinaci zajišťovala kancelář Transat architekti, finanční analýzu společnost ECM Facility a.s. Budovy byly přesně zaměřeny a vyhodnoceny limity jejich využití (sondážní statický průzkum a výpočty, rizika tisícileté povodně, omezení vyplývající z ochrany formou památkové zóny a z městské regulace). Pro galerii a muzeum bylo nutné vytvořit společnou představu prezentace fenoménu Baťa v podobě libreta expozic. Realnost stavebního programu v objektech 14 a 15 byla prověřena objemovou studií, která rovněž určila nejnutnější rozsah dostavby. Náklady na stavební část projektu byly vyčísleny na 725 mil. Kč, celkové náklady pak na 885 mil Kč. O podstatnou část těchto prostředků bude Zlínský kraj usilovat ze strukturálních fondů Evropské unie, konkrétně z Regionálního operačního programu regionu soudržnosti Střední Morava.

Z pohledu IT byl komplex 14|15 BAŤŮV INSTITUT vybaven prostředím umožňujícím zcela nezávislý chod všech organizací ve vlastním serverovém prostředí s vlastní sítovou infrastrukturou, atd. Dále kompletní vybavení AV technikou, včetně například zařízení, která umožňují sofistikovanou projekci na budovu 15, tzv. videomapping.

Oddělení IT centrálně zabezpečuje podporu pro všechny organizace, které v komplexu sídlí, v následujících oblastech:

- chod informačního systému BI
- provoz a servis HW a SW
- připojení k internetu
- elektronickou poštu
- telekomunikační infrastrukturu
- provoz audiovizuální techniky
- provoz systémů EZS, aj.
- technickou podporu vč. helpdesk

Personální zajištění

Interní IT oddělení organizace 14|15 Bařův institut k 31.12.2013 tvořili

- Ing. Honeř – IT manager
- Remeř, Dis. - IT správce (nástup od 1. 12. 2013)

Muzeum a galerie nedisponovali pracovníky, kteří zajiřřují interní požadavky na IT (resp. muzeum ano do 30. 4. 2013), kontaktními osobami pro technické záležitosti jsou:

- P. Novotný – galerie
- P. řevčík – muzeum
- P. Kříž – muzeum (do 30. 4. 2013)

Knihovna disponuje vlastním IT oddělením s obsazením tří osob:

- Ing. Kaňka – vedoucí útvaru
- Ing. Marek – administrátor
- Ing. Janoš – správce databází

Činnosti IT byly zajiřřeny interním servisem výře uvedených pracovníků a outsourcovanou službou v podobě zajiřření služeb souvisejících s dodávkou IT a AV techniky od společnosti IMPROMAT.

Realizované aktivity

Stavba a implementace technického vybavení v 14|15 BAřOVĚ INSTITUTU

V roce 2013 proběhla z pohledu IT zásadní 1., 2. a 3. etapa implementace DODÁVKY INFORMAČNÍ A AUDIOVIZUÁLNÍ TECHNIKY DO KRAJSKÉHO KULTURNÍHO A VZDĚLÁVACÍHO CENTRA A ZAJIřřENÍ SOUVISEJÍCÍCH SLUŽEB. Kromě toho byla v rámci samostatné zakázky budována také infrastruktura a vybavení IT a AV technikou expozice muzea a galerie. 14|15 Bi se aktivně podílel na průběhu dodávky veřkeré techniky, včetně přípravy a budování infrastruktury ve spolupráci s panem Bedřichem Polákem, Dis., zástupcem krajského úřadu Zlínského kraje.

29. 4. 2013	slavnostní otevření expozic Krajské galerie výtvarného umění ve Zlíně a Muzea jihovýchodní Moravy ve Zlíně v budově 14
1. 5. 2013	otevření budovy 14 pro veřejnost, návštěvníci poprvé zhlédli expozice PRINCIP BAřA a Řády vidění/Prostor Zlín
10. 7. 2013	první den stěhování knižního fondu Krajské knihovny Frantiřka Bartoře ve Zlíně ze skladu v Malenovicích a v Kolektivním domě do budovy 15
13. 7. 2013	poslední den provozu úřřední budovy Krajské knihovny Frantiřka Bartoře ve Zlíně na třídě T. Bati
27. 9. 2013	slavnostní předání zrekonstruované budovy 15 do užívání Krajské knihovně Frantiřka Bartoře ve Zlíně, happening k dokončení projektu konverze budov 14, 15 do podoby 14 15 BAřOVA INSTITUTU
30. 9. 2013	zahájení provozu Krajské knihovny Frantiřka Bartoře ve Zlíně v nově zrekonstruované budově 15

Kompletní vybavení ICT dodáno v rámci dodávky stavby, resp. VZ na dodávku IT a AV techniky, nebo v rámci převedení původního vybavení jednotlivých organizací.

Dodávka informační a audiovizuální techniky do krajského kulturního a vzdělávacího centra a zajištění souvisejících služeb (IMPROMAT)	
1. etapa	
start	15. 9. 2012
zkušební provoz	11. 10. 2012
ostrý provoz	1. 11. 2012
konec podpory	1. 11. 2014
2. etapa	
start	16. 5. 2013
zkušební provoz	15. 8. 2013
ostrý provoz	15. 9. 2013
konec podpory	16. 12. 2014
3. etapa	
start	17. 7. 2013
zkušební provoz	27. 9. 2013
ostrý provoz	16. 11. 2013
konec podpory	16. 12. 2014

Pro vybudování ICT komplexu 14|15 bylo dodáno řešení, které zahrnovalo

- vybudování kompletní infrastruktury ICT, včetně vlastních serveroven, rozvodů, aktivních prvků a veškerých potřebných technologií pro správu fyzických a virtuálních serverů,
- dodání řídicích systémů, které jsou určeny pro řízení provozu komplexu (facility) nebo infrastruktury jako takové
- dodání licencí na všechny softwareové komponenty,
- vybavení IT a AV zařízeními, včetně pracovních PC stanic pro zaměstnance a veřejnost, vybavení veřejných prostor, konferenčních prostor a expozic, včetně vybavení pro videomapping na fasádě budovy 15, ad.,
- implementace systémového řešení pro multifiremní prostředí s ohledem na oddělenou správu všech organizací a jejich zaměstnanců
- nastavení procesů hardware a software podpory serverového prostředí a uživatelské podpory zaměstnancům jednotlivých organizací
- kromě tohoto bylo vyčleněno stávající zařízení jednotlivých organizací, která jsou nadále organizacemi využívána.

Požadavkem bylo pro organizace vytvořit řešení, které umožní spravovat organizace odděleně s tím, že serverové zázemí bude společné. V rámci dodávky byly instalovány následující zařízení:

Technické vybavení	Položka	Počet ks
Servery:	2CPU rackový server	4
	1CPU rackový server	1
Diskové pole:	diskové pole	1
Zálohování:	pásková knihovna	1

LAN:	pátevní router	1
	48- portový switch	8
	24- portový switch	2
	bezdrátový přístupový bod	20
	WLAN kontroler	1
	firewall zařízení	1
	VPN	1
Pracovní stanice:	PC pro veřejnost	28
	PC pro zaměstnance - veřejné prostory	26
	PC pro zaměstnance – kanceláře	101
	Notebook – zaměstnanci	4
PC terminály:	terminálové stanice - katalogový kiosek s min. parametry	18
	terminálové stanice - PC terminal s min. parametry	24
	PC kiosek stolní v provedení antivandal s min. parametry	12
	terminálové stanice - běžný informační kiosek v odolném provedení s min. parametry	6
Centrální tiskárny:	multifunkční tiskové zařízení A3 velkokapacitní pro pracovníky ve veřejných prostorech s min. parametry	5
	multifunkční tiskové zařízení A3 velkokapacitní, samoobslužné pro pracovníky ve veřejných prostorech s min. parametry	2
	multifunkční tiskové zařízení A3 velkokapacitní pro pracovníky v kancelářích a služebních prostorech s min. parametry	5
	multifunkční tiskové zařízení A3 velkokapacitní pro pracovníky v kancelářích a služebních prostorech s min. parametry	2
Tiskárny ostatní:	tiskárna pokladních dokladů s min. parametry	12
	kancelářský vyřezávací plotr	1
Ostatní zařízení:	pokladní zásuvka s možností připojení k PC	5
	čtečka čipových karet	12
	ruční skener čárového kódu s min. parametry	15
	registrační pokladna s min. parametry	3

Výběrová a poptávková řízení

V roce 2013 bylo vypsáno několik výběrových řízení, jejichž cílem bylo vybrat dodavatele různých systémových řešení. Oddělení IT spravovalo výběr

- poskytovatele hlasových služeb
- poskytovatele datové konektivity
- řešení a dodavatele intranetového portálu
- řešení a dodavatele systému pro řízení IT a provozu (helpdesk)

Součástí řízení jednotlivých projektů byly aktivity jako kompletní koordinace a součinnost dodání řešení – analýza požadavků, zadávací a projektová dokumentace, koordinace a agenda veřejné zakázky, tj.

- Koordinace a vytvoření pracovní skupiny
 - o Komunikace a pravidelné schůzky se členy projektového týmu
- Vytvoření hrubého rámce zadání
 - o Příprava metodiky zjištění potřeb organizací
 - o Analýza a definice funkčních požadavků organizací
 - o Vytvoření dokumentu rámcového zadání
- Výběr dodavatele řešení
 - o Rešerže možných řešení na trhu
 - o Realizace konzultačních schůzek a prezentací vhodných řešení
- Řízení a administrace veřejné zakázky
 - o Příprava zadávací dokumentace, vč. návrhu smlouvy
 - o Kompletní agenda VZ
 - o Uzavření smluvního vztahu
- Dodání řešení
 - o Součinnost při analýze, návrhu řešení a customizaci
 - o Příprava virtuální prostředí a konfigurace interních prostředků
 - o Převzetí řešení do testovacího provozu
 - o Školení uživatelů, spouštění v ostrém provozu, atd.

Přehled IT VZ

Název zakázky	Výběr poskytovatele konektivity internetu	Výběr dodavatele a řešení informačního systému pro řízení IT a provozu	Výběr dodavatele a řešení intranetové platformy
Předpokládaná cena vč. DPH	300.000,- Kč	240.000,- Kč	240.000,- Kč
Nabídková cena vč. DPH vítězného uchazeče	261.360 Kč	234.831,- Kč	226.000,- Kč
Vítězný uchazeč	AVONET, s.r.o.	truconneXion, a.s.	X9.cz s.r.o.
Zveřejnění VZ	6. 6. 2013	26. 11. 2013	20. 11. 2013
Vybrán dne	28. 6. 2013	2. 12. 2013	3. 12. 2013

Technickou a právní supervizi poskytli pánové Bedřich Polák, DiS. a Mgr. Libor Fusek (ZK).

Interní procesy a podpora IT oddělení

Pro zajištění ICT provozu využívá 14|15 Bi interní servis = interní pracovníky IT oddělení 14|15 Bi v součinnosti s technickými pracovníky jednotlivých organizací, resp. IT oddělením knihovny, a externí servis = externí pracovníky společnosti IMPROMAT–COMPUTER s.r.o. dle smlouvy o servisu a podpoře se Zlínským krajem. Z pohledu lokalit lze rozlišit komplex 14|15 a dislokovaná pracoviště. Vybavení ICT na 14. a 15. budově lze rozdělit na nová

zařízení implementované v rámci dodávky IT od společnosti IMPROMAT a expozic od společnosti VESNA a původní zařízení – přenesená z dřívějších sídel organizací.

Prvořadým úkolem IT bylo nastavení procesů pro pokrytí interních potřeb. 14|15 Bi odpovídá za bezchybný provoz ICT infrastruktury a poskytování ICT služeb pro všechny organizace sídlící v komplexu 14|15 na základě uzavřené smlouvy o spolupráci dne 3. 4. 2013. Interní servis ICT je zajištěn interním IT oddělením, tj. přímo pracovníky 14|15 Bi, a v součinnosti s technickými pracovníky organizací muzea a galerie, resp. vlastním IT oddělením knihovny. V rámci operativních činností interního IT oddělení jde o pokrytí potřeb komplexu 14|15, **případně externích pracovišť**.

Mezi klíčové služby a činnosti, které poskytuje interní IT oddělení 14|15 Bi patří zajištění provozu ICT, vč. administrace serverové infrastruktury (v součinnosti s ext. servisem) a uživatelské podpory zaměstnanců všech organizací pro všechny oblasti ICT (hardware, software, tel, AV).

Mezi oblasti, za které je odpovědné IT 14|15 Bi, spadá

- strategie poskytovaných IT služeb organizacím ve vztahu k trvale udržitelnému rozvoji ICT
- dodržování definované bezpečnostní politiky a stanovených pravidel (viz samostatný bod dále)
- řešení bezpečnostních incidentů a návrh a realizace preventivních opatření
- zabezpečení provozu infrastruktury komplexu 14|15 a monitoring provozu
- koordinace externího servisu – management incident a change požadavků, vč. součinnosti testování a nasazování řešení do ostrého provozu
- zajištění činností vyplývajících z operativních a provozních potřeb všech organizací (doplňování spotřebního materiálu, atd.)
- správa a dohled nad externími systémy, včetně uživatelské podpory kompetentním uživatelům organizací (systém přístupových práv, docházkový systém, pevné hlasové služby)
- řízení implementací nových interních systémů vlastní organizace (intranet, servicedesk) a jejich rozvoj
- součinnost klíčovými uživatelům při zavádění nových interních systémů pro organizace
- poskytování kompletní uživatelské podpory všem zaměstnancům organizací v komplexu 14|15

Příklad reportu požadavků na outsource servis / za měsíc

HODNOCENÉ OBDOBÍ 12 / 2013

TYP ZÁSAHU	POČET
14 15 Požadavek na změnu konfigurace serveru / akt. prvku	46
14 15 Jiný problém s koncovým zařízením	5
14 15 Požadavek na hlášení poruchy serveru / akt. prvku	2
14 15 Požadavek na hlášení SW problému s koncovým zařízením	2
CELKEM	55

Bezpečnostní informační politika

Organizace 14|15 Bi definuje komplexní bezpečnostní a informační politiku pro komplex 14|15 a všechny organizace, které zde sídlí. Politika je zavazující soubor směrnic a pokynů, které je nutné dodržovat s ohledem na zabezpečení provozu infrastruktury. Bezpečnostní politika obsahuje celou řadu oblastí jako fyzická bezpečnost, zálohování a archivace dat, zabezpečení před viry a malwarem, zajištění před krádeží dat, řízení pohybu dat, monitoring uživatelů a procesů, patch management, konfigurační databáze, školení uživatelů, externí přístup k datům, periodické kontroly a audit. Tyto oblasti budou promítnuty do jednotlivých směrnic, které vznikají v úzké spolupráci s odborníky ze Zlínského kraje (IT – p. Polák, právo – Mgr. Fusek).

Zajištění provozu infrastruktury

Interní servis pokrývá každodenní potřeby na zajištění bezchybného provozu celé ICT infrastruktury, což obnáší pravidelný monitoring zařízení, testování a obnova záloh, řešení havárií a výpadků systémů, včetně jejich plánované údržby, konfigurace síťového prostředí dle požadavků organizací, změny nastavení aktivních síťových prvků (switche, AP, routery, ad.), atp. - v součinnosti s externím servisem.

Mezi spravované systémy řadíme

- virtualizační systém
- serverové systémy
- emailový systém
- zálohovací systém
- zabezpečovací systém antivirové ochrany
- ad.

Zajištění konektivity

Interní servis zodpovídá za kontinuální připojení do internetové sítě. Do správy a činností zajišťujících konektivitu spadá pravidelný monitoring poskytované služby, řešení havárií a výpadků služby. Internetová konektivita 14|15 je zajištěna prostřednictvím optického vedení a službou společnosti Avonet s.r.o., která byla vybrána na základě VŘ dne 30. 7. 2013. V současné době není řešeno záložní připojení pro případ havárie primárního poskytovatele konektivity. Toto není předmětem této analýzy a bude rozpracováno v samostatném materiálu.

Zajištění hlasových služeb

Interní servis zodpovídá za zajištění poskytování pevných telefonních služeb pro všechny organizace. Pro vlastní organizaci 14|15 Bi pak mobilní hlasové služby. Oddělení IT servisní organizace zajišťuje provoz telefonní ústředny a telefonních přístrojů a jejich konfiguraci, včetně vyúčtování a přefakturaci hovorného dle skutečnosti, atd.

- Konfigurováno 5 středisek
- Nastaveno a předáno 134 telefonních linek a telefonních přístrojů
- Vytvořen manuál ovládání a používání přístrojů, včetně směrnice určující pravidla fakturace hovorného
- Proškolení kompetentních osob

Organizace	Počet tel. přístrojů
Knihovna	63
Muzeum	42
Galerie	16
14 15 Bi	11
FMIB	2
Celkem	134

Pevné hlasové služby jsou zajištěny prostřednictvím připojení k řešení společnosti T-Mobile, a.s. Telefonní ústředna a řídicí PC v serverovně (budova 15). Servis zajištěn společností T-Mobile (v rámci poskytování hlasových služeb). Dodáno v rámci stavby (NWT Computer s.r.o.).

Zajištění provozu docházkového systému

Interní servis zajišťuje provoz docházkového systému a konfiguraci pracovních modelů, včetně kontroly funkce docházkových terminálů, apod. Konfigurovány 4 organizace, nastaveno 28 pracovních modelů, vytvořen manuál pro evidenci průchodů, proškolení kompetentních osob.

Docházkový systém je realizován s využitím přístupových karet, ve vazbě na řízení přístupových oprávnění (systém Siemens Sipass, v režii FMIB). Tři docházkové terminály ve foyer budovy 14 a 15. Servis zajištěn společností Cominfo spol. s r. o. Dodáno v rámci stavby (Cominfo spol. s r. o.).

Zajištění provozu interních systémů

Interní servis zajišťuje kompletní podporu interním systémům, mezi které řadíme specializované aplikace pro správu dat, účetnictví, řízení agendy a provozu, atd. Interní systémy jsou aplikace a systémy, které slouží organizacím v rámci komplexu 14|15, lze je však využívat také vzdáleně (například intranet muzea, atd.). IT 14|15 Bi se podílí na implementaci nových systémů jednotlivým organizacím, dále na konfiguraci systémů dle požadavků organizací a jejich průběžný servis, upgrade a konfigurace dle změnových požadavků.

Zajištění uživatelské podpory

Interní servis poskytuje uživatelskou podporu a řeší všechny oblasti hardware a software problémů.

- zajišťuje obnovu a výběr HW/SW vybavení
- eviduje používaný HW, zajišťuje nákup a obnovu
- eviduje používaný SW, zajišťuje nákup a obnovu
- podílí se na inventurách HW a SW
- eviduje agendu školení, prezenčních listin, atd.
- uživatelská podpora pracovních stanic SW (dislokovaných odd)
- aktualizace SW
- podpora při řešení problému s MS Office pro pracovníky
- podpora pro intranet – podpora funkčnosti VPN
- ostatní SW podpora
- uživatelská podpora pracovních stanic HW (dislokovaných odd)
- řešení závad a nefunkčních PC
- tiskárny, scannery – doplňování toneru, zaseknutý papír, nastavení
- telefony, nastavení, seznamy na telefonu, funkce telefonu
- ostatní HW podpora
- správa a údržba počítačové sítě
- správa sdílených složek, přístupů, síťových tiskáren
- údržba a zálohování cobian, opětovné zavedení ztracených dat
- ostatní správa
- Ostatní

Informační systém pro řízení IT a provozu

IT 14|15 Bi implementoval informační systém pro řízení IT a provozu, který byl vybrán na základě výběrového řízení (veřejné zakázky). Součástí řešení je modul helpdesku, který poskytuje kompletní vedení agendy všech požadavků od všech zaměstnanců organizací v komplexu 14|15.

Helpdesk konkrétně řeší záležitosti jako uplatňování žádostí v oblasti IT, správy a údržby, nefunkčních zařízení a dále i k poptávce po organizačním zajištění výstav, akcí a programů, vč. asistence u IT a AV techniky. V tomto prostředí jsou definovány zodpovědnosti, pravomoci, workflow evidence, selekce, schvalování a realizace požadavků, vč. archívu.

Řízený proces sběru, zpracování a předávání požadavků je základním předpokladem pro efektivní řízení servisních služeb, včasné odhalování úzkých míst a reálné rozpočtování termínování řešených požadavků. Mezi funkcionality řešení lze zahrnout např. řešení chyb – incidentů, které lze dále rozšířit o další servisní činnosti – změny, konzultace, podporu uživatelů, s procesem rozpočtování, schvalování a sledováním odpracovaných hodin a termínů, dále parametrizovatelné workflow na bázi stavů, s řízenými přístupy a zobrazeními polí dle jednotlivých stavů. Klíčové parametry SLA helpdesku jsou kontrolovány pomocí vestavěných reportů, atp. Řízení sběru a zpracování požadavků pomáhá měření a zvýšení efektivity helpdeskové služby, řízené řešení změn včetně schvalovacích procesů a přehled o dodržování rozpočtu a termínů, zkvalitnění rozhodování o prioritách, testování a Configuration management, řízení dokumentů, knowledge base řešených problémů, atd.

Řešení bylo k 31. 12. 2014 předáno do testovacího provozu.

Intranet 14|15

Interní servis implementoval systém pro vytvoření intranetové platformy pro všechny organizace. Dodavatel vzešel jako vítěz veřejné zakázky (viz přehled VZ).

Pozn. Intranet muzeum - interní servis poskytuje součinnost technického zajištění vlastní aplikace muzea umístěné v infrastruktuře 14|15, která je určena pouze zaměstnancům muzea, včetně možnosti vzdáleného připojení. Poskytuje jednoduché rozhraní s funkcionalitou nástěnky aktualit a dokumentů, bude nahrazena společným intranetovým řešením.

Cíl projektu implementace intranetového prostředí pro 4 organizace je pokryt základní informační potřeby jako

- zajištění přístupu k informacím (aktuálním a relevantním),
- zajištění dostatku informací,
- zajištění toku dokumentů,
- sjednocení a propojení informačních zdrojů,
- zajištění efektivního vyhledávání informací,
- zajištění jednoduchého ukládání a vyhledávání dat,
- zjednodušení interní komunikace,
- zajištění zpětné vazby

Platforma pro intranetové řešení poskytuje jednu infrastrukturu pro všechny dílčí weby organizace. Tímto způsobem bude možné sdílet dokumenty s kolegy, spravovat projekty s partnery a publikovat informace určené např. i zákazníkům.

Základními funkcionalitami jsou mj.

- nástroje pro spolupráci – a jednu platformu pro jejich správu. Uživatelé mohou snadno sdílet nápady a spolupracovat tak, jak sami chtějí.
- nástroj pro správu obsahu, který umožní nastavit opatření pro dodržování předpisů, která nejsou na první pohled viditelná, včetně funkcí pro typy dokumentů, zásady uchovávání informací a automatické řazení obsahu.
- nástroj pro efektivní vyhledávání dle kombinace relevance, upřesnění a sociálních podnětů, která uživatelům pomáhá nalézt informace a kontakty potřebné ke splnění pracovních úkolů.
- přístup k informacím v databázích, sestavách a obchodních aplikacích. Usnadňuje vyhledání informací, které uživatelé potřebují k přijímání správných rozhodnutí.
- nástroje a součásti pro vytváření své-pomocných řešení. Pomocí řešení nepoužívajících kód je možné rychle reagovat na obchodní potřeby.

Konkrétně zde jsou, resp. budou pokryty potřeby pro fungování v komplexu 2 budov o téměř 25 tis. m², kdy je nezbytné mít intranetový nástroj pro nastavení standardních informačních kanálů, např. umístování směrnic, norem a řádů fungování na objektech (cca 30 směrnic, manuálů, řádů, atd.) z hlediska správy, údržby, PO, BOZP. To zde bude někde umístěno, v případě poruch, poplachů či běžného fungování, např. informací z oblasti facility management. Zde bude umístěna i bezpečnostní politika obecně, tzn. z oblasti docházkového systému, personálního (nový zaměstnanec), kde si vyzvednout klíče, jaké jsou zvyklosti, atd., dále pro rezervaci zasedacích místností a sálů pro interní i komerční potřebu, rezervování aut a ostatních technických zařízení a i při organizaci jakýchkoli akcí pořádaných PO je nutné rozesílat mnoho informací a pokynů, které zabrání neinformovanosti a zmatku na objektech. Řešení bylo k 31. 12. 2014 předáno do testovacího provozu

Rezervační systém Colosseum

Interní servis zajišťuje provoz a údržbu rezervačního systému pro vlastní organizaci 14|15 Bi. Rezervační systém Colosseum je produktem založeným na tradiční technologii instalované aplikace pro operační systém Windows. Zároveň využíváme modul pro online rezervaci a objednání vstupenek s vazbou na primární web 14-15.cz.

V roce 2013 proběhla kompletní implementace včetně školení administrátorů a klíčových uživatelů. V současné době je řešení využíváno v ostrém provozu na recepcích budovy 14 a 15, nahlížet do systému rezervací mohou kromě zaměstnanců 14|15 Bařův institut, také zástupci ostatních organizací.

Webové prezentace

Interní servis poskytuje součinnost s technickým zajištěním webových prezentací jednotlivých organizací. Mateřský web 14-15.cz je primárním online komunikačním kanálem a rozcestníkem, který je pravidelně aktualizován oddělením marketingu a PR.

Specializované systémy organizací

Interní servis poskytuje součinnost pro provoz všech aplikací, které jsou využívány v infrastruktuře 14|15 i vzdáleně (např. cloudové služby). U těchto systémů je povinností interního servisu poskytovat a zabezpečovat provoz aplikací v součinnosti s klíčovými uživateli systémů, viz např.

- Clavius, knihovnický systém
- Helios účetní program
- Gordic účetní program
- BACH, systém pro evidenci digitalizovaných materiálů
- PERM, aplikace pro personalistiku
- Spisová služba
- Kniha jízd

Zajištění provozu externích systémů

Interní servis zajišťuje kompletní podpory externím systémům, mezi které řadíme skupinu systémů a aplikací, které nejsou využívány přímo organizacemi, které jsou dodány např. v rámci stavby, či spravovány externími subjekty. *Pozn. Uvedeny systémy, které jsou v přímé správě FMIB, která zajišťuje provoz komplexu 14|15 za oblast facility, které využívají IT infrastrukturu komplexu.*

- Parkovací systém
- Kamerový systém
- Systém řízení osvětlení DALI
- Aplikace pro EZS
- ad.

Zajištění provozu multifunkčních tiskáren

Interní servis zajišťuje provoz všech tiskáren, je odpovědný za včasné výměny spotřebního materiálu a monitoring využívání multifunkčních tiskáren.

Videomapping

V rámci dodávky IT od společnosti IMPROMAT došlo k implementaci kompletní vybavení pro realizace mappingových projekcí na budovu 15. Mapping je obecně směr vizuálního umění, které využívá projekci ve volném prostoru na libovolné objekty, např. fasády domů nebo interiéry budov. Pro realizaci jsou potřeba silné projektory, odpovídající programové vybavení a tma nebo alespoň šero. Pro přípravu kvalitní projekce je nutná předchozí znalost scény, často jsou vytvářeny 3D modely prostoru budovy nebo fasády domu, aby bylo docíleno dokonalého splynutí světelného divadla se scénou. Výsledek poté připomíná sekvence filmu, ve kterém se reálná kulisa prolíná s virtuálním dějem, např. z fasády domu se vynořují jednotlivé cihly, z oken se vyklánějí lidé a vylétají předměty, ze střechy stéká vodopád, atd. Obecně hlavním smyslem video mappingu jsou projekce, které spolupracují s vybraným objektem a usilují o rozbití vnímání perspektivy u diváka. Pomocí projektorů lze zakřivit a zdůraznit jakýkoliv tvar, linii nebo prostor. Všechno se stává iluzí.

Videomapping v roce 2013 proběhl při slavnostním otevření komplexu a využívá se pro zatraktivnění dalších kulturních událostí.

Havarijní plán

IT oddělení ve spolupráci se společností, která zajišťuje outsourcovaný servis, definovala havarijní plán IT infrastruktury. Tento popisuje činnosti, které je potřeba začít provádět bezprostředně po zjištění mimořádné události, na kterou je havarijní plán sestaven (např. selhání klimatizace v datacentru). Obsahuje informace, kdo může havarijní plán spustit, kdo má co dělat, v jakém pořadí, jaký je účel plánu a jaký je cílový stav po realizaci havarijního plánu.

Definuje druhy havárií (např. porucha serverů, porucha diskového pole, porucha LAN, apod.) a vliv na funkčnost systémů a aplikací (kritická chyba - je velmi závažné omezení s kritickými důsledky pro průběh procesů (např. celkový výpadek systému); standardní chyba - podstatné omezení se značnými následky pro průběh procesů (např. dílčí výpadek systému, pouze omezené možnosti běhu aplikací).

Mezi identifikovanými objekty havárie je např.

- Prívod el.proudu
- Monitoring
- Klimatizace
- Servery
- Disková pole
- Serverová virtualizace
- SAN
- LAN
- Serverový operační systém
- Adresářové služby
- Poštovní systém
- Antivirus
- VPN
- Firewall

Technicko – provozní oblast zajišťovaná novou příspěvkovou organizací

Stěhování příspěvkových organizací a nájemců

Stěhování MJVM, KGVU a KKFB

V roce 2013 pokračovalo stěhování příspěvkových organizací na základě smlouvy o dílo s názvem „Stěhování organizací Zlínského kraje do budov 14|15 BAŘOVA INSTITUTU“ se spol. HrubyMOVING s.r.o. Praha podepsané v roce 2012. Stěhování bylo rozděleno do tří etap.

- I. etapa proběhla od 4. 3. do 30. 5. 2013 a předmětem stěhování byla KGVU a její kanceláře, knihovna, archív, archív architektury, příruční depozit a dílna. Následovalo MJVM a její prostory kanceláří, knihovny, archivů, příručních skladů, skladů propagačních materiálů a dílna se stroji.
Stěhování probíhalo z prostor Domu umění, objektu Zlínského zámku, Obuvnického muzea a detašovaného pracoviště Zlín – Jaroslavice.
- II. etapa proběhla od 8. 7. 2013 do 19. 8. 2013. Předmětem stěhování byla KKFB a konkrétně její ústřední knihovna včetně čítárny, studovny, skladu, hudebního skladu, skladu beletrie a vyřazování, oddělení pro dospělé, oddělení pro děti a mládež. Dále sklad knihovního fondu ze skladu v Malenovicích a sklad v Kolektivním domě ve Zlíně.
- III. etapa proběhla od 19. 8. do 31. 8. 2013. V této etapě proběhlo přestěhování půjčoven, kanceláří, skladů, učebny, serverovny, čítárny, knihařské dílny z Ústřední knihovny KKFB. Dále následovalo detašované pracoviště na ulici Záramí.

Dne 31. 8. 2013 bylo ukončeno stěhování příspěvkových organizací do 14|15 BAŘOVA INSTITUTU.

Výměna automobilu

V rámci stěhování sbírkových předmětů proběhla výměna automobilů. Původní automobil byl vrácen panu Samohýlovi. Místo něj byl zapůjčen automobil z Národního technického muzea v Praze. Samotné vyzvednutí automobilu do 3.NP 14. budovy proběhlo 26. 3. 2013.

Stěhování odboru investic, odboru školství a člena rady ZK

V termínu 20. 9. - 30. 9. 2013 proběhlo stěhování odboru školství, mládeže a sportu a odboru investic a člena rady ZK do prostorů 14|15 BAŘOVA INSTITUTU a to konkrétně do 5. NP 15. budovy.

Zajištění Správy a údržby nemovitostí v objektech 14|15 BAŤŮV INSTITUT

Na základě smlouvy o dílo s názvem „Zajištění Správy a údržby nemovitostí v objektech 14|15 BAŤŮV INSTITUT“ se spol. FMIB s.r.o. Ostrava bylo zahájení plnění dnem předáním objektu do správy 14|15 Baťův institut, příspěvkové organizaci.

Předmětem této smlouvy je kompletní výkon správy a provádění servisu, údržby a revizí v budovách 14|15 BAŤŮV INSTITUTU. Dále odpadové hospodářství, zabezpečení BOZP a PO, ostraha objektů, atd. Součástí předmětu smlouvy je i zajištění ochrany budov a majetku.

Pro 14. budovu je zahájení činnosti správy a údržby od 11. 3. 2013. Z důvodu zahájení jen části z objektu byl dne 1. 2. 2013 podepsán Dodatek č. 1 ke smlouvě na „Zajištění Správy, Servisních a Revizních činností v nemovitostech 14|15 BAŤŮV INSTITUT“, který krátil činnosti a související finanční plnění.

Činnost správy a údržby pro celý objekt v plném rozsahu začala dnem předání 15. budovy a platformy, a to 9. 7. 2013.

Na budovách probíhá údržba a servis zařízení v rozsahu dle smlouvy o dílo a rozsahu zhotovitelem dodaného návodu na údržbu a servis jednotlivých zařízení.

Probíhá zajišťování reklamačních řízení na dodavatele stavebních prací i na dodavatele interiéru. V roce 2013 bylo nahlášeno celkem 376 reklamačních závad na dodavatele stavby a 65 reklamačních závad na dodavatele interiéru.

V rámci e-mailové verze helpdesku se plnily požadavky organizací KGVU, MJVM, KKFB, odboru školství, mládeže a sportu, odboru investic a člena rady ZK. V období od června do konce roku 2013 se řešilo přes 450 požadavků.

Tab. přehledu počtu požadavků v roce.

Měsíc	Počet požadavků
Červen	24
Červenec	39
Srpen	63
Září	91
Říjen	131
Listopad	76
Prosinec	29

Tabulka zahrnuje požadavky na opravy, hlášení reklamačních závad, dále provozní požadavky.

14|15 Baťův institut, příspěvková organizace zajišťovala tyto další činnosti:

- Doplnění nedostatečně navrženého informačního systému na budovách 14|15 BAŤOVA INSTITUTU. Úpravy na informačním systému probíhalo celý rok. Jedná se o popis vstupních dveří do jednotlivých pater, označení šatních skříněk, doplnění piktogramů, označení orientace otevírání dveří, doplnění popisů u vstupu do knihovny,
- Provedení ceníků, interiérových informačních sloupů ve foyer 14. budovy.
- Provedení chybějícího zneprůhlednění oken na WC invalidé na obou budovách.
- Doplnění informačního systému v podzemním parkovišti.
- V projektu nedostatečně vyřešené označení parkovací plochy kolem budov 14. a 15. byly systémově dořešeny a označeny.
- Vyřešení umístění recepce na 14. budově a interiérové doplnění.
- Upravení špatně vyřešeného osvětlení v 1.NP krátkodobých výstav MJVM. Bylo opraveno na připojení osvětlení ze stropních lišt u části vitrín.
- Doplnění interiérových prvků. Jedná se o odkapávací koše na deštníky, doplnění venkovních košů na platformu, doplnění popelníku na platformu, interiérových košů do knihovny.
- Doplnění závěsného systému na výstavní panely a doplnění uchycení závěsných lanek na systémové panely do krátkodobých výstav MJVM a KGVU.
- Zajištění ochrany proti hnízdění holubů ve stávající lávce mezi 14. a 15. budovou.
- Pořízení mobilních zábran na zajištění pořádání akcí na objektech.
- Pořízení paletového vozíku a stěhovacích vozíků na vitríny.
- Uchycení uměleckého díla ve foyer 14. budovy, včetně statického posudku.
- Doplnění interiérového nábytku pro pořádání akcí.
- Provedení vertikálních žaluzií v zasedací místnosti v 5.NP 15. budovy
- Provedení naváděcího systému ve městě Zlín k budovám 14|15 Baťova institutu.

Technické zajišťování akcí

Z technického hlediska se prostřednictvím firmy na správu objektu zajišťují pořádané akce. Jde o zajišťování přístupů, úklidu, zajištění dostupnosti elektrické energie, ochrany a dohlížení na bezpečnost během akcí.

Součástí chystání akcí je i zajištění mobiliáře jako jsou stoly, židle, odpadkové koše, věšáky na oblečení, kovové zábrany v případě venkovních akcí.

V rámci chystání akcí v sálech nebo kavárně je součástí i zaškolování obsluhy na využití projektorů, plátna a ozvučení.

Zajištění zimní údržby

V měsíci listopadu proběhlo výběrové řízení v limitu 2 dle SM/25/03/13 Zadávání veřejných zakázek administrovaných organizacemi kraje na zajištění zimní údržby kolem objektu 14|15 BAŤŮV INSTITUT. Byly osloveny 3 firmy a vybrána nejvýhodnější nabídka. Dne 27. 11. 2013 byla podepsána smlouva o dílo s firmou FMIB s.r.o. Ostrava. Tato smlouva je na dobu určitou, tzn. na jedno zimní období.

Předmětem je výkon činnosti – zimní údržby na pozemcích a komunikacích, které jsou ve vlastnictví Zlínského kraje, právo hospodaření se svěřeným majetkem má 14|15 Baťův institut, příspěvková organizace.

Jedná se o pozemky a komunikace na p. č. 3296, 3297, 119/250, 119/16, zapsané v katastru nemovitostí vedeného příslušným pracovištěm Katastrálního úřadu pro Zlínský kraj pro k.ú. a obec Zlín pod LV 263.

Celkem se udržuje cca 7 570 m² zpevněných ploch.

- | | |
|--------------------------------|-----------------------|
| • Plocha chodníků | 2 400m ² . |
| • Parkovací zpevněná plocha | 920m ² . |
| • Plocha podzemního parkoviště | 1 250m ² . |
| • Prostor platformy | 3 000m ² . |

Stavební úpravy související se stěhováním odborů

Po rozhodnutí přestěhovat do 5.NP 15. budovy odboru školství, mládeže a sportu a odboru investic a člena rady ZK vznikly požadavky na úpravu elektroinstalace, úpravu dveří a skladu. Tyto úpravy probíhaly v termínech na konci září.

Úprava elektroinstalace obsahovala doplnění klávesnice docházkového systému do 5. NP 15. budovy, který je kompatibilní s přístupovým systémem na 21. budově Zlínského kraje. Tato docházková klávesnice je ve vstupním prostoru do patra. Dále byla doplněna zásuvka silnoproudu a slaboproudu na připojení tiskárny na chodbě pro zaměstnance KÚZK.

V kancelářích č. 15.50.07.37 a č. 15.50.07.39 byly provedeny nové vstupní dveře z místnosti 50.07.38, která bude sloužit jako sekretariát pro odbor školství a člena rady ZK.

V místnosti č. 01.09.02 v platformě proběhla instalace ventilátoru za účelem zlepšení podmínek ve skladu. Sklad slouží jako archiv pro odbor investic.

Převzetí provozu na objektech 14|15 BAŤŮV INSTITUT

V prvním čtvrtletí se dokončovali stavební práce na 14. budově. Ty byly dokončeny dne 6. 3. 2013 kolaudačním souhlasem s užíváním stavby 14. budovy.

Zkolaudovány byly tyto části:

- SO 02 Budova č. 14.
- SO 10 Přípojka NN.
- SO 13 Přípojka kanalizace.

Otevření budovy 14 pro veřejnost je od 1. 5. 2013.

Práce na 15. budově probíhaly podle aktualizovaného harmonogramu. V 5. NP došlo ke stavebním úpravám před dokončením stavby. Jednalo se o prodloužení kanceláří určených k pronájmu a doplnění kanceláří do nevyužitých prostor chodby.

15. budova byla dokončena dne 9. 7. 2013 kolaudačním souhlasem s užíváním stavby 15. budovy.

Zkolaudovány byly tyto části:

- SO 03 Budova č. 15.
- SO 04 Suterénní přístavba.
- SO 17.2 Venkovní osvětlení platformy.
- SO 18 Sadové úpravy.
- SO 19 Mobiliář.

Otevření kompletního areálu 14|15 BAŤŮV INSTITUT proběhlo dne 28. 9. 2013.

V prvním čtvrtletí bylo zahájeno provedení interiéru na budově 14. V první etapě ve dne 11. 3. 2013 bylo předáno vybavení kanceláří, skladů, archivů.

Druhá část interiéru na 14. budovu byla předána dne 20. 5. 2013. Jednalo se o vybavení kanceláří.

Dne 12. 8. 2013 byla předána poslední část interiéru. Jednalo se o kompletní dodávku vybavení pater pro veřejnost, kanceláří, archivů, skladů na 15. budově. Dále se jednalo o dodávku interiéru expozic v 2., 3. a 5. NP na 14. budově.

Investiční záměr 14|15 Baťův institut, příspěvková organizace, Zlín – doplnění interiéru v 5. NP budovy 15

V rámci přestěhování odboru školství, mládeže a sportu a odboru investic z prostor 22. budovy areálu Svít ve Zlíně do 5.np budovy 15 je třeba doplnění interiéru - navýšení skladovacích prostor a vytvořit zázemí pro tisk, kopírování a skenování.

Zpracovatel dokumentace je: City Work s.r.o., Na Baště Sv. Jiří 7, 160 00 Praha 6 – Hradčany, tel.: +420 775 729 216, e-mail: info@citywork.cz

Následně byla zpracovaná zadávací dokumentace pro veřejnou zakázku na doplnění interiéru v 5. NP budovy 15 a dne 6. 12. 2013 byla rozeslána výzva na veřejnou zakázku 5 osloveným firmám s datem dodání nabídky do 16. 12. 2013 11:00 hodin.

K uvedenému datu přišla jedna nabídka a vítězná firma je Pozemní stavitelství Zlín a.s. Vysoutěžená částka je 1 143 956,- Kč včetně DPH.

Smlouva o dílo na doplnění interiéru v 5. NP budovy 15 byla podepsána 19. 12. 2013. Samotná realizace proběhne na začátku roku 2014.

Postup realizace výstavby v roce 2013

Montáž interiérů 2013

Stěhování automobilu 2013

Stěhování organizací 2013

Komplexní marketing v roce 2013

Úsek marketingu a PR oddělení 14|15 Baťova institutu, příspěvkové organizace zajišťoval tyto základní činnosti:

- PR podpora pořádaných akcí
- grafické práce, fotodokumentace
- produkce tiskovin (společný program + skládačka)
- marketingová činnost
- výlep plakátů
- tvorba a správa www stránek organizace
- tvorba a správa komunikace v sociálních sítích
- založení a rozvoj Klubu přátel 14|15 BAŤOVA INSTITUTU
- koordinace projektu Dobrovolnictví ve 14|15 BAŤOVĚ INSTITUTU
- spoluorganizátor akcí (např. Galerijní a muzejní noc, Slavnostní otevření 15. budovy aj.)
- ve spolupráci s Univerzitou Tomáše Bati ve Zlíně na realizaci Marketingové a komunikační strategie pro 14|15 BAŤŮV INSTITUT
- supervize oddělení recepce a komunikace s veřejností

PR a tisková mluvčí:

Jednou z nejdůležitějších činností servisní organizace je poskytovat a zajistit jednotný komplexní PR a propagaci pro všechny příspěvkové organizace sídlící v 14|15 BAŤŮV INSTITUT. Tuto činnost v největší míře převzala naše příspěvková organizace, která má na to vyčleněno samostatné oddělení marketingu a PR. Do tohoto oddělení spadá i činnost produkční a obchodu.

Public relations (dále PR) je systematickou činností, jejímž cílem je vytvářet a především upevňovat dobré vztahy organizace s klíčovými skupinami veřejnosti, zejména potom s médiem. PR znamená také budování a řízení image, představování nových produktů, budování společné značky 14|15 BAŤOVA INSTITUTU, projektu jako takového a také propagace aktivit jednotlivých příspěvkových organizací (propagace jejich výstav, akcí, edukačních programů, setkání apod.).

PR oddělení intenzivně spolupracuje s médiem (novináři i obchodními zástupci), se zájmovými skupinami (podporovatelé projektů, donátoři z komerční i nekomerční sféry), komunikace s místními zájmovými sdruženími i organizacemi zřizovanými veřejnou správou.

Úkolem PR je také řešení krizové komunikace (ať už v případě jakýchkoliv problémů – například při haváriích apod.). V rámci krizové komunikace je řešena vždy strategie a jednotnou komunikací se předchází spekulacím apod.

S výše uvedeným souvisí pravidelné vydávání tiskových zpráv, organizování tiskových konferencí a brífinků, pravidelné kontakty s novináři i monitoring výsledných výstupů v médiích. Celkový obraz PR tvoří také komunikace prostřednictvím webových stránek, sociálních sítí a dalších médií (například pravidelné rozhovory v rádiích a rozhlase, komentáře na internetových portálech apod.).

Neméně důležité je vybrat vhodné mediální partnery a smluvně podpořit pravidelnou spolupráci s vybranými médii stejně jako vytipovat spolupracující subjekty s obdobným či blízkým zaměřením. Často opomíjenou součástí PR je organizace soutěží, zapojení veřejnosti (laické i odborné) do soutěžních klání, správná prezentace v médiích i na sociálních sítích, které jsou však samostatnou kapitolou PR.

S činnostmi PR úzce souvisí i zpracování a distribuce tiskových zpráv, dále propagace a intenzivní komunikace s mediálními partnery. Momentálně má 14|15 BAŤŮV INSTITUT v databázi novinářů a médií přes 121 kontaktů, na které pravidelně chodí informace. Spolupráce je i přeshraniční, pravidelně o projektech a výstavách 14|15 BAŤOVA INSTITUTU informuje i rakouská TV, která připravuje magazín pro českou menšinu žijící v Rakousku.

Tiskové zprávy v roce 2013

Tiskové zprávy vydané 14|15 BAŤOVÝ INSTITUTEM (pracovníkem pro PR)

V průběhu roku 2013 bylo vydáno 69 tiskových zpráv, což je v průměru 5,75 zpráv za měsíc. Provoz 14|15 BAŤOVA INSTITUTU ale oficiálně začal až od 1. května, kdy začala také vycházet většina zpráv, a začaly se konat akce. Všechny zprávy se objevily na webovém portálu www.14-15.cz/aktualne/. Tam byly navíc zveřejněny i další aktuality, které nebyly komunikovány prostřednictvím tiskových zpráv.

Tiskové zprávy jsou rozesílány mailovou rozesílkou na všech 120 kontaktů do médií a ke konkrétním novinářům.

Monitoring zaslaných zpráv je pravidelně kontrolován prostřednictvím webových prohlížečů (seznam.cz, google.cz) a také z předplacených tištěných médií. Stabilní monitoring 14|15 BAŤŮV INSTITUT nemá předplacený. Cena monitoringu je poměrně vysoká a pohybuje se od 3000 – 5000 Kč/měsíc.

Vydané tištěné zprávy:

17. 1. Zavěšení letadel v expozici
22. 1. 14|15 BAŤŮV INSTITUT vyhlásil 2. kolo soutěže
2. 2. Hračky ze staré půdy
3. 2. Vize velkých Luhačovic
16. 4. Historická obuv už je ve vitrínách
22. 4. Expozice ve 14. budově bude zpřístupněna
24. 4. Stálé expozice 14. budovy se otevírají
1. 3. Zoologická expozice v hradu Malenovice
14. 3. Vynášení zimy ze Zálesí
22. 3. Konference Muzeum a škola
2. 4. Literární jaro v knihovně
1. 4. Na malenovickém hradě vrcholí úpravy
8. 4. Zahájení literárního jara
13. 4. Ukončení literárního jara
25. 4. Příběhy krajiny a naši pěvci
2. 5. Otevření expozic ve 14. budově
3. 5. Stěhování kostry slonice na hradě
6. 5. Soutěž o nejlepší znělku
6. 5. Výstava Cyrilometodějský Velehrad
9. 5. Přednáška pana Šebka k výstavě
13. 5. Výstava Místo činu
13. 5. Mezinárodní den muzeí
24. 5. Předání ocenění Křišťálové srdce

- 27. 5. Akce na hradu Lukov – výstava
- 28. 5. Galerijní a muzejní noc
- 17. 6. Dětské prohlídky na hradě
- 4. 7. Hledáme nájemce kavárny
- 9. 7. 14|15 BAŤŮV INSTITUT otevírá parkoviště
- 18. 7. Muzeum zve děti na dětské programy
- 18. 7. Hrad láká na noční prohlídky
- 27. 8. 14|15 BAŤŮV INSTITUT založil Klub přátel
- 29. 8. Rally Zlín omezí provoz institutu
- 11. 9. Den evropského dědictví v muzeu
- 11. 9. Den evropského dědictví v galerii
- 17. 9. V muzeu končí dvě výstavy
- 18. 9. Blíží se slavnostní otevření 15. budovy
- 19. 9. Básníci v prostoru
- 9. 10. Knihovna hostí kolokvium
- 9. 10. Den kraje ve 14|15 BAŤOVĚ INSTITUTU
- 15. 10. Výstava Skupina 42 v galerii
- 16. 10. Foukací povídky v knihovně
- 22. 10. Básníci v prostoru – říjen
- 23. 10. Literární soutěž
- 23. 10. Zlín v proměnách času – výstava muzea
- 25. 10. Dar obuvnické sbírce z Mexika
- 25. 10. Ševcovská pouť v muzeu
- 5. 11. Otevření výstavy Mikel – galerie
- 7. 11. Ševcovská pouť v muzeu – zhodnocení
- 8. 11. Zpěvačka Linda Kovacs v Šachmatu
- 11. 11. Historický cyklus přednášek v knihovně
- 11. 11. Zahájení výstavy Baťova města v galerii
- 14. 11. Muzejní čtvrtky v muzeu
- 18. 11. Koncert Laco Deczi v Šachmatu
- 19. 11. Laco Deczi vyprodal Šachmat
- 18. 11. Básníci v prostoru – Veselý
- 19. 11. Galerie slaví 60 let
- 21. 11. Aikidó slaví v Šachmatu
- 25. 11. Přednáška pana Makeše v galerii
- 28. 11. Beseda Zdeňka Zapletala – Popík v knihovně
- 29. 11. Den pro dětskou knihu v knihovně
- 29. 11. Baťova města – přednáška
- 5. 12. Koncert zpěvačky Harcsa v Šachmatu
- 9. 12. Baťova města – komentovaná prohlídka
- 10. 12. Vánoce v knihovně
- 11. 12. Čokoshow ve 14|15 BAŤOVĚ INSTITUTU
- 13. 12. Výstava betlémů v muzeu
- 16. 12. Muzeum hledá historické dokumenty vážící se k četnictvu
- 18. 12. Zpěvačka Scholtz v Šachmatu
- 19. 12. Poetická setkání zakončí Jan Slovák

Rozdělení tiskových zpráv podle PO

Muzeum jihovýchodní Moravy ve Zlíně - uveřejněno 28 tiskových zpráv
Krajská galerie výtvarného umění ve Zlíně – uveřejněno 12 tiskových zpráv
Knihovna Františka Bartoše ve Zlíně – uveřejněno 10 tiskových zpráv
14|15 BAŤŮV INSTITUT – uveřejněno 19 tiskových zpráv

Tiskové zprávy vydané Studiem 6.15 v souvislosti s projektem 14|15 BAŤŮV INSTITUT

Září	Hodně štěstí, Baťův institute!
Srpen	Dokončení 14 15 BAŤOVA INSTITUTU přináší zlínskému baťovskému areálu 90 parkovacích míst
Srpen	Do zkolaudované 15. Budovy – nového sídla knihovny se začaly stěhovat knihy
Červenec	Stavební práce na budově 15 byly dokončeny
Červen	Projekt 14 15 BAŤOVA INSTITUTU má za sebou další mezipřistání
Duben	Nové expozice ve 14. Budově viděla jako první paní Sonja Baťová

Další kampaně a spolupráce PR manažera s médii

V rámci mediálního mixu se využívala také propagace v rozhlasu a v rádiích. Prostřednictvím rádií byly zveřejněny spoty – zpravidla namluveny přímo PR manažerem s pozvánkami na akce, výhodné nabídky, vánoční tipy na dárky apod. Dále se podařilo navázat spolupráci i s Českým rozhlasem, kde jsou zástupci PO zvaní do živých vysílání.

Mediální partneři s 14|15 BAŤŮV INSTITUT

V průběhu roku 2013 započala mediální spolupráce se dvěma hlavními médii – Českým rozhlasem a Empresa Media (Týden a Instikt). S těmito organizacemi byly uzavřeny mediální smlouvy.

Smlouva s Českým rozhlasem Brno

Uzavřena: 5. 12. 2012

Rozhlas se zavázal v roce 2013:

Odvysílat pro 14|15 BAŤŮV INSTITUT sponzorské odkazy k pořadu Rendez-vous ve svém vysílání. V každém měsíci roku bude odvysíláno celkem 25 odkazů. Dále se zavazuje spolupracovat při jednotlivých akcích 14|15 BAŤOVA INSTITUTU formou rozhovoru, moderátorské pozvánky či reportáže.

Vyhodnocení spolupráce:

Smlouva byla naplněna. Byly průběžně odvysílány pozvánky na výstavy, zástupci PO byli pozváni do živých vysílání, rozhlas informoval o akcích ve zpravodajství. Pokračovalo jednání o pokračování mediální smlouvy i v roce 2014. Bohužel v Českém rozhlasu došlo ke změně vedení a celé strategii mediálních zastoupení, proto nebyla smlouva obnovena. Momentálně spolupráce pokračuje na základě dobrých vztahů. PR manažer redakce pravidelně informuje, je zván i do živého vysílání.

Smlouva s Empresa Media

Uzavřena: 17. 12. 2012

Empresa Media se zavázala v roce 2013:

V upřesněných termínech poskytnout inzertní prostor v časopise Instinkt, a to 1 x 1/3 strany a 2 x 1/2 strany. Dále poskytne inzertní prostor v časopise Týden, a to 1 x 1/2 strany a 1 x 1/3 strany. A také inzertní prostor v podobě banneru na tyden.cz po dobu tří týdnů.

Vyhodnocení spolupráce:

Smlouva byla naplněna. Inzertní plochy byly využity především pro prezentaci celého projektu 14|15 BAŤOVA INSTITUTU a na upoutávku na Klub přátel 14|15 BAŤOVA INSTITUTU. Spolupráce nebyla obnovena i na základě informací o veřejné podpoře. Tento způsob propagace nebyl vyhodnocen jako nejdůležitější, komunikace je zaměřena především k regionu.

PR manažerka započala ale v polovině roku 2013 jednání s tištěnými a rozhlasovými médii o další mediální spolupráci. Na základě analýz byl vybrán měsíčník InZlin, regionální Deníky, MAFRA a rádia Kiss Publikum a Radio Beat.

Smlouva s Ing. Zbyňkem Trvajem – vydavatelem InZlin:

Obsahem této spolupráce je záruka tří stran v každém vydání. Jedna strana prezentuje vždy měsíční program všech institucí sídlících v komplexu, na dalších stranách jsou prezentovány zajímavosti, akce a události, vždy podle aktuálnosti. Zpravidla dáváme prostor všem organizacím. Mnohdy je ještě obsah rozšířen o další komerční prezentaci.

Smlouva Deník:

Na rok 2014 uzavíráme bártrovou smlouvu na plnění ve výši 95 tisíc korun. Nevyžadují exkluzivitu. V denících střední a východní Moravy budeme mít prostor pro inzerci. Přislíbena je i redakční podpora akcí (např. v případě zajímavé výstavy přislíbí článek, ale pokud zrovna ve Zlíně dojde k výjimečné nekulturní akci, bude mít přednost). Spolupracujeme i na úrovni soutěží. Smlouva je přiložena v příloze. Podpora je přislíbena i v rámci zpravodajského portálu www.denik.cz.

Smlouva Mafra digital:

V regionech patří k nejčtenějším titulům MF Dnes. Toto médium přišlo se zajímavou nabídkou kombinace komerční prezentace s PR články v tištěné i internetové podobě. Inzerce je předjednána na celý rok 2014, s tím, že redakční podpora je cílena na nejrůznější přílohy a také obecně na zajímavá témata. Objem inzerce pro rok 2014 je vyčíslen na 63.525 korun. V rámci spolupráce je část témat i inzerce přesunuta také na webové portály www.idnes.cz. Poměr inzerce v tištěné a internetové sekci je 40:60.

RADIO UNITED SERVICES (Radio BEAT, Rádio KISS PUBLIKUM)

Obě stanice jsou blízké naší cílové skupině. Díky osobním kontaktům se podařilo s oběma rádii domluvit velmi zajímavou mediální spolupráci na zbývajících měsících v roce 2013 a na část roku 2014. V obou rádiích je možné využívat komerčních vysílacích časů pro spoty (délka spotů cca 20 – 30 vteřin). Celkový objem spolupráce činní 90.000 Kč.

Dále byly vybrány internetové portály. Analýzou se dospělo k závěru, že velmi zajímavé produkty, nabídky i spolupráci vyvíjí portál Turistika.cz a Akce.cz. Na základě marketingové strategie byla tato spolupráce vybrána a je dohodnuta na rok 2014.

Portál Turistika.cz, Akce.cz

V rámci balíčku služeb získáme například umístění PR článků, upřednostnění akcí na hlavní stranu Akce.cz + Akce.cz/Zlín (akce z okresu Zlín), bannerová kampaň, realizace soutěže o vstupenky na expozici a regionální reklama. Celkový objem spolupráce je vyčíslen na 44.700,- Kč.

Tiskoviny 14|15 BAŤŮV INSTITUT

Propagační A5 základní dvoulist (zpracováno i v jazykových mutacích EN, DE, RU)

Jednoduchý dvoulist se základními údaji o 14|15 BAŤOVĚ INSTITUTU, informacemi o stálých expozicích a kontakty.

Propagační A5 základní dvoulist

Informace o pronájmech a komerčním využití celého 14|15 BAŤOVA INSTITUTU, upozornění na možnosti parkování i pronájmu parkovacích míst, kontakty.

Záložka

Informace o Klubu přátel 14|15 BAŤOVA INSTITUT, kontakty.

Grafické práce a produkce tiskovin:

Je kladen větší důraz na kvalitu a grafickou úroveň tiskovin 14|15 BAŤOVA INSTITUTU.

- grafické návrhy a příprava tiskovin pro tisk
- výroba prezentačních systémů, bannerů, popisek apod.
- kreativní návrhy v souvislosti se zajištěním akcí
- tvorba inzerátů
- produkce společných tiskovin (programový plakát, skládačka) je plně pod koordinací 14|15 Baťova institutu, příspěvkové organizace, postupně se celý proces tvorby systematizuje se schvalovacími termínovými daty až do finální výroby a distribuce
- příjem objednávek od přidružených organizací na grafické zpracování pozvánek a plakátů na výstavy a akce, jako např. Muzeum jihovýchodní Moravy ve Zlíně, Muzeum luhačovického Zálesí (pozn. galerie si veškeré grafické práce zajišťuje po své linii - poptává pouze součinnost s výrobou plakátů a hrazení nákladů na propagaci, knihovna využívá těchto služeb příležitostně)

Správce webu:

- tvorba a správa webových stránek 14|15 BAŤOVA INSTITUTU
- zveřejnění kompletního programu akcí
- pravidelná aktualizace rubriky Aktuality
- informace k pronájmům komerčních prostor, online aplikace poptávkového formuláře
- aplikace virtuálních prohlídek
- součástí webu je i možnost rezervace/nákup vstupenek na prohlídky

- trvalé vyhodnocování návštěvnosti webových stránek pomocí nástroje Google Analytics a úprava obsahu stránek podle zájmu návštěvníků (pozn. o kvalitě webu a jeho návštěvnosti vypovídá hned několik proměnných např. lze vyčíst, že téměř polovina návštěvníků se na web vrací opakovaně a čas strávený na webu téměř 4 minuty lze považovat za úspěch)

Správce sociálních sítí:

- pravidelná a dlouhodobá činnost, aktivní vkládání příspěvků, komentářů, reakce na další komentáře
- přináší fotografické a video materiály z realizovaných akcí
- zapojené sítě Facebook, Twitter účet, kanál Youtube, Instagram, geolokační síť Foursquare
- pravidelný měsíční monitoring vývoje počtu fanoušků
- návrhy a realizace PPC kampaní
- budování loajální komunity kolem projektu 14|15 BAŤŮV INSTITUT (pozn. komunikace převzata do správy 14|15 Baťova institutu, příspěvkové organizace v srpnu roku 2012 s počtem fanoušků FB stránky cca 170, v prosinci roku 2013 téměř 2.500 fanoušků!)

Výlep plakátů:

- zajišťuje propagaci akcí některou z forem venkovní reklamy (výlepové plochy na frekventovaných městských zónách – zastávky MHD, sloupy VO na pěších zónách , CLV vitríny, billboardy, polep MHD, letáky v MHD)
- zajišťuje příjem objednávek k výrobě a výlepu tiskovin (plakáty, pozvánky)
- v roce 2013 bylo výlepem (instalací) podpořeno několik stěžejních akcí - výstav napříč organizacemi
- pravidelný měsíční výlep probíhá pro programový plakát, byla nastavena dlouhodobá spolupráce s DSZO Zlín za zvýhodněných podmínek, která městské plochy obsluhuje (pozn. obecně je pronájem jakýchkoliv reklamních ploch drahou záležitostí, spíše je považován za doplňkovou činnost, stěžejní je propagace prostřednictvím masmédií)

Ukázka běžných tiskovin

Vizuální styl je přiblížený webu, který je stěžejní komunikační platformou institutu.

Ukázka velkoplošných realizací

Ukázka výlepu

Společný program

Galerie - výstava Z Rodinného alba našich Betlémů

Muzeum - výstava Kouzlo

Galerie - výstava Bařova města 2013

Galerijní a muzejní noc ve Zlíně

Benefitní program Klub přátel 14|15 BAŽOVA INSTITUTU:

Klub přátel 14|15 BAŽOVA INSTITUTU vznikl v polovině roku 2013. Jedná se o věrnostní program realizovaný na území České republiky, především v regionu Zlínského kraje. Prostřednictvím věrnostní karty klubu lze u příspěvkových organizací 14|15 BAŽOVA INSTITUTU uplatňovat nejrůznější výhody, slevy a benefity v rozsahu až 30 %.

Navíc návštěva všech výstavních prostor celého komplexu 14|15 BAŽOVA INSTITUTU je po celý rok zcela zdarma s jedním hostem navíc. Do listopadu roku 2013 bylo navíc možné čerpat bonusy u deseti partnerů. Všichni jsou uvedeni v odkaze na internetových stránkách www.14-15.cz v sekci Klub přátel.

Na konci roku měl klub cca 40 lidí.

Používání karty

S věrnostní kartou Klubu přátel mohou držitelé využívat výhody a slevy na zhruba deseti místech převážně ve Zlínském kraji, pouze jedno je v Praze. Výhody lze po zakoupení karty čerpat 365 dní v roce, 24 hodin denně.

K využívání všech výhod potřebují lidé pouze platnou kartu. Společným identifikačním prvkem karty je logo 14|15 BAŽOVA INSTITUTU, které je umístěné na obou stranách karty. Karta je vždy vystavena na jméno držitele, případně na oficiální název společnosti, a jsou nepřenositelné. Karta má své vlastní číslo, které je přiřazeno v databázi k držiteli karty. Číselný kód karet je pro všechny společný.

Pokud není uvedeno jinak, slevy na kartu nelze kombinovat s dalšími slevami, akcemi či jinak zvýhodněným zbožím nebo službami.

Vzor karty

Marketingová kampaň na podporu klubové karty

Klubové kartě se věnuje velká podpora z hlediska marketingu i PR. Na podzim byla větší část kampaně zaměřena na prodej karty jako dárku, s podtitulem „Kupte zážitky“. Celá kampaň měla společný layout – dominantou byla právě klubová karta převázaná mašlí, jako dárek. Výrazným prvkem je pak logo 14|15 BAŽOVA INSTITUTU. Byl zvolen marketingový mix a využity zvýhodněné nabídky pro umístění inzerátů.

MARKETINGOVÝ MIX:

1. TIŠTĚNÁ INZERCE
2. ROZHLAS
3. INTERNET
4. PŘÍMÝ PRODEJ
5. OUTDOOROVÁ KAMPAŇ
6. PR

7. AD 1. TIŠTĚNÁ INZERCE:

Inzeráty v přílohách a vydáních MF DNES, inzerce v Deníku (regionální vydání Východní a Střední Moravy), inzerce v měsíčníku inZlin, inzerce v časopisu Instinkt. Důležitým prvkem tištěné inzerce jsou také letáky a programové skládačky, které obsahují mimo jiné i přihlášku do klubu.

Ukázka inzerátu:

Ukázka skládačky:

AD 2. ROZHLAS

V měsíci září a také v prosinci se spotová kampaň věnuje nabídce benefitů klubové karty. Spoty znějí v rádiu Kiss Publikum, Radiu Beat a v Českém rozhlase. Spot zazněl i na webových portálech.

Text spotu:

Milovníci kultury, hudby, sportu, relaxace i cestování jásejte. Vymysleli jsme to za vás – originální dárek nejen pod stromeček. Kartu plnou výhod, kartu Baťova institutu. Obohatte sebe i své blízké o skvělé zážitky v místech, kde se pořád něco děje! A co víc karta je platná pro dvě osoby. Informace o nákupu karty a zvýhodněných cenách u všech našich partnerů hledejte na www.14-15.cz

AD 3. INTERNET

Kampaně podporující klubovou kartu prostřednictvím webu šly různými kanály. Využili jsme jak bannerovou reklamu (www.tyden.cz, www.instikt.tyden.cz), tak také kampaň na sociální síti Facebook. Kampaně byly cíleny spíše na mladší generace uživatelů. Například na Facebooku vidělo odkaz na klub přátel 19.152 uživatelů, z toho placených sdílení bylo přes 18 tisíc.

AD 4. PŘÍMÝ PRODEJ

K přímému prodeji využíváme stylový stánek, který je proveden v layoutu Klubu přátel. Dominantou je jednotný prvek – hodiny, a také logo 14|15 BAŤOVA INSTITUTU. Přímý prodej realizují zástupci oddělení marketingu a PR, recepční a také dobrovolníci. Využívá se především při různých akcích, veletrzích, v nákupních centrech apod.

Ukázka stánku:

AD 5. OUTDOOROVÁ KAMPAŇ

Při outdoorové kampani využíváme pro prezentaci klubu přátel několik způsobů.

Na podzim jsme využili netradiční mobilní reklamy, která využívá jak billboardovou plochu, tak spot. Automobil veze na korbě dvě plakátovací plochy a hlásí spot. V automobilu jeli kromě řidiče také dobrovolníci, kteří na vytipovaných místech s větší kumulací lidí rozdávali propagační letáčky.

Další část kampaně jsme věnovali banneru – plachtě na Big Toweru u OC Čepkov. Plachta poutala na tipy na dárky v listopadu a prosinci.

Ukázka plachty – OC Čepkov:

Dobrovolnický program 14|15 BAŘOVA INSTITUTU:

Projekt s názvem „Dobrovolnický program 14|15 BAŘOV INSTITUT“ reaguje na příležitost posílit vnímání kulturních organizací jako institucí otevřených veřejnosti a celkově zvýšit produktivitu organizace díky dobrovolné (neplacené) práci.

Činnosti zabezpečované dobrovolníky mohou posloužit k rozšíření kulturních služeb a aktivit v organizaci. Značný přínos dobrovolníků spočívá v oblasti vztahů a komunikace s veřejností. Příležitost dobrovolně se angažovat a integrovat dostane každý – student SŠ nebo VŠ usilující o praxi, vzdělaní senioři zajímající se o kulturu, člověk výdělečně činný nebo nezaměstnaný, člověk se zdravotním handicapem.

Pilotní testovací fáze byla spuštěna v květnu roku 2013, databáze čítá nyní přes 30 kontaktů, z převážné většiny se jedná o studenty VŠ a SŠ škol se zájmem o kulturu, umění, či studující přímo obor marketing. Z toho cca 15 považujeme za více aktivní a jsou jim nabídnuty benefity v plné výši tj.

- Benefitní karta v rámci KLUBU PŘÁTEL 14|15 BAŘOVA INSTITUTU (pozn. běžná roční cena 999,- Kč) a hřejivý pocit z pomoci kultuře, radost ze smysluplně stráveného volného času, noví přátelé, nové kontakty.

- Reference do CV.
- Reference na webu 14|15 BAŤOVA INSTITUTU v sekci Dobrovolníci.
- Výhodnější startovní pozice při výběrovém řízení na zaměstnanecké pozice ve 14|15 BAŤOVĚ INSTITUTU.
- Příležitost pro vlastní seberealizaci v rámci svých nápadů, které se rozhodneme podpořit.
- Program, ze kterého pro svoji profesní dráhu vytěžíte nejvíce. Seznámíte se s chodem instituce, rádi Vás přizveme k odborné práci podle Vašeho zájmu.

Ke konci roku 2013 bylo po dohodě se sdružujícími organizacemi dobrovolníkům nabídnuto rozšíření programu i o činnosti definované v rámci jednotlivých organizací – galerie, muzea a knihovny. V rámci činností vykonávající pro 14|15 Baťův institut, příspěvkovou organizaci jsou nejběžnějšími činnostmi aktivity v rámci oddělení MARKETING / PR /PRODUKCE:

- Marketing a PR
- Produkce, promoakce
- Překladatelská činnost
- Fotografování
- Kancelář 14|15 Baťův institut, p.o. – administrativa, vyhledávání na internetu, rešerše
- Výpomoc při zajištění nárazových akcí
- Asistence IT manažera

14|15 Baťův institut, příspěvková organizace zabezpečuje supervizi dobrovolnickému programu, veškerou potřebnou administraci s tím související, stálou komunikaci s dobrovolníky, pravidelné setkávání a monitorování zpětné vazby se spokojeností s programem.

Marketingová a komunikační strategie – realizace UTB:

14|15 Baťův institut, příspěvková organizace vytvořila podmínky pro realizaci marketingového výzkumu odborníky z Univerzity Tomáše Bati ve Zlíně s cílem nastínění otevřené komunikace mezi 14|15 Baťovým institutem, příspěvkovou organizací a sdružujícími organizacemi (galerie, muzeum, knihovna, kavárna) a umožnila vznik nezávislého měření, jehož výsledkem je analýza úrovně interní komunikace.

Marketingový výzkum proběhl v období říjen – listopad 2013 formou řízených osobních pohovorů s kompetentními osobami v rámci řízení jednotlivých organizací

Analýza úrovně interní komunikace je základním materiálem, na který navazuje **Analýza konkurence** a dále **Komunikační strategie interní a externí komunikace**

Výstupní studie byly dokončeny a předány v prosinci 2013.

Oblast produkce

Od května 2013, kdy se oficiálně otevřel 14|15 BAŤŮV INSTITUT proběhlo celkem 20 pronájmů prostor pro firemní účely subjektů (setkání, semináře, školení, večírky atd.). 14|15 BAŤŮV INSTITUT se spolupodílel na akcích pro veřejnost. Jednalo se o akce Vyhlášení cen Duhová kulička v rámci Zlín Film Festivalu, Festival In Factory, Science Café, Čokoládová show.

Název akce	Datum	Pronajaté prostory
Vyhlášení cen Duhová kulička – 53. Zlín Film Festival	29.5.2013	foyer 14B, prostor před 14B
Setkání KOMAG UTB	23.9.2013	sál A, předsálí /foyer, foyer 15B, kavárna, platforma
Festival IN FACTORY	4.10.2013	sál A, sál B, kavárna, platforma, prostor před 14B
Jednání manažerů HP Tronic	16.10.2013	foyer 15B, kavárna
Seminář Úřad regionální rady	16.10.2013	místnost edukace Fr. Bartoš
Seminář pro matrikářky	17.10.2013	sál A, předsálí/foyer
Seminář IMALAB Agentura Velryba s.r.o.	24.10.2013	sál A, předsálí/foyer
Seminář Úřad regionální rady	6.11.2013	sál B, předsálí/foyer
Setkání lékařů Agentura Royal Event Brno	6.11.2013	kavárna, foyer 15B, platforma
Výstava FMK UTB Žijeme ve světě absurdit	6.11.2013	foyer 15B, bookshop
ZLK - Oddělení informatiky	13.11., 15.11.2013	sál A
ZLK - Odbor školství	14.11.2013	sál B, předsálí/foyer
Roadshow cestovní kanceláře - Letiště Praha a.s.	14.11.2013	sál B, předsálí/foyer
ZLK - Odbor kultury		
Seznamte se Erasmus+ - NAEP ve spolupráci s ZLK	21.11.2013	sál A, předsálí/foyer
ZLK - přednáška o rozpočtu	21.11.2013	
Konference Centrum evropské spolupráce	27.11.2013	sál B, předsálí/foyer
Science Café přednášky	1x měsíčně	kavárna
ZLK - Slavnostní udělování Pro amicis musae	3.12.2013	sál B, předsálí/foyer
Triatlon	4.12.2013	sál A
ZLK - Odbor školství	5.12.2013	sál B, předsálí/foyer
Velký vůz	5.12.2013	edukační místnost galerie
Magistrát města Zlína Setkání vedoucích pracovníků	10.12.2013	sál B, předsálí/foyer
Večírek Moravského Peněžního Ústavu	12.12.2013	kavárna
Čokoládová show Agentura ChrisFromParis	13. - 15.12.2013	foyer 15B, kavárna, platforma, sál A, B, C, foyer/předsálí

Návštěvnost akcí pro veřejnost i pro firemní účely za období květen 2013 – prosinec 2013 je možné shlédnout v grafu.

Celková návštěvnost byla 4.731 návštěvníků.

Dalším ukazatelem jsou výnosy z pronájmu, které jsou zahrnuty v grafu

Výnosy z pronájmu za období květen 2013 – prosinec 2013 činí 205.809,-Kč.

V obou grafech je třeba bráti v patrnost, že jsou do návštěvnosti zahrnuti návštěvníci školení pořádaných Zlínským kraje, u kterého 14|15 BAŤŮV INSTITUT neúčtuje, jakožto svému zřizovateli, nájem. Těchto školení proběhlo v jednotlivých měsících:

Listopad – 3x

Prosinec – 2x

REFERENCE Z AKCÍ

Festival In Factory

Multižánrový festival IN FACTORY (hudba, literatura, design, film, divadlo) organizovala skupina lidí pod vedením Jana Svobody. Návštěvnost festivalu byla přes 800 lidí, ale jednalo se o nultý ročník.

Festival se odehrával na několika místech. Organizátoři využili jak vnitřní, tak venkovní prostory. Součástí programu byl i videomapping.

VILLAGE STAGE – hlavní stage, umístěná na platformě mezi 14. a 15. budovou. Hned v blízkosti stage se nacházel také velkokapacitní vytápěný stan, jehož součástí byly i bary.

CLUB STAGE – klubová stage, která byla soustředěna kolem 14. budovy. Pódium se nacházelo ve vytápěném velkokapacitním stanu u vchodu do 14. budovy. Na tento stan navazoval vytápěný průchod na platformu. V sousedícím foyeru se nacházela nekuřácká chill-out zóna.

FORUM STAGE – jednalo se o nehudební scénu, na které se představili lidé i z oblasti architektury, literatury a filmu. Mimo jejich přednášky se zde konaly i besedy a promítání filmů. Nacházela se v prostorách foyer 15. budovy a kavárny.

Obchodní setkání HP TRONIC

Společnost HP Tronic si pro svoji prezentaci a setkání zaměstnanců s ředitelem vybrala nové prostory budovy 15. Akce se konala v kavárně a v celém vstupním foyer. Ke stolům zasedlo 350 lidí. Součástí akce byl catering i zábavný program.

Celé setkání začalo prezentací ředitele společnosti HP Tronic. Po ní následoval volný program s taneční zábavou. Pro hosty byl připraven catering formou švédských stolů a nápojových stolů.

Společenský večer pro lékaře – Royal Party Servis

Agentura Royal Party Servis využila prostor 2. patra v budově 15 ve 14|15 BAŤOVĚ INSTITUTU.

Ve vybraném patře se konal benefičně-společenský večer nazvaný Baťův Zlín 2013. Hosty uzavřeného večera byli lékaři a také pečovatelky. Akce byla zaštitěna značkou HARTMANN - RICO, výrobcem zdravotnického materiálu a pomůcek.

Dvě stovky návštěvníků společenského večera mohly zavítat také do stálých expozic Krajské galerie výtvarného umění a Muzea jihovýchodní Moravy.

Ekonomická část

1. Vyhodnocení závazně stanovených ukazatelů

- I. Rozhodnutím Rady Zlínského kraje ze dne 19.12.2012 usnesením č.j. 0011/Z02/12 byl schválen příspěvek na provoz ve výši 34 000 000 Kč

Z toho:

- | | |
|-------------------------------------|--------------|
| - Závazný objem prostředků na platy | 2 500 000 Kč |
| - Závazný objem OON | 81 000 Kč |

- II. Rozhodnutím Rady Zlínského kraje ze dne 26.8.2013 usnesením č.j.0724/R16/13 byla schválena nová výše provozního příspěvku ve výši 31 450 000,00 Kč

Tímto rozhodnutím RZK schválila navýšení závazného objemu prostředků na platy ve výši 2 750 000,00 Kč a navýšení závazného objemu OON ve výši 161 000,00 Kč za současného snížení provozních prostředků na základě aktuálního vyhodnocení hospodaření příspěvkové organizace.

- III. Rozhodnutím Rady Zlínského kraje ze dne 16.12.2013 usnesením č.j. 1101/R24/13 byl schválen příspěvek na provoz ve výši 27 650 000,00 Kč.

Celkový příspěvek na provoz na rok 2013 byl tak dále snížen na základě provozních úspor o částku 3 800 000,00 Kč. Limity na prostředky na platy a OON zůstaly zachovány dle předchozího usnesení RZK.

2. Přehled o čerpání a plnění rozpočtu nákladů a výnosů hlavní činnosti

a) Čerpání rozpočtu nákladů hlavní činnosti

Číslo účtu	Popis účtu	UR 2013 (v Kč)	Skutečnost (čerpání) k 31.12.2013 (v Kč)	% plnění
501	Spotřeba materiálu	2 043 200,00	2 025 305,34	99,12
502	Spotřeba el.energie	3 990 000,00	3 869 584,24	96,98
503	Ostatní neskladovatelné dodávky	1 580 000,00	1 354 419,99	85,72
504	Prodej zboží	9 800,00	3 438,91	35,10
511	Opravy a údržba	203 000,00	75 120,82	37,00
512	Cestovné	36 000,00	33 903,00	94,17
513	Náklady na reprezentaci	36 000,00	33 832,70	93,97
518	Ostatní služby	14 295 000,00	14 417 086,65	100,85
521	Mzdové náklady	2 921 000,00	2 894 587,00	99,10
524	Zákonné pojištění	941 500,00	940 722,00	99,92
525	Jiné sociální pojištění	12 000,00	11 619,00	96,83
527	Zákonné sociální náklady	191 500,00	211 514,50	110,45
53x	Daně a poplatky	2 000,00	3 660,00	183,00
549	Ostatní náklady z činnosti	8 000,00	7 290,44	91,13
551	Odpisy DM	10 055 000,00	10 344 714,00	102,88
558	Náklad z drobného dl.majetku	695 000,00	693 694,60	99,81
56x	Finanční náklady	0,00	219,33	
	Celkem	37 019 000,0	36 920 712,52	99,73

Plnění rozpočtu výnosů hlavní činnosti

Číslo účtu	Popis účtu	UR 2013 (v Kč)	Skutečnost (čerpání) k 31.12.2013 (v Kč)	% plnění
602	Výnosy z prodeje služeb	92 000,00	135 168,00	146,92
603	Výnosy z pronájmu	288 000,00	339 624,00	117,92
604	Výnosy z prodaného zboží	15 000,00	13 491,00	89,93
649	Ostatní výnosy z činnosti	3 486 000,00	3 387 591,03	97,18
66x	Finanční výnosy	12 000,00	12 045,50	100,42
672	Výnosy vybraných místních vl. Institucí z transferů	33 126 000,00	33 028 522,00	99,71
	celkem	37 019 000,00	36 916 441,53	99,72

Pohyby na účtech účtové třídy 6 jsou tvořeny především příjmem schváleného příspěvku na provoz z rozpočtu Zřizovatele (cca 75%) a z výnosů z časového rozlišení investičního transferu související s odpisy dlouhodobého majetku (14,5%).

Ve výnosové části je dále zohledněno využití § 66, odst. 8 Vyhlášky č. 410/2009 Sb. - snížení nepokryté části investičního fondu ve výši 2 527 723,00 Kč (necelých 7% z celkových výnosů), dále pak proúčtování bezúplatně převedených zásob (materiálu) ze strany Zřizovatele, u kterých je výnos kompenzován účtováním nákladů ve stejné výši na účtu 501 0300 (ÚZ 666). Výše takto předaných zásob činila 859 665,25 Kč.

Výnosy z vlastní činnosti organizace v roce 2013 jsou tvořeny zejména výnosy z pronájmů nebytových prostor a parkovacích míst, výnosy z prodeje služeb – poskytnutí reklamy, prodeje klubového členství a služeb souvisejících s pronájmy prostor, výnosy z prodeje propagačního zboží a úroky z bankovních účtů organizace. V plnění rozpočtu výnosů z pronájmu a z prodeje služeb došlo k překročení rozpočtu a to zejména v návaznosti na poslední kalendářní měsíce roku (listopad, prosinec), kdy se podařilo zajistit vyšší množství akcí pronájmů a služeb s nimi souvisejícími než bylo původně predikováno ve schválném rozpočtu. Výnosy z prodeje služeb byly překročeny cca o 47% a výnosy z pronájmu o cca 18% proti rozpočtu. Finanční prostředky přijaté z těchto plnění byly použity ke krytí části nákladů na marketing a propagaci, které se na těchto výnosech podílely.

3. Vyhodnocení dosaženého výsledku hospodaření za rok 2013 za hlavní a doplňkovou činnost

Za rok 2013 byl dosažen výsledek hospodaření za hlavní a doplňkovou činnost celkem 0,06 Kč. Jeho minimální výše je především důsledkem aplikace snížení nekrytého investičního fondu dle § 66, odst. 8 Vyhlášky 410/2009 Sb. Veškeré finanční úspory z jednotlivých oblastí a zisk vytvořený z doplňkové činnosti byly převedeny na částečné krytí investičního fondu a nekrytý zůstatek a v návaznosti na to i ztráta z hlavní činnosti byla vyrovnána právě využitím § 66 Vyhlášky.

Komentář k účetní závěrce k 31.12.2013

Účetní uzávěrka byla sestavena v souladu s platnou legislativou – s příslušnými ustanoveními zákona č. 563/1991 Sb., o účetnictví, s Vyhláškou č. 410/2009 Sb., s vyhláškou č.270/2010 Sb. O inventarizaci a dalšími závaznými pokyny ze strany Zřizovatele a vnitřními normami.

Hospodářský výsledek byl vyčíslen na základě veškerých známých a dostupných informací a skutečností, ke kterým v průběhu roku 2013 došlo.

Účetní výkazy byly v průběhu roku 2013 předávány do CSÚIS v souladu s platnou legislativou a v řádných závazných termínech.

V roce 2013 byly prováděny pravidelné dílčí interní kontroly v rámci organizace (kontroly čerpání rozpočtu, kontroly stavu cash-flow, průběžné kontroly pokladní hotovosti, kontroly plnění plánu činnosti jednotlivých úseků).

Tyto interní kontroly byly prováděny a vyhodnocovány průběžně v rámci pravidelných porad jednotlivých úseků organizace.

Případné nedostatky byly odstraňovány bez prodlení v nejkratších možných termínech.

Závažnější pochybení nebylo v průběhu roku zjištěno.

Externí kontroly nebyly v roce 2013 realizovány.

Periodická inventarizace byla provedena v návaznosti na platnou legislativu, v průběhu roku byly prováděny i průběžné inventarizace majetku, pokladní hotovosti a stavu zboží.

Průběh periodické inventarizace byl ztížen v důsledku komplikací v souvislosti s postupným předáváním obrovského objemu majetku, kdy velká část byla svěřena k hospodaření až ke konci účetního období, kdy byla periodická inventarizace již zahájena.

Inventarizace byla i v těchto složitých podmínkách řádně dokončena a veškerý majetek organizace řádně zúčtován a zaevidován.

V průběhu roku 2013 byly dodržovány účetní postupy a metody, nebyla zjištěna pochybení závažného charakteru. Účetní jednotka účtovala v souladu s platnými zákony, pro zajištění věrného a poctivého obrazu účetnictví využívala veškerých účetních metod – časové rozlišení, dohadné účty a další způsoby účtování zajišťující věcnou a časovou souvislost účetnictví.

Odpisy dlouhodobého majetku byly účtovány v souladu se schváleným odpisovým plánem a v návaznosti na aktuální skutečnosti ve věci postupného svěření majetku. V účetnictví se projevilo poskytnutí dotace z EU na rekonstrukce budov č. 14 a 15., a to formou časového rozlišení investičního transferu, byly zohledněny veškeré dostupné informace ohledně vlivu rekonstrukce budov na její dobu odpisování.

Správa pohledávek byla zajišťována průběžně na základě aktuálního stavu. Případné neuhrazené pohledávky s prošlou dobou splatnosti byly bez větších prodlení vymáhány a k datu účetní závěrky nevznikla nutnost žádnou pohledávku považovat za nedobytnou.

Účetní uzávěrka a z ní vyplývající hospodářský výsledek tak lze považovat za věrný a poctivý obraz hospodaření účetní jednotky.