

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

ABATAB, spolek pro péči o rodinu
sídlo: Nová 101, 533 04 Choteč
IČ: 04253965
bankovní spojení: 2900848292/2010
zastoupená: Mgr. Lukášem Blažkem, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **70 100,- Kč (slovy: Sedmdesát tisíc korun českých)** na realizaci projektu „**Osobní asistence**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5347/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Lukáš Blažek

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	ABATAB, spolek pro péči orodinu	
Název projektu	Sasanky	
Rozpočet projektu na období	1.1.2018-31.12.2018	
Věnujte,prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	1 745 000,00	70 100,00
1.1 Materiálové náklady celkem	240 000,00	24 741,00
PHM	110 000,00	8 247,00
kanc.potřeby	30 000,00	8 247,00
ostatní	20 000,00	
Vybavení DDHM [1] do 40 000 Kč vyplšte slovně:Kanc.nábytek, obnova IT (NTB,MT apod.)	80 000,00	8 247,00
1.2 Nemateriálové náklady celkem	890 000,00	24 741,00
1.2.1 energie	80 000,00	
1.2.2 opravy a udržování	40 000,00	
1.2.3 cestovné	10 000,00	
1.2.4 ostatní služby	760 000,00	24 741,00
právní a ekonomické služby	130 000,00	16 494,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)-vč nájem vozidel	600 000,00	
pořízení DDNM [2] do 60 000 Kč vyplšte slovně: software pro soc služby, antivir,ms word apod)	30 000,00	8 247,00
1.2.5 jiné provozní náklady - vyplšte	615 000,00	20 618,00
spoje, školení,pojištění a další služby	175 000,00	20 618,00
odb.vedoucí pracovník	440 000,00	
2. Osobní náklady celkem	3 315 000,00	0,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	5 060 000,00	70 100,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

APOLENKA z.s.
sídlo: Bělobranská dubina 1080, Bílé Předměstí, 530 12 Pardubice
IČ: 69859914
bankovní spojení: 1205131359/0800
zastoupená: Jolanou Štěpánkovou, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **273 000,- Kč (slovy: Dvěstěsedmdesáttřítisícikorunčeských)** na realizaci projektu „**Sociálně aktivizační služby APOLENKA**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5580/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Jolana Štěpánková

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální a zdravotní oblast - registrované služby		
Žadatel	Apolenka z.s.	
Název projektu	Sociálně aktivizační služby Apolenka	
Rozpočet projektu na období	1.1.-31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	361 000,00	123 000,00
1.1 Materiálové náklady celkem	50 000,00	20 000,00
kancelářské potřeby	10 000,00	5 000,00
pracovní oděvy, bezpečnostní pomůcky	20 000,00	5 000,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně: obnova vybavení kanceláře - technika, nábytek - dle aktuálních potřeb	20 000,00	10 000,00
1.2 Nemateriálové náklady celkem	118 000,00	48 000,00
1.2.1 energie	0,00	0,00
1.2.2 opravy a udržování	5 000,00	0,00
1.2.3 cestovné	2 000,00	0,00
1.2.4 ostatní služby	111 000,00	48 000,00
právní a ekonomické služby	10 000,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	96 000,00	48 000,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně: programové vybavení	5 000,00	0,00
1.2.5 jiné provozní náklady - vyplíšte	193 000,00	55 000,00
telefony, internet, poštovné, ostatní spoje	25 000,00	5 000,00
školení a kurzy	10 000,00	0,00
ostatní náklady (pojištění, ustájení, veterinář, kovář)	158 000,00	50 000,00
2. Osobní náklady celkem	1 320 000,00	150 000,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 681 000,00	273 000,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

APOLENKA z.s.
sídlo: Bělobranská dubina 1080, Bílé Předměstí, 530 12 Pardubice
IČ: 69859914
bankovní spojení: 1205131359/0800
zastoupená: Jolanou Štěpánkovou, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **144 400,- Kč (slovy: Jednstočtyřicetčtyřitisícečtyřistakorunčeských)** na realizaci projektu „**Sociálně aktivizační služby APOLENKA**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5579/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Jolana Štěpánková

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální a zdravotní oblast - registrované služby		
Žadatel	Apolenka z.s.	
Název projektu	Sociální rehabilitace	
Rozpočet projektu na období	1.1.-31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	152 000,00	53 630,00
1.1 Materiálové náklady celkem	49 000,00	12 376,00
kancelářské potřeby	16 000,00	4 125,00
pracovní oděvy, bezpečnostní pomůcky	10 000,00	0,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně: obnova vybavení kanceláře - technika, nábytek - dle aktuálních potřeb	23 000,00	8 251,00
1.2 Nemateriálové náklady celkem	66 000,00	24 752,00
1.2.1 energie	0,00	0,00
1.2.2 opravy a udržování	10 000,00	0,00
1.2.3 cestovné	5 000,00	0,00
1.2.4 ostatní služby	51 000,00	24 752,00
právní a ekonomické služby	10 000,00	4 125,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	36 000,00	16 502,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně: programové vybavení	5 000,00	4 125,00
1.2.5 jiné provozní náklady - vyplíšte	37 000,00	16 502,00
telefony, internet, poštovné, ostatní spoje	10 000,00	8 251,00
školení a kurzy	10 000,00	0,00
ostatní náklady (pojištění, kooperativa, tisk, grafické zprávy)	17 000,00	8 251,00
2. Osobní náklady celkem	740 000,00	90 770,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	892 000,00	144 400,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

CEDR Pardubice o.p.s.
sídlo: Pardubice - Zelené Předměstí, Jana Palacha 324, PSČ 53002
IČ: 27547850
bankovní spojení: 43-2946300257/0100
zastoupená: Mgr. Milanem Zaninou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **150 200,- Kč (slovy: Jednostopadesát tisíc dvěstě korun českých)** na realizaci projektu „**Centrum denních aktivit**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5560/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Milan Zanina

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální a zdravotní oblast - registrované služby		
Žadatel	CEDR Pardubice o.p.s.	
Název projektu	Centrum denních aktivit	
Rozpočet projektu na období	1. 1. - 31. 12. 2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	286 000,00	97 500,00
1.1 Materiálové náklady celkem	57 000,00	5 900,00
kancelářské potřeby	8 000,00	800,00
jiné spotřebované nákupy	19 000,00	2 000,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně: HM potřebný pro zajištění kurzů, PC vybavení včetně příslušenství	30 000,00	3 100,00
1.2 Nemateriálové náklady celkem	194 000,00	87 900,00
1.2.1 energie	35 000,00	3 700,00
1.2.2 opravy a udržování	6 000,00	0,00
1.2.3 cestovné	6 000,00	900,00
1.2.4 ostatní služby	147 000,00	83 300,00
právní a ekonomické služby	27 000,00	2 800,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	76 000,00	76 000,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně: SW včetně aktualizace	2 000,00	0,00
telefony, internet, poštovné, školení a kurzy a jiné služby	42 000,00	4 500,00
1.2.5 jiné provozní náklady - vyplíšte	35 000,00	3 700,00
ostatní náklady	10 000,00	1 100,00
nákup služeb - pracovníci v přímé péči	25 000,00	2 600,00
2. Osobní náklady celkem	497 000,00	52 700,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	783 000,00	150 200,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

CEDR Pardubice o.p.s.
sídlo: Pardubice - Zelené Předměstí, Jana Palacha 324, PSČ 53002
IČ: 27547850
bankovní spojení: 43-2946300257/0100
zastoupená: Mgr. Milanem Zaninou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **271 100,- Kč (slovy: Dvěstěsedmdesátjedentisícjedenstokorunčeských)** na realizaci projektu „**Podpora služeb sociální prevence v rámci projektu Rozvoj sociálních služeb v Pardubickém kraji**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5558/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

- 1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
- 2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
- 3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
- 4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
- 5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
- 6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

- 1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
- 2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
- 3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
- 4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

- 1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné

použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržených prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.

2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.
3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vztupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Milan Zanina

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální a zdravotní oblast - registrované služby		
Žadatel	CEDR Pardubice o. p. s.	
Název projektu	Podpora služeb sociální prevence v rámci projektu Rozvoj sociálních služeb v Pardubickém kraji	
Rozpočet projektu na období	1. 1. 2018 - 31. 12. 2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	1 563 450,00	78 375,00
1.1 Materiálové náklady celkem	380 250,00	18 300,00
kancelářské potřeby	118 000,00	5 900,00
pohonné hmoty	28 600,00	1 400,00
jiné spotřebované nákupy	138 400,00	6 000,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně: HM potřebný pro zajištění sociální služby, PC vybavení a příslušenství,...	95 250,00	5 000,00
1.2 Nemateriálové náklady celkem	952 400,00	45 075,00
1.2.1 energie	293 000,00	14 000,00
1.2.2 opravy a udržování	32 800,00	0,00
1.2.3 cestovné	5 100,00	0,00
1.2.4 ostatní služby	621 500,00	31 075,00
právní a ekonomické služby	400 000,00	20 000,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	200 000,00	10 000,00
pořízení DDNM [2] do 60 000 Kč vypište slovně: SW, aktualizace SW,...	21 500,00	0,00
1.2.5 jiné provozní náklady - vypište	230 800,00	15 000,00
školení a kurzy, telefony, poštovné, internet,...	133 500,00	10 000,00
jiné služby: grafické práce, IT technik, webhosting, služby BOZP,...	97 300,00	5 000,00
2. Osobní náklady celkem	3 876 326,00	193 725,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	5 439 776,00	272 100,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Centrum pro zdravotně postižené a seniory Pardubického kraje, o.p.s.
sídlo: Bělehradská 389, Polabiny, 530 09 Pardubice
IČ: 26594625
bankovní spojení: 1036028085/5500
zastoupená: Alenou Karáskovou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **177 400,- Kč (slovy: Jednostosedmdesátsedmtisícčtyřístakorunčeských)** na realizaci projektu „**Osobní asistence (Pardubice)**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 3831/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Alena Karásková

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Centrum pro zdravotně postižené a seniory Pardubického kraje, o.p.s.	
Název projektu	Osobní asistence (Pardubice)	
Rozpočet projektu na období	1.1.2018- 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
upraveno		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	357 600,00	40 749,00
1.1 Materiálové náklady celkem	100 000,00	12 529,00
Kancelářské potřeby	60 000,00	7 329,00
Úklidové a desinfekční prostředky	40 000,00	5 200,00
/	0,00	0,00
/	0,00	0,00
Vybavení DDHM [1] do 40 000 Kč vyplšte slovně:	0,00	0,00
1.2 Nemateriálové náklady celkem	257 600,00	28 220,00
1.2.1 energie	37 700,00	11 620,00
1.2.2 opravy a udržování	24 000,00	0,00
1.2.3 cestovné	500,00	0,00
1.2.4 ostatní služby	195 400,00	16 600,00
právní a ekonomické služby, školení a kurzy, telefony, poštovné	185 400,00	8 300,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	10 000,00	8 300,00
pořízení DDNM [2] do 60 000 Kč vyplšte slovně:	0,00	0,00
1.2.5 jiné provozní náklady - vyplšte	0,00	0,00
/	0,00	0,00
/	0,00	0,00
2. Osobní náklady celkem	1 376 400,00	136 651,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 734 000,00	177 400,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

Centrum pro zdravotně postižené a seniory Pardubického kraje, o.p.s.
sídlo: Bělehradská 389, Polabiny, 530 09 Pardubice
IČ: 26594625
bankovní spojení: 1036028085/5500
zastoupená: Alenou Karáskovou, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **360 000,- Kč (slovy: Třistašedesátisícikorunčeských)** na realizaci projektu „**Sociální rehabilitace – PC učebna**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 3830/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Alena Karásková

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Centrum pro zdravotní postižení a seniory Pardubického kraje, s.p.s.	
Název projektu	Sociální rehabilitace - PC učebna	
Rozpočet projektu na období	1.1.2018- 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	318 666,00	95 030,00
1.1 Materiálové náklady celkem	80 000,00	19 090,00
Kancelářské potřeby	30 000,00	4 150,00
Úklidové a desinfekční prostředky	10 000,00	2 490,00
Hygienické prostředky	5 000,00	1 660,00
/	0,00	0,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně: Dataprojektor	35 000,00	10 790,00
1.2 Nemateriálové náklady celkem	238 666,00	75 940,00
1.2.1 energie	41 000,00	14 200,00
1.2.2 opravy a udržování	7 000,00	0,00
1.2.3 cestovné	4 000,00	0,00
1.2.4 ostatní služby	186 666,00	61 740,00
právní a ekonomické služby, IT pracovník, revize, školení, telefony	145 160,00	29 880,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	41 506,00	31 860,00
pořízení DDNM [2] do 60 000 Kč vypište slovně:	0,00	0,00
1.2.5 jiné provozní náklady - vypište	0,00	0,00
	0,00	0,00
	0,00	0,00
2. Osobní náklady celkem	771 840,00	264 970,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 090 506,00	360 000,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

Centrum pro dětský sluch Tamtam, o.p.s.
sídlo: Hábova 1571/22, Stodůlky, 155 00 Praha 5
IČ: 00499811
bankovní spojení: 16835061/0100
zastoupená: Mgr. Janou Fenclovou, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **58 400,- Kč (slovy: Padesátosmtisícčtyřistakorunčeských)** na realizaci projektu „**Sociálně aktivizační služby pro rodiny s dětmi Pardubice**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 23.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5572/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Jana Fenclová

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Centrum pro dětský sluch Tamtam, o.p.s.	
Název projektu	Sociálně aktivizační služby pro rodiny s dětmi Pardubice	
Rozpočet projektu na období	1.1. 2018 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	188 500,00	9 418,00
1.1 Materiálové náklady celkem	43 200,00	5 086,00
1.1.1 kancelářské potřeby	7 000,00	1 319,00
1.1.2 pohonné hmoty	1 200,00	0,00
1.1.3 jiné spotřebované nákupy (výtvarné potřeby, odborná a didaktická literatura, úklidové prostředky)	8 000,00	1 224,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně: vybavení prostor, kanceláře, kompenzační a rehabilitační pomůcky pro smyslový vývoj dětí	27 000,00	2 543,00
1.2 Nemateriálové náklady celkem	145 300,00	4 332,00
1.2.1 energie	16 700,00	0,00
1.2.2 opravy a udržování	600,00	0,00
1.2.3 cestovné	7 000,00	0,00
1.2.4 ostatní služby	98 200,00	3 390,00
právní a ekonomické služby	1 600,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	75 000,00	0,00
Ostatní služby (tlumočník ZJ, přednášející, supervize + podíl na nákladech organizace - IT, web, revize)	21 600,00	3 390,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně:	0,00	0,00
1.2.5 jiné provozní náklady - vyplíšte	22 800,00	942,00
Telefony, poštovné, ostatní spoje	9 800,00	942,00
Školení a kurzy	13 000,00	0,00
2. Osobní náklady celkem	1 082 340,00	48 982,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 270 840,00	58 400,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Česká abilympijská asociace, z.s.
sídlo: Sladkovského 2824, Zelené Předměstí, 530 02 Pardubice
IČ: 67363156
bankovní spojení: 3951423379/0800
zastoupená: Jaromírem Krpálkem, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **700 000,- Kč (slovy: Sedmsettisíckorunčeských)** na realizaci projektu „**Osobní asistence**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejehospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 17.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4498/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Jaromír Krpálek

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Česká abilympijská asociace, z.s.	
Název projektu	Osobní asistence	
Rozpočet projektu na období	1.1.2018 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	432 122,00	55 900,00
1.1 Materiálové náklady celkem	56 000,00	7 000,00
Spotř. Materiál (kancelářské potřeby,...)	32 000,00	7 000,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně:	24 000,00	
1.2 Nemateriálové náklady celkem	376 122,00	48 900,00
1.2.1 energie	111 522,00	25 000,00
1.2.2 opravy a udržování	67 500,00	5 000,00
1.2.3 cestovné	10 000,00	
1.2.4 ostatní služby	160 100,00	13 400,00
právní a ekonomické služby	115 200,00	7 000,00
telefony, internet, pošta,...	12 400,00	
školení a kurzy	30 000,00	6 400,00
supervize	2 500,00	
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně:		
1.2.5 jiné provozní náklady - vyplíšte	27 000,00	5 500,00
graf. návrhy, tisk,...	12 000,00	5 500,00
poplatky, pojištění	15 000,00	
2. Osobní náklady celkem	2 959 878,00	644 100,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	3 392 000,00	700 000,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

Česká abilympijská asociace, z.s.
sídlo: Sladkovského 2824, Zelené Předměstí, 530 02 Pardubice
IČ: 67363156
bankovní spojení: 3951423379/0800
zastoupená: Jaromírem Krpálkem, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **387 900,- Kč (slovy: Třistaosmdesátsedmtisícdevětsetkorunčeských)** na realizaci projektu „**Sociální rehabilitace**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 17.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4499/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Jaromír Krpálek

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Česká abilympijská asociace, z. s.	
Název projektu	Sociální rehabilitace	
Rozpočet projektu na období	1.1.-31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	347 821,00	58 560,00
1.1 Materiálové náklady celkem	54 000,00	9 079,00
Spotř. Materiál (kancelářské potřeby,...)	30 000,00	7 428,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně:	24 000,00	1 651,00
1.2 Nemateriálové náklady celkem	293 821,00	49 481,00
1.2.1 energie	98 351,00	24 935,00
1.2.2 opravy a udržování	64 000,00	4 952,00
1.2.3 cestovné	6 000,00	1 651,00
1.2.4 ostatní služby	96 470,00	6 388,00
právní a ekonomické služby	39 360,00	
telefony, internet,...	17 110,00	825,00
školení a kurzy	35 000,00	5 563,00
supervize	5 000,00	
pořízení DDNM [2] do 60 000 Kč vypište slovně:		
1.2.5 jiné provozní náklady - vypište	29 000,00	11 555,00
graf. návrhy, tisk,...	20 000,00	4 127,00
poplatky, pojištění	9 000,00	7 428,00
2. Osobní náklady celkem	1 700 179,00	329 340,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 048 000,00	387 900,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

HEWER, z.s.
sídlo: Černokostelecká 2020/20, Strašnice (Praha 10), 100 00 Praha
IČ: 66000653
bankovní spojení: 35-7972330217/0100
zastoupená: Mgr. Vlastimilem Marušákem, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **707 400,- Kč (slovy: Sedmsetšedesát tisíc čtyřístakorunčeských)** na realizaci projektu „**Osobní asistence pro občany Pardubic**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejehospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5567/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Vlastimil Marušák

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	HEWER, z.s.	
Název projektu	Osobní asistence pro občany Pardubic	
Rozpočet projektu na období	01. 01. - 31. 12. 2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	1 266 000,00	0,00
1.1 Materiálové náklady celkem	97 500,00	0,00
kancelářské potřeby	34 000,00	0,00
jiné spotřebované nákupy	11 500,00	0,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně: mobilní telefon, notebook, monitor, tiskárna a další drobný HW, vybavení kanceláře (kancelářská židle, stůl, kartotéky, atd.)	52 000,00	0,00
1.2 Nemateriálové náklady celkem	1 168 500,00	0,00
1.2.1 energie	11 800,00	0,00
1.2.2 opravy a udržování	0,00	0,00
1.2.3 cestovné	198 000,00	0,00
1.2.4 ostatní služby	268 600,00	0,00
právní a ekonomické služby	125 500,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	99 200,00	0,00
spoje (poštovné, internet, telefony)	21 500,00	0,00
pořízení DDNM [2] do 60 000 Kč vypište slovně: SW (upgrade interní databáze, účetního programu Pohoda, atd.)	22 400,00	0,00
1.2.5 jiné provozní náklady - vypište	690 100,00	0,00
ostatní pracovníci (mimo prac. poměr)	339 100,00	0,00
jiné (inzerce, úklid, pojištění, graf. práce, tisky, HR, IT)	136 000,00	0,00
ostatní náklady	94 000,00	0,00
školení, kurzy, supervize	121 000,00	0,00
2. Osobní náklady celkem	4 354 000,00	707 400,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	5 620 000,00	707 400,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Kamilka s.r.o.
sídlo: Čs. armády 2286, Zelené Předměstí, 530 02 Pardubice
IČ: 03254097
bankovní spojení: 266026742/0300
zastoupená: Mgr. Miroslavem Špačkem, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **247 600,- Kč (slovy: Dvěstěčtyřicetsedmtisícšestsetkorunčeských)** na realizaci projektu „**Pečovatelská služba Kamilka**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 18.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4495/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Miroslav Špaček

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální a zdravotní oblast - registrované služby		
Žadatel	Kamilka s.r.o.	
Název projektu	Pečovatelská služba Kamilka	
Rozpočet projektu na období	01.01.2018 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města
1. Provozní náklady celkem	360 520,00	17 800,00
1.1 Materiálové náklady celkem	155 000,00	2 600,00
kancelářské potřeby	8 000,00	0,00
pohonné hmoty vozidla pečovatelů	85 000,00	2 600,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně:	62 000,00	0,00
1.2 Nemateriálové náklady celkem	205 520,00	15 200,00
1.2.1 energie	0,00	0,00
1.2.2 opravy a udržování	33 000,00	0,00
1.2.3 cestovné	2 600,00	0,00
1.2.4 ostatní služby	169 920,00	15 200,00
právní a ekonomické služby	29 000,00	0,00
telefony a ostatní spoje	49 220,00	0,00
povinné školení a kurzy	19 100,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	72 600,00	15 200,00
pořízení DDNM [2] do 60 000 Kč vypište slovně:	0,00	0,00
1.2.5 jiné provozní náklady - vypište	0,00	0,00
2. Osobní náklady celkem	2 580 480,00	229 800,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 941 000,00	247 600,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		
Poznámky:		
1.1 DDHM : 1 x notebook soc. pracovník, 2x tiskárna, 2 x skříň dokumentaci, 1 x monitor, 2 x mobilní te		
1.2.1. energie - jsou zahrnuty v nájemném - nejsou účtovány zvlášť.		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

KŘIŽOVATKA handicap centrum, o.p.s.
sídlo: Arnošta z Pardubic 2605, Zelené Předměstí, 530 02 Pardubice
IČ: 22690069
bankovní spojení: 219092296/0300
zastoupená: Milanem Peškem, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **154 200,- Kč (slovy: Jednostopadesátčtyřtisícdevětšestkorunčeských)** na realizaci projektu „**Centrum denních služeb KŘÍŽOVATKA**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 19.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5141/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Milan Pešek

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální a zdravotní oblast - registrované služby		
Žadatel	KŘÍŽOVATKA handicap centrum, o.p.s.	
Název projektu	centra denních služeb KŘÍŽOVATKA	
Rozpočet projektu na období	1 795 950,00	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	300 000,00	22 000,00
1.1 Materiálové náklady celkem	49 000,00	4 000,00
kancelářské potřeby	14 000,00	500,00
jiné spotřebované nákupy	15 000,00	1 000,00
		500,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně:	20 000,00	2 000,00
1.2 Nemateriálové náklady celkem	251 000,00	18 000,00
1.2.1 energie	48 000,00	4 000,00
1.2.2 opravy a udržování	0,00	
1.2.3 cestovné	21 000,00	2 000,00
1.2.4 ostatní služby	106 000,00	9 000,00
právní a ekonomické služby, školení a kurzy	65 000,00	5 000,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	41 000,00	4 000,00
pořízení DDNM [2] do 60 000 Kč vypište slovně:	0,00	
1.2.5 jiné provozní náklady - vypište	76 000,00	3 000,00
telefony, internet, poštovné, ostatní spoje	32 000,00	3 000,00
jiné provozní náklady, ostatní	44 000,00	
2. Osobní náklady celkem	1 495 950,00	132 200,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 795 950,00	154 200,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

KŘIŽOVATKA handicap centrum, o.p.s.
sídlo: Arnošta z Pardubic 2605, Zelené Předměstí, 530 02 Pardubice
IČ: 22690069
bankovní spojení: 219092296/0300
zastoupená: Milanem Peškem, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **281 600,- Kč (slovy: Dvěstěosmdesátjedentisícšestsetkorunčeských)** na realizaci projektu „**Sociální rehabilitace pro osoby s tělesným postižením**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 19.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5144/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Milan Pešek

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální a zdravotní oblast - registrované služby		
Žadatel	KŘÍŽOVATKA handicap centrum, o.p.s.	
Název projektu	Sociální rehabilitace pro osoby s tělesným postižením	
Rozpočet projektu na období	2 228 310,00 Kč	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	255 000,00	41 200,00
1.1 Materiálové náklady celkem	34 000,00	2 200,00
kancelářské potřeby	12 000,00	1 000,00
jiné spotřebované nákupy	12 000,00	1 200,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně:	10 000,00	
1.2 Nemateriálové náklady celkem	221 000,00	39 000,00
1.2.1 energie	46 000,00	8 000,00
1.2.2 opravy a udržování	0,00	
1.2.3 cestovné	14 000,00	2 000,00
1.2.4 ostatní služby	101 000,00	20 000,00
právní a ekonomické služby, školení a kurzy	60 000,00	12 000,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	41 000,00	8 000,00
pořízení DDNM [2] do 60 000 Kč vypište slovně:	0,00	
1.2.5 jiné provozní náklady - vypište	60 000,00	9 000,00
telefony, internet, poštovné, ostatní spoje	32 000,00	5 000,00
jiné provozní náklady, ostatní	28 000,00	4 000,00
2. Osobní náklady celkem	1 973 310,00	240 400,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 228 310,00	281 600,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Lexus z. ú.
sídlo: Sadová 2107, 288 02 Nymburk
IČ: 62695487
bankovní spojení: 601125001/5500
zastoupená: Bc. Evou Mifkovou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **499 900,- Kč (slovy: Čtyřistadevadesátdevět tisíc devět set korun českých)** na realizaci projektu „**Ambulantní centrum Pardubice**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 18.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4507/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Bc. Eva Mířková

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Žadatel	Lexus z.ú.	
Název projektu	Ambulantní centrum Pardubice	
Rozpočet projektu na období	1.1.2018-31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	416 600,00	199 900,00
1.1 Materiálové náklady celkem	56 100,00	11 400,00
1.1.1 Potraviny	0,00	0,00
1.1.2 Kancelářské potřeby	11 600,00	2 000,00
1.1.3 PHM	0,00	0,00
1.1.4 Ostatní materiálové náklady (drogové testy, úklidové prostředky)	19 500,00	9 400,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně: IT technika, vybavení prostor pro klienty a kanc. zázemí	25 000,00	0,00
1.2 Nemateriálové náklady celkem	205 000,00	108 000,00
1.2.1 energie	42 000,00	0,00
1.2.2 opravy a udržování	2 000,00	0,00
1.2.3 cestovné	8 000,00	0,00
1.2.4 ostatní služby	153 000,00	108 000,00
právní a ekonomické služby	45 000,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	108 000,00	108 000,00
pořízení DDNM [2] do 60 000 Kč vypište slovně:	0,00	0,00
1.2.5 jiné provozní náklady - vypište	155 500,00	80 500,00
Vzdělávání, supervize	65 000,00	37 500,00
Jiné provozní náklady (spoje, výroba a tisk info letáků služby a VZ, správa clientského systému Boris, střežení, revize, licence antivir a office, preventivní prohlídky, správní poplatky, náklady na zavedení GDPR, vzdělávací výjezdy, pojištění, apod.)	90 500,00	43 000,00
2. Osobní náklady celkem	2 083 400,00	300 000,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 500 000,00	499 900,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Lexus z. ú.
sídlo: Sadová 2107, 288 02 Nymburk
IČ: 62695487
bankovní spojení: 601125001/5500
zastoupená: Bc. Evou Mifkovou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **697 000,- Kč (slovy: Šestsetdevadesátsedmtisíckorunčeských)** na realizaci projektu „**K - centrum Pardubice**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 18.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4508/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Bc. Eva Mířková

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Lexus z.ú.	
Název projektu	K-centrum Pardubice	
Rozpočet projektu na období	1.1.2018-31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	818 177,00	187 000,00
1.1 Materiálové náklady celkem	498 677,00	61 572,00
1.1.1 Potraviny	5 677,00	1 500,00
1.1.2 Kancelářské potřeby	10 000,00	2 500,00
1.1.3 PHM	0,00	0,00
1.1.4 Ostatní materiálové náklady (zdrav.mat. pro VIP, hygiena pro klienty, úklidové prostředky)	465 000,00	57 572,00
Vybavení DDHM [1] do 40 000 Kč vyplšte slovně: IT technika, vybavení prostor pro klienty a kanc. zázemí	18 000,00	0,00
1.2 Nemateriálové náklady celkem	319 500,00	125 428,00
1.2.1 energie	94 000,00	0,00
1.2.2 opravy a udržování	5 000,00	0,00
1.2.3 cestovné	4 000,00	0,00
1.2.4 ostatní služby	105 428,00	65 428,00
právní a ekonomické služby	40 000,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	65 428,00	65 428,00
pořízení DDNM [2] do 60 000 Kč vyplšte slovně:	0,00	0,00
1.2.5 jiné provozní náklady - vyplšte	111 072,00	60 000,00
Vzdělávání, supervize	45 000,00	15 000,00
Jiné provozní náklady (spoje, výroba a tisk info letáků služby a VZ, správa klientského systému Boris, likvidace zdrav.mat., komunální odpad, střežení, revize, licence antivir a office, preventivní prohlídky, správní poplatky, náklady na zavedení GDPR, vzdělávací výjezdy, pojištění, apod.)	66 072,00	45 000,00
2. Osobní náklady celkem	2 016 823,00	510 000,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 835 000,00	697 000,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Lexus z. ú.
sídlo: Sadová 2107, 288 02 Nymburk
IČ: 62695487
bankovní spojení: 601125001/5500
zastoupená: Bc. Evou Mifkovou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **75 400,- Kč (slovy: Sedmdesátpět tisíc čtyřístakorunčeských)** na realizaci projektu „**Služby následné péče**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 18.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4505/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Bc. Eva Mířková

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Lexus z.ú.	
Název projektu	Služby následné péče	
Rozpočet projektu na období	1.1.2018-31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	91 850,00	0,00
1.1 Materiálové náklady celkem	18 500,00	0,00
1.1.1 Potraviny	0,00	0,00
1.1.2 Kancelářské potřeby	3 500,00	0,00
1.1.3 PHM	0,00	0,00
1.1.4 Ostatní materiálové náklady (úklidové prostředky)	3 000,00	0,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně: IT technika, vybavení konzultovny a kanc. zázemí	12 000,00	0,00
1.2 Nemateriálové náklady celkem	53 000,00	0,00
1.2.1 energie	6 000,00	0,00
1.2.2 opravy a udržování	0,00	0,00
1.2.3 cestovné	1 000,00	0,00
1.2.4 ostatní služby	46 000,00	0,00
právní a ekonomické služby	10 000,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	36 000,00	0,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně:	0,00	0,00
1.2.5 jiné provozní náklady - vyplíšte	20 350,00	0,00
Vzdělávání, supervize	10 000,00	0,00
Jiné provozní náklady (spoje, výroba a tisk info letáků služby a VZ, správa klientského systému Boris, střežení, revize, licence antivir a office, preventivní prohlídky, správní poplatky, náklady na zavedení GDPR, vzdělávací výjezdy, pojištění, apod.)	10 350,00	0,00
2. Osobní náklady celkem	735 150,00	75 400,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	827 000,00	75 400,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Lexus z. ú.
sídlo: Sadová 2107, 288 02 Nymburk
IČ: 62695487
bankovní spojení: 601125001/5500
zastoupená: Bc. Evou Mifkovou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **420 000,- Kč (slovy: Čtyřistadvacetisíc korun českých)** na realizaci projektu „**Centrum terénních programů Pardubického kraje**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejehospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 18.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4506/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Bc. Eva Mířková

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Lexus z.ú.	
Název projektu	Centrum terénních programů Pardubického kraje	
Rozpočet projektu na období	1.1.2018-31.12.2018	
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	1 152 289,00	205 000,00
1.1 Materiálové náklady celkem	746 781,00	46 800,00
1.1.1 Potraviny	0,00	0,00
1.1.2 Kancelářské potřeby	9 781,00	2 500,00
1.1.3 PHM	130 000,00	0,00
1.1.4 Ostatní materiálové náklady	582 000,00	44 300,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně: IT technika, vybavení kanc. zázemí	25 000,00	0,00
1.2 Nemateriálové náklady celkem	405 508,00	158 200,00
1.2.1 energie	34 320,00	0,00
1.2.2 opravy a udržování	20 500,00	0,00
1.2.3 cestovné	9 000,00	0,00
1.2.4 ostatní služby	98 200,00	58 200,00
právní a ekonomické služby	40 000,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	58 200,00	58 200,00
pořízení DDNM [2] do 60 000 Kč vypište slovně:	0,00	0,00
1.2.5 jiné provozní náklady - vypište	243 488,00	100 000,00
Vzdělávání, supervize	50 000,00	25 000,00
Jiné provozní náklady (spoje, výroba a tisk info letáků služby a VZ, správa klientského systému Boris, likvidace zdrav.mat., revize, licence antivir a office, preventivní prohlídky, správní poplatky, náklady na zavedení GDPR, vzdělávací výjezdy, povinné ručení a havarijní pojištění, apod.)	193 488,00	75 000,00
2. Osobní náklady celkem	2 878 711,00	215 000,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	4 031 000,00	420 000,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

MIREA denní stacionář, o.p.s.
sídlo: Mozartova 456, Polabiny, 53009 Pardubice
IČ: 27553744
bankovní spojení: 43-3831030247/0100
zastoupená: Marcelou Kolmanovou, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **361 700,- Kč (slovy: Třistašedesátjedentisícšedmsetkorunčeských)** na realizaci projektu „**Denní stacionář MIREA**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 17.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4510/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Marcela Kolmanová

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	MIREA denní stacionář, o.p.s.	
Název projektu	Denní stacionář MIREA	
Rozpočet projektu na období	1.1.2018 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	1 024 500,00	147 835,00
1.1 Materiálové náklady celkem	150 965,00	0,00
potraviny	22 625,00	0,00
kancelářské potřeby	5 000,00	0,00
jiné spotřebované nákupy (čistící, úklidové a hygienické prostředky, materiál a pomůcky pro práci s klienty, tonery, brožury, knihy apod.)	78 340,00	0,00
Vybavení DDHM [1] do 40 000 Kč vyplšte slovně: nábytek, židle, kuchyňské elektrospotřebiče, počítač	45 000,00	0,00
1.2 Nemateriálové náklady celkem	873 535,00	147 835,00
1.2.1 energie	200 390,00	19 457,00
1.2.2 opravy a udržování	22 000,00	7 399,00
1.2.3 cestovné	10 000,00	0,00
1.2.4 ostatní služby	425 413,00	120 979,00
právní a ekonomické služby	230 528,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	177 122,00	120 979,00
pořízení DDNM [2] do 60 000 Kč vyplšte slovně: účetní program - licence	4 763,00	0,00
školení a kurzy	13 000,00	0,00
1.2.5 jiné provozní náklady - vyplšte	215 732,00	0,00
telefony, internet, poštovné, ostatní spoje	38 693,00	0,00
pojištění, bankovní poplatky, pracovnílékařské služby, svoz odpadu, ochrana objektu, služby PO a BOZP, obědy klientů (dodavatelsky), členské příspěvky	177 039,00	0,00
2. Osobní náklady celkem	3 333 500,00	213 865,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	4 358 000,00	361 700,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Most do života, z.s.
sídlo: Lidmily Malé 817, Studánka, 530 12 Pardubice
IČ: 26678390
bankovní spojení: 107-9338880237/0100
zastoupená: Mgr. Jaroslavou Shejbalovou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **68 900,- Kč (slovy: Šedesátosmtisícdevětsetkorunčeských)** na realizaci projektu „**Denní centrum Most do života**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 19.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5136/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Jaroslava Shejbalová

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Most do života, z. s.	
Název projektu	Denní centrum Most do života	
Rozpočet projektu na období	1.1.2018 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	233 800,00	42 900,00
1.1 Materiálové náklady celkem	75 000,00	0,00
potraviny	50 000,00	0,00
kancelářské a hygienické potřeby	12 000,00	0,00
potřeby pro arteterapeut. Dílnu	8 000,00	0,00
	0,00	0,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně: obnova kuchyňské linky	5 000,00	0,00
1.2 Nemateriálové náklady celkem	158 800,00	42 900,00
1.2.1 energie	56 000,00	0,00
1.2.2 opravy a udržování	5 000,00	0,00
1.2.3 cestovné	0,00	0,00
1.2.4 ostatní služby	97 800,00	42 900,00
právní a ekonomické služby	24 000,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	73 800,00	0,00
pořízení DDNM [2] do 60 000 Kč vypište slovně:	0,00	0,00
1.2.5 jiné provozní náklady - vypište	102 200,00	0,00
kurzy, pojištění, web.str., telefony, internet	31 000,00	0,00
pobyty, kurzy, obědy mimo DC	71 200,00	0,00
2. Osobní náklady celkem	884 000,00	26 000,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 220 000,00	68 900,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Most pro o.p.s.
sídlo: 17. listopadu 216, Zelené Předměstí, 530 02 Pardubice
IČ: 67441441
bankovní spojení: 3647353329/0800
zastoupená: Mgr. Helenou Grundmanovou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **130 800,- Kč (slovy: Stotřicettisíc osm set korun českých)** na realizaci projektu „**Rodina pod Mostem**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejehospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 19.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5152/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Helena Grundmanová

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Most pro o.p.s	
Název projektu	Rodina pod Mostem	
Rozpočet projektu na období	1.1.2018 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	252 750,00	17 111,00
1.1 Materiálové náklady celkem	39 550,00	2 971,00
	23 550,00	2 971,00
Vybavení DDHM [1] do 40 000 Kč vyplňte slovně:	16 000,00	
1.2 Nemateriálové náklady celkem	120 000,00	9 427,00
1.2.1 energie		
1.2.2 opravy a udržování	10 000,00	
1.2.3 cestovné	10 000,00	
1.2.4 ostatní služby	100 000,00	9 427,00
právní a ekonomické služby	30 000,00	
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	70 000,00	9 427,00
pořízení DDNM [2] do 60 000 Kč vyplňte slovně:		
1.2.5 jiné provozní náklady - vyplňte	93 200,00	4 713,00
telefony a internet, poštovné, školení a kurzy, ostatní (web, počítač. Síť, upgrade, grafik, pojištění, BOZP, externí doborníci, úrazové pojištění zaměstnanců)	93 200,00	4 713,00
2. Osobní náklady celkem	1 093 392,00	113 689,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 346 142,00	130 800,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Most pro o.p.s.
sídlo: 17. listopadu 216, Zelené Předměstí, 530 02 Pardubice
IČ: 67441441
bankovní spojení: 3647353329/0800
zastoupená: Mgr. Helenou Grundmanovou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **86 400,- Kč (slovy: Osmdesátšesttisícčtyřístakorunčeských)** na realizaci projektu „**Informační středisko pro cizince**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 19.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5148/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Helena Grundmanová

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	MOST pro o.p.s.	
Název projektu	Informační středisko	
Rozpočet projektu na období	1.1.2018 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	295 300,00	30 183,00
1.1 Materiálové náklady celkem	28 000,00	1 887,00
	18 000,00	1 887,00
Vybavení DDHM [1] do 40 000 Kč vyplňte slovně:	10 000,00	
1.2 Nemateriálové náklady celkem	195 000,00	20 751,00
1.2.1 energie		
1.2.2 opravy a udržování	10 000,00	
1.2.3 cestovné	35 000,00	1 886,00
1.2.4 ostatní služby	150 000,00	18 865,00
právní a ekonomické služby	20 000,00	1 886,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	130 000,00	16 978,00
pořízení DDNM [2] do 60 000 Kč vyplňte slovně:		
1.2.5 jiné provozní náklady - vyplňte	72 300,00	7 545,00
web, počítač. Síť, upgrade, grafik, pojištění, BOZP, 30 tis., úrazové pojištění zaměstnanců	26 000,00	1 886,00
telefony a internet, školení a kurzy, poštovné	46 300,00	5 659,00
2. Osobní náklady celkem	2 235 192,00	56 217,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 530 492,00	86 400,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Národní rada osob se zdravotním postižením České republiky, z.s.
sídlo: Partyzánská 1/7, Holešovice (Praha 7), 170 00 Praha
IČ: 70856478
bankovní spojení: 291778399/0800
zastoupená: Mgr. Václavem Krásou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **201 000,- Kč (slovy: Dvěstějedentisíckorunčeských)** na realizaci projektu „**Odborné sociálně-právní poradenství Poradny NRZP ČR v Pardubicích**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 16.01.2018 a zaevidované poskytovatelem pod č. j. MmP 3827/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Václav Krása

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Národní rada osob se zdravotním postižením ČR, z.s.	
Název projektu	Odborné sociálně-právní poradenství Poradny NRZP ČR v Pardubicích	
Rozpočet projektu na období	2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<p><i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i></p>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	124 000,00	27 000,00
1.1 Materiálové náklady celkem	15 000,00	1 000,00
kancel.potřeby vč. tonerů a spotřeb.materiálu	15 000,00	1 000,00
Vybavení DDHM [1] do 40 000 Kč vyplňte slovně:	0,00	0,00
1.2 Nemateriálové náklady celkem	67 530,00	15 000,00
1.2.1 energie	20 000,00	2 000,00
1.2.2 opravy a udržování	4 500,00	0,00
1.2.3 cestovné	3 000,00	0,00
1.2.4 ostatní služby	40 030,00	13 000,00
právní a ekonomické služby	20 500,00	3 000,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	19 530,00	10 000,00
pořízení DDNM [2] do 60 000 Kč vyplňte slovně:		
1.2.5 jiné provozní náklady - vyplňte	41 470,00	11 000,00
tisky brožur	4 970,00	0,00
poštovné , telefony,internet	6 500,00	1 000,00
školení, kurzy koučink	30 000,00	10 000,00
2. Osobní náklady celkem	796 000,00	174 000,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	920 000,00	201 000,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Občanská poradna Pardubice, z.s.
sídlo: 17. listopadu 237, Zelené Předměstí, 530 02 Pardubice
IČ: 26597764
bankovní spojení: 1207027379/0800
zastoupená: Ing. Danielou Hlavatou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **212 200,- Kč (slovy: Dvěštedvanácttisícdvěštekorunčeských)** na realizaci projektu „**Odborné sociálně-právní poradenství Poradny NRZP ČR v Pardubicích**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejehospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5584/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Ing. Daniela Hlavatá

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Občanská poradna Pardubice, z. s.	
Název projektu	Občanská poradna Pardubice	
Rozpočet projektu na období	1.1 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	276 000,00	69 000,00
1.1 Materiálové náklady celkem	60 000,00	6 000,00
potraviny, kancelářské potřeby, PHM, ostatní materiálové náklady, hyg. a čistící prostředky, odborná literatura, ochr.pracovní pomůcky	40 000,00	6 000,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně: obnova vybavení kanceláře pracovníků služby	20 000,00	0,00
1.2 Nemateriálové náklady celkem	216 000,00	63 000,00
1.2.1 energie	31 000,00	0,00
1.2.2 opravy a udržování	11 000,00	0,00
1.2.3 cestovné	5 000,00	0,00
1.2.4 ostatní služby	169 000,00	63 000,00
právní a ekonomické služby	53 000,00	13 000,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	51 700,00	20 000,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně:	2 000,00	0,00
ostatní služby: telefon.popl., poštovné, internet, vzdělávání, supervize; odpad; propagace; služby IT; správa webu, atd.	62 300,00	30 000,00
1.2.5 jiné provozní náklady - vyplíšte	0,00	0,00
daně a poplatky, pojištění majetku	0,00	0,00
2. Osobní náklady celkem	772 000,00	143 200,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 048 000,00	212 200,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Oblastní charita Pardubice
sídlo: V Ráji 732, Pardubice, 530 02
IČ: 46492160
bankovní spojení: 1201207379/0800
zastoupená: Mgr. Ilonou Fricovou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **121 300,- Kč (slovy: Jednostodvacetjedentisíctřístakorunčeských)** na realizaci projektu „**Osobní asistence**“ (dále jen „**projekt**“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5106/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
 - b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.
3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Ilona Fricová

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Oblastní charita Pardubice	
Název projektu	Charitní služba osobní asistence na Pardubicku	
Rozpočet projektu na období	1.1.2018 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	205 419	0
1.1 Materiálové náklady celkem	82 139	0
Vybavení DDHM [1] do 40 000 Kč vypište slovně: obnova vybavení střediska osobní asistence:	11 539	0
Ostatní materiál: PHM, materiál na služební auta a ostatní materiál k zajištění služby.	70 600	0
1.2 Nemateriálové náklady celkem	123 280	0
1.2.1 energie	10 572	0
1.2.2 opravy a udržování	30 874	0
1.2.3 cestovné	553	0
1.2.4 ostatní služby	32 631	0
právní a ekonomické služby: externí ekonom, audit, daňové poradenství	22 009	0
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	10 622	0
pořízení DDNM [2] do 60 000 Kč vypište slovně:	0	0
1.2.5 jiné provozní náklady - vypište	48 650	0
telefony, internet, poštovné, školení a kurzy, parkovné, svoz odpadů, supervize, reklama a propagace, správa sítě a webových stránek, revize, metodické vedení.	19 161	0
bankovní poplatky, správní poplatky, pojištění služebních vozidel, emise, STK, odpisy DNM a DHM	29 489	0
2. Osobní náklady celkem	1 681 649	121 300
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 887 068	121 300
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Oblastní charita Pardubice
sídlo: V Ráji 732, Pardubice, 530 02
IČ: 46492160
bankovní spojení: 1201207379/0800
zastoupená: Mgr. Ilonou Fricovou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **886 400,- Kč (slovy: Osmsetosmdesátšesttisícčtyřistakorunčeských)** na realizaci projektu „**Charitní odlehčovací služby Červánky**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5156/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
- a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Ilona Fricová

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Oblastní charita Pardubice	
Název projektu	Charitní odlehčovací služby Červánky	
Rozpočet projektu na období	1.1.2018 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	2 269 582	0
1.1 Materiálové náklady celkem	1 194 910	0
Vybavení DDHM [1] do 40 000 Kč vypište slovně: obnova vybavení ambul. a pobytového zařízení	29 708	0
Ostatní materiál: nákup stravy pro klienty sociálních služeb, PHM, zdravotnický materiál, materiál na služební auta a ostatní materiál k zajištění služby.	1 165 202	0
1.2 Nemateriálové náklady celkem	1 074 672	0
1.2.1 energie	311 524	0
1.2.2 opravy a udržování	122 496	0
1.2.3 cestovné	3 724	0
1.2.4 ostatní služby	141 440	0
právní a ekonomické služby: externí ekonom, audit, daňové poradenství	134 517	0
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	6 923	0
pořízení DDNM [2] do 60 000 Kč vypište slovně:	0	0
1.2.5 jiné provozní náklady - vypište	495 488	0
telefony, internet, poštovné, školení a kurzy, praní prádla, parkovné, svoz odpadů, supervize, reklama a propagace, správa sítě a webových stránek, revize, metodické vedení.	105 052	0
bankovní poplatky, správní poplatky, pojištění služebních vozidel, emise, STK, odpisy DNM a DHM	390 436	0
2. Osobní náklady celkem	9 229 370	886 400
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	11 498 952	886 400

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Oblastní charita Pardubice
sídlo: V Ráji 732, Pardubice, 530 02
IČ: 46492160
bankovní spojení: 1201207379/0800
zastoupená: Mgr. Ilonou Fricovou, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **1 227 300,- Kč** (**slovy: Jedenmiliondvěstědvacetšestisíctřístakorunkorunčeských**) na realizaci projektu „**Charitní pečovatelská služba Pardubice**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5107/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

- 1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
- 2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
- 3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
- 4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
- 5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
- 6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

- 1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
- 2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
- 3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
- 4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

- 1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné

použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.

2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.
3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vztupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Ilona Fricová

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Oblastní charita Pardubice	
Název projektu	Charitní pečovatelská služba Pardubice	
Rozpočet projektu na období	1.1.2018 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	857 559	154 083
1.1 Materiálové náklady celkem	412 663	154 083
Vybavení DDHM [1] do 40 000 Kč vypište slovně: obnova vybavení střediska pečovatelské služby	32 664	0
Ostatní materiál: nákup stravy pro klienty sociálních služeb , PHM, zdravotnický materiál, materiál na služební auta a ostatní materiál k zajištění služby.	379 999	154 083
1.2 Nemateriálové náklady celkem	444 896	0
1.2.1 energie	28 595	0
1.2.2 opravy a udržování	162 989	0
1.2.3 cestovné	1 619	0
1.2.4 ostatní služby	87 811	0
právní a ekonomické služby: externí ekonom, audit, daňové poradenství	57 558	0
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	30 253	0
pořízení DDNM [2] do 60 000 Kč vypište slovně:	0	0
1.2.5 jiné provozní náklady - vypište	163 882	0
telefony, internet, poštovné, školení a kurzy, parkovné, svoz odpadů, supervize, reklama a propagace, správa sítě a webových stránek, revize, metodické vedení.	65 678	0
bankovní poplatky, správní poplatky, pojištění služebních vozidel, emise, STK, odpisy DNM a DHM	98 204	0
2. Osobní náklady celkem	4 635 380	1 073 217
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	5 492 939	1 227 300

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

Oblastní charita Pardubice
sídlo: V Ráji 732, Pardubice, 530 02
IČ: 46492160
bankovní spojení: 1201207379/0800
zastoupená: Mgr. Ilonou Fricovou, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **231 100,- Kč (slovy: Dvěstětřicetjedentisícstokorunčeských)** na realizaci projektu „**Sociálně aktivizační služby pro rodiny s dětmi**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5110/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Ilona Fricová

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1			
Program podpory v sociální a zdravotní oblasti			
Dotační titul: Sociální oblast - registrované služby			
Žadatel	Oblastní charita Pardubice		
Název projektu	Sociálně aktivizační služby pro rodiny s dětmi		
Rozpočet projektu na období	1.1.2018 - 31.12.2018		
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C			
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!			
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018	
1. Provozní náklady celkem	673 001	0	
1.1 Materiálové náklady celkem	198 974	0	
Vybavení DDHM [1] do 40 000 Kč vypište slovně: obnova vybavení střediska sanace rodin.	73 927	0	
Ostatní materiál: PHM, materiál na služební auta a ostatní materiál k zajištění služby	125 047	0	
1.2 Nemateriálové náklady celkem	474 027	0	
1.2.1 energie	17 334	0	
1.2.2 opravy a udržování	170 750	0	
1.2.3 cestovné	4 989	0	
1.2.4 ostatní služby	31 835	0	
právní a ekonomické služby: externí ekonom, audit, daňové poradenství	31 015	0	
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	820	0	
pořízení DDNM [2] do 60 000 Kč vypište slovně:	0	0	
1.2.5 jiné provozní náklady - vypište	249 119	0	
telefony, internet, poštovné, školení a kurzy, parkovné, svoz odpadů, supervize, reklama a propagace, správa sítě a webových stránek, revize, metodické vedení.	96 178	0	
bankovní poplatky, správní poplatky, pojištění služebních vozidel, emise, STK, odpisy DNM a DHM	152 941	0	
2. Osobní náklady celkem	2 592 871	231 100	
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	3 265 872	231 100	
[1] DDHM - drobný dlouhodobý hmotný majetek			
[2] DDNM - drobný nehmotný majetek			

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Péče o duševní zdraví – středisko Výměník, z.s.
sídlo: Mladých 325, Polabiny, 530 09 Pardubice
IČ: 71238514
bankovní spojení: 1210713329/0800
zastoupená: MUDr. Petrem Hejzlarem, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **71 800,- Kč (slovy: Sedmdesátjedentisícosmsetkorunčeských)** na realizaci projektu „**Sociální rehabilitace Výměník**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 18.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4803/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
MUDr. Petr Hejzlar

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Péče o duševní zdraví - středisko Výměník, z.s.	
Název projektu	Sodiální rehabilitace	
Rozpočet projektu na období	1.1.2018-31.12.2018	
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	330 000,00	22 300,00
1.1 Materiálové náklady celkem	45 000,00	0,00
Materiál	15 000,00	
Kancelářské potřeby	5 000,00	
pohonné hmoty	10 000,00	
Vybavení DDHM [1] do 40 000 Kč vypište slovně: kancelářský nábytek a PC	15 000,00	
1.2 Nemateriálové náklady celkem	285 000,00	22 300,00
1.2.1 energie	50 000,00	
1.2.2 opravy a udržování	15 000,00	
1.2.3 cestovné	15 000,00	
1.2.4 ostatní služby	195 000,00	22 300,00
právní a ekonomické služby	0,00	
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	120 000,00	22 300,00
spoje	16 500,00	
školení	25 000,00	
ostatní služby	32 500,00	
pořízení DDNM [2] do 60 000 Kč vypište slovně: aktualizace kancelářského, výkaznického a účetního software	1 000,00	
1.2.5 jiné provozní náklady - vypište	10 000,00	0,00
odpisy	5 000,00	
pojištění	4 000,00	
ostatní poplatky, silniční daň	1 000,00	
2. Osobní náklady celkem	1 256 762,00	49 500,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 586 762,00	71 800,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(*dále jen „poskytovatel“*),

2. Příjemce dotace:

Péče o duševní zdraví – středisko Výměník, z.s.
sídlo: Mladých 325, Polabiny, 530 09 Pardubice
IČ: 71238514
bankovní spojení: 1210713329/0800
zastoupená: MUDr. Petrem Hejzlarem, statutárním zástupcem
(*dále jen „příjemce“*)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **107 200,- Kč (slovy: Jednostosedmtisícdvěstěkorunčeských)** na realizaci projektu „**Sociálně terapeutické dílny Výměník**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 18.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4806/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
MUDr. Petr Hejzlar

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Péče o duševní zdraví - středisko Výměník, z.s.	
Název projektu	Sociálně terapeutické dílny	
Rozpočet projektu na období	1.1.2018-31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	682 000,00	24 700,00
1.1 Materiálové náklady celkem	105 000,00	0,00
Materiál	60 000,00	0,00
Kancelářské potřeby	15 000,00	0,00
Pohonné hmoty	10 000,00	0,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně: kancelářský nábytek a PC	20 000,00	0,00
1.2 Nemateriálové náklady celkem	577 000,00	24 700,00
1.2.1 energie	100 000,00	0,00
1.2.2 opravy a udržování	12 000,00	0,00
1.2.3 cestovné	10 000,00	0,00
1.2.4 ostatní služby	428 360,00	24 700,00
právní a ekonomické služby	0,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	261 360,00	24 700,00
spoje	32 500,00	0,00
školení	50 000,00	0,00
ostatní služby	82 500,00	0,00
pořízení DDNM [2] do 60 000 Kč vypište slovně: aktualizace kancelářského, výkaznického a účetního software	2 000,00	0,00
1.2.5 jiné provozní náklady - vypište	26 640,00	0,00
odpisy	5 000,00	0,00
pojištění	5 000,00	0,00
ostatní poplatky, silniční daň	16 640,00	0,00
2. Osobní náklady celkem	1 928 709,00	82 500,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 610 709,00	107 200,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

Péče o duševní zdraví, z.s.
sídlo: Bělehradská 389, Polabiny, 530 09 Pardubice
IČ: 64242218
bankovní spojení: 1214079329/0800
zastoupená: MUDr. Petrem Hejzlarem, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **363 100,- Kč (slovy: Třistašedesáttřítisícjednostokorunčeských)** na realizaci projektu „**Sociální rehabilitace Pardubice**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 18.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4808/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
MUDr. Petr Hejzlar

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Péče o duševní zdraví, z.s.	
Název projektu	Sodiální rehabilitace Pardubice	
Rozpočet projektu na období	1.1.2018-31.12.2018	
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	1 063 000,00	156 800,00
1.1 Materiálové náklady celkem	132 000,00	0,00
spotřební materiál	33 000,00	0,00
kancelářské potřeby	40 000,00	0,00
pohonné hmoty	28 000,00	0,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně:	31 000,00	0,00
1.2 Nemateriálové náklady celkem	931 000,00	156 800,00
1.2.1 energie	214 000,00	0,00
1.2.2 opravy a udržování	42 000,00	0,00
1.2.3 cestovné	47 000,00	0,00
1.2.4 ostatní služby	594 000,00	156 800,00
právní a ekonomické služby	13 000,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	311 000,00	140 300,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně: aktualizace kancelářského, účetního a výkaznického	8 000,00	0,00
spoje	48 000,00	0,00
školení a kurzy	58 000,00	16 500,00
ostatní služby	156 000,00	0,00
1.2.5 jiné provozní náklady - vyplíšte	34 000,00	0,00
silniční daň	5 000,00	0,00
členské příspěvky	4 000,00	0,00
pojistné	15 000,00	0,00
ostatní poplatky	10 000,00	0,00
2. Osobní náklady celkem	4 930 626,00	206 300,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	5 993 626,00	363 100,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

Rodinné Integrační Centrum z. s.
sídlo: Prodloužená 278, Polabiny, 530 09 Pardubice
IČ: 27026728
bankovní spojení: 35-4976500267/0100
zastoupená: Ing. Mgr. Hanou Janíkovou, MBA, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijaté Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **607 300,- Kč (slovy: Šestsetšedesát tisíc třista korun českých)** na realizaci projektu „**Sociálně aktivizační služby pro rodiny s dětmi s poruchami autistického spektra**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5135/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

- 1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
- 2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
- 3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
- 4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
- 5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
- 6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

- 1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
- 2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
- 3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
- 4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

- 1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné

použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.

2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.
3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vztupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Ing. Mgr. Hana Janiková, MBA

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Rodinné Integrační Centrum z.s.	
Název projektu	Sociálně aktivizační služby pro rodiny s dětmi s poruchami autistického spektra	
Rozpočet projektu na období	1.1.2018 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	531 508,00	139 822,00
1.1 Materiálové náklady celkem	165 000,00	53 000,00
kancelářské potřeby	45 000,00	10 000,00
pohonné hmoty	35 000,00	10 000,00
jiné spotřebované nákupy	45 000,00	18 000,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně:	40 000,00	15 000,00
1.2 Nemateriálové náklady celkem	366 508,00	86 822,00
1.2.1 energie	81 500,00	25 000,00
1.2.2 opravy a udržování	7 000,00	0,00
1.2.3 cestovné	45 000,00	5 000,00
1.2.4 ostatní služby	102 000,00	35 822,00
právní a ekonomické služby	5 000,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	82 000,00	35 822,00
pořízení DDNM [2] do 60 000 Kč vypište slovně:	15 000,00	0,00
1.2.5 jiné provozní náklady - vypište	131 008,00	21 000,00
telefony, internet, spoje	21 000,00	2 000,00
školení, ostatní služby	110 008,00	19 000,00
2. Osobní náklady celkem	2 458 492,00	467 478,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 990 000,00	607 300,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

Rodinné Integrační Centrum z. s.
sídlo: Prodloužená 278, Polabiny, 530 09 Pardubice
IČ: 27026728
bankovní spojení: 35-4976500267/0100
zastoupená: Ing. Mgr. Hanou Janikovou, MBA, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **286 200,- Kč (slovy: Dvěstěosmdesátšesttisícdvěstěkorunčeských)** na realizaci projektu „**Sociálně rehabilitace pro osoby s poruchami autistického spektra**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejehospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5134/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nerasmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

- 1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
- 2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
- 3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
- 4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
- 5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
- 6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

- 1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
- 2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
- 3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
- 4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

- 1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné

použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.

2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.
3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vztupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Ing. Mgr. Hana Janiková, MBA

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	Rodinné Integrační Centrum z.s.	
Název projektu	Sociální rehabilitace pro osoby s poruchami autistického spektra	
Rozpočet projektu na období	1.1.2018 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	285 846,00	71 664,00
1.1 Materiálové náklady celkem	84 846,00	26 000,00
kancelářské potřeby	25 000,00	5 000,00
pohonné hmoty	22 000,00	8 000,00
jiné spotřebované nákupy	27 846,00	8 000,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně:	10 000,00	5 000,00
1.2 Nemateriálové náklady celkem	201 000,00	45 664,00
1.2.1 energie	52 000,00	15 000,00
1.2.2 opravy a udržování	5 000,00	0,00
1.2.3 cestovné	17 000,00	4 000,00
1.2.4 ostatní služby	58 000,00	14 664,00
právní a ekonomické služby	5 000,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	48 000,00	14 664,00
pořízení DDNM [2] do 60 000 Kč vypište slovně:	5 000,00	0,00
1.2.5 jiné provozní náklady - vypište	69 000,00	12 000,00
telefony, internet, spoje	14 000,00	2 000,00
školení, ostatní služby	55 000,00	10 000,00
2. Osobní náklady celkem	958 154,00	214 536,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 244 000,00	286 200,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

Rytmus Východní Čechy, o.p.s.
sídlo: Heydukova 392, Chrudim II, 537 01 Chrudim
IČ: 27516733
bankovní spojení: 2600142132/2010
zastoupená: PhDr. Evou Sládkovou, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **712 400,- Kč (slovy: Sedmsetdvanáctisícčtyřístakorunčeských)** na realizaci projektu „**Sociálně rehabilitace**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 17.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4155/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
PhDr. Eva Sládková

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č.1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální a zdravotní oblast - registrované služby		
Žadatel	Rytmus Východní Čechy, o.p.s.	
Název projektu	Sociální rehabilitace	
Rozpočet projektu na období	01.01.2018-31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	1 325 000,00	142 400,00
1.1 Materiálové náklady celkem	330 000,00	36 400,00
Kancelářské potřeby	60 000,00	5 000,00
Pohonné hmoty	70 000,00	10 000,00
Jiné spotřebované nákupy	50 000,00	1 400,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně: PC, notebooky, kancel.nábytek, telefony	150 000,00	20 000,00
1.2 Nemateriálové náklady celkem	985 000,00	96 000,00
1.2.1 energie	120 000,00	5 000,00
1.2.2 opravy a udržování	30 000,00	1 000,00
1.2.3 cestovné	200 000,00	10 000,00
1.2.4 ostatní služby	635 000,00	80 000,00
právní a ekonomické služby	35 000,00	10 000,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	200 000,00	40 000,00
školení a kurzy	120 000,00	10 000,00
telefony a spoje	200 000,00	20 000,00
ostatní služby	50 000,00	0,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně:	30 000,00	0,00
1.2.5 jiné provozní náklady - vyplíšte	10 000,00	10 000,00
Daně a poplatky /silniční daň/	10 000,00	10 000,00
2. Osobní náklady celkem	5 799 016,00	570 000,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	7 124 016,00	712 400,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

SKP-CENTRUM, o.p.s.,
sídlo: Jungmannova 2550, 530 02 Pardubice – Zelené Předměstí,
IČ: 27534804,
číslo bankovní účtu: 221077482/0300, Československá obchodní banka, a.s.
zastoupená: Mgr. Jiřím Pitašem, ředitelem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **141 600,- Kč (slovy: Jednosto čtyřicet jedentisíc šest set korun českých)** na realizaci projektu „**Azylový dům pro muže (nájemné)**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5587/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Jiří Pitaš

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	SKP-CENTRUM, o.p.s.	
Název projektu	Azylový dům pro muže (nájemné)	
Rozpočet projektu na období	1.1. - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	1 059 000,00	141 600,00
1.1 Materiálové náklady celkem	135 600,00	0,00
potraviny, kancelářské potřeby, PHM, ost.mat.náklady	106 600,00	0,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně:	29 000,00	0,00
1.2 Nemateriálové náklady celkem	923 400,00	141 600,00
1.2.1 energie	246 000,00	0,00
1.2.2 opravy a udržování	18 000,00	0,00
1.2.3 cestovné	6 000,00	0,00
1.2.4 ostatní služby	653 400,00	141 600,00
právní a ekonomické služby	243 000,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	141 627,00	141 600,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně:	22 000,00	0,00
ostaní služby: telefony, poštovné, internet, vzdělávání, jiné ost.sl., bankovní poplatky	246 773,00	0,00
1.2.5 jiné provozní náklady - vyplíšte	0,00	0,00
2. Osobní náklady celkem	2 615 668,00	0,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	3 674 668,00	141 600,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

SKP-CENTRUM, o.p.s.,
sídlo: Jungmannova 2550, 530 02 Pardubice – Zelené Předměstí,
IČ: 27534804,
číslo bankovní účtu: 221077482/0300, Československá obchodní banka, a.s.
zastoupená: Mgr. Jiřím Pitašem, ředitelem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **235 400,- Kč (slovy: Dvěstětřicetpěttisícčtyřístakorunčeských)** na realizaci projektu „**Dům na půli cesty**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejehospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5585/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Jiří Pitaš

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	SKP-CENTRUM, o.p.s.	
Název projektu	Dům na půli cesty	
Rozpočet projektu na období	1.1 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	939 000,00	195 200,00
1.1 Materiálové náklady celkem	193 000,00	15 200,00
potraviny, kancelářské potřeby, PHM, ostatní materiálové náklady, hyg. a čistící prostředky, odborná literatura, ochr.pracovní pomůcky	135 000,00	15 200,00
Vybavení DDHM [1] do 40 000 Kč vyplšte slovně:	58 000,00	0,00
1.2 Nemateriálové náklady celkem	746 000,00	180 000,00
1.2.1 energie	227 000,00	0,00
1.2.2 opravy a udržování	16 000,00	0,00
1.2.3 cestovné	7 000,00	0,00
1.2.4 ostatní služby	496 000,00	180 000,00
právní a ekonomické služby	150 000,00	46 000,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	165 000,00	130 000,00
pořízení DDNM [2] do 60 000 Kč vyplšte slovně:	12 000,00	0,00
ostatní služby: telefon.popl., poštovné, internet, vzdělávání, supervize; odpad; propagace; služby IT; správa webu, atd.	169 000,00	4 000,00
1.2.5 jiné provozní náklady - vyplšte	0,00	0,00
daně a poplatky, pojištění majetku	0,00	0,00
2. Osobní náklady celkem	1 416 309,00	40 200,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 355 309,00	235 400,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

SKP-CENTRUM, o.p.s.,
sídlo: Jungmannova 2550, 530 02 Pardubice – Zelené Předměstí,
IČ: 27534804,
číslo bankovní účtu: 221077482/0300, Československá obchodní banka, a.s.
zastoupená: Mgr. Jiřím Pitašem, ředitelem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **57 100,- Kč (slovy: Padesát sedm tisíc korun českých)** na realizaci projektu „**Intervenční centrum (nájemné)**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejehospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5596/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Jiří Pitaš

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	SKP-CENTRUM, o.p.s.	
Název projektu	Intervenční centrum (nájemné)	
Rozpočet projektu na období	1.1. - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	649 480,00	57 100,00
1.1 Materiálové náklady celkem	163 480,00	0,00
potraviny, kancelářské potřeby, PHM, ost.mat.náklady	138 480,00	0,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně:	25 000,00	0,00
1.2 Nemateriálové náklady celkem	486 000,00	57 100,00
1.2.1 energie	88 000,00	0,00
1.2.2 opravy a udržování	16 000,00	0,00
1.2.3 cestovné	9 000,00	0,00
1.2.4 ostatní služby	373 000,00	57 100,00
právní a ekonomické služby	158 000,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	57 192,00	57 100,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně:	12 000,00	0,00
ostaní služby: telefony, poštovné, internet, vzdělávání, jiné ost.sl., bankovní poplatky	145 808,00	0,00
1.2.5 jiné provozní náklady - vyplíšte	0,00	0,00
2. Osobní náklady celkem	2 210 528,00	0,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 860 008,00	57 100,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

SKP-CENTRUM, o.p.s.,
sídlo: Jungmannova 2550, 530 02 Pardubice – Zelené Předměstí,
IČ: 27534804,
číslo bankovní účtu: 221077482/0300, Československá obchodní banka, a.s.
zastoupená: Mgr. Jiřím Pitašem, ředitelem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **478 000,- Kč (slovy: Čtyřístasedmdesátosmtisíckorunčeských)** na realizaci projektu „**Městský azylový dům pro ženy a matky s dětmi (nájemné)**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5591/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Jiří Pitaš

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	SKP-CENTRUM, o.p.s.	
Název projektu	Městský azylový dům pro ženy a matky s dětmi (nájemné)	
Rozpočet projektu na období	1.1. - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	3 000 000,00	478 000,00
1.1 Materiálové náklady celkem	751 000,00	0,00
potraviny, kancelářské potřeby, PHM, ost.mat.náklady	445 000,00	0,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně:	306 000,00	0,00
1.2 Nemateriálové náklady celkem	2 249 000,00	478 000,00
1.2.1 energie	520 000,00	0,00
1.2.2 opravy a udržování	112 000,00	0,00
1.2.3 cestovné	25 000,00	0,00
1.2.4 ostatní služby	1 592 000,00	478 000,00
právní a ekonomické služby	540 000,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	478 000,00	478 000,00
pořízení DDNM [2] do 60 000 Kč vypište slovně:	22 000,00	0,00
ostaní služby: telefony, poštovné, internet, vzdělávání, jiné ost.sl., bankovní poplatky	552 000,00	0,00
1.2.5 jiné provozní náklady - vypište	0,00	0,00
2. Osobní náklady celkem	3 923 353,00	0,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	6 923 353,00	478 000,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

SKP-CENTRUM, o.p.s.,
sídlo: Jungmannova 2550, 530 02 Pardubice – Zelené Předměstí,
IČ: 27534804,
číslo bankovní účtu: 221077482/0300, Československá obchodní banka, a.s.
zastoupená: Mgr. Jiřím Pitašem, ředitelem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **371 200,- Kč (slovy: Třístasedmdesátjedentisícdvěstěkorunčeských)** na realizaci projektu „**Nízkoprahové denní centrum – Terénní programy**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejehospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5600/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Jiří Pitaš

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	SKP-CENTRUM, o.p.s.	
Název projektu	Nízkoprahové denní centrum- Terénní programy	
Rozpočet projektu na období	1.1 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	258 975,00	61 200,00
1.1 Materiálové náklady celkem	25 620,00	0,00
potraviny, kancelářské potřeby, PHM, ostatní materiálové náklady, hyg. a čistící prostředky, odborná literatura, ochr.pracovní pomůcky	20 620,00	0,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně:	5 000,00	0,00
1.2 Nemateriálové náklady celkem	233 355,00	61 200,00
1.2.1 energie	41 000,00	10 000,00
1.2.2 opravy a udržování	1 000,00	0,00
1.2.3 cestovné	9 000,00	0,00
1.2.4 ostatní služby	181 355,00	50 200,00
právní a ekonomické služby	106 000,00	30 000,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	15 355,00	8 000,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně:	1 000,00	400,00
ostatní služby: telefon.popl., poštovné, internet, vzdělávání, supervize; odpad; propagace; služby IT; správa webu, atd.	59 000,00	11 800,00
1.2.5 jiné provozní náklady - vyplíšte	1 000,00	1 000,00
daně a poplatky, pojištění majetku	1 000,00	1 000,00
2. Osobní náklady celkem	972 380,00	310 000,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 231 355,00	371 200,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

SKP-CENTRUM, o.p.s.,
sídlo: Jungmannova 2550, 530 02 Pardubice – Zelené Předměstí,
IČ: 27534804,
číslo bankovní účtu: 221077482/0300, Československá obchodní banka, a.s.
zastoupená: Mgr. Jiřím Pitašem, ředitelem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **765 500,- Kč (slovy: Sedmsetšedesátpěttisícpětsetkorunčeských)** na realizaci projektu „**Nízkoprahové denní centrum**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5602/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Jiří Pitaš

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	SKP-CENTRUM, o.p.s.	
Název projektu	Nízkoprahové denní centrum	
Rozpočet projektu na období	1.1 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	460 150,00	147 300,00
1.1 Materiálové náklady celkem	97 698,00	29 000,00
potraviny, kancelářské potřeby, PHM, ostatní materiálové náklady, hyg. a čistící prostředky, odborná literatura, ochr.pracovní pomůcky	77 698,00	29 000,00
Vybavení DDHM [1] do 40 000 Kč vyplšte slovně:	20 000,00	0,00
1.2 Nemateriálové náklady celkem	362 452,00	118 300,00
1.2.1 energie	65 000,00	32 000,00
1.2.2 opravy a udržování	3 000,00	0,00
1.2.3 cestovné	1 000,00	0,00
1.2.4 ostatní služby	292 452,00	85 900,00
právní a ekonomické služby	139 000,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	69 352,00	58 000,00
pořízení DDNM [2] do 60 000 Kč vyplšte slovně:	600,00	0,00
ostatní služby: telefon.popl., poštovné, internet, vzdělávání, supervize; odpad; propagace; služby IT; správa webu, atd.	83 500,00	27 900,00
1.2.5 jiné provozní náklady - vyplšte	1 000,00	400,00
daně a poplatky, pojištění majetku	1 000,00	400,00
2. Osobní náklady celkem	1 640 402,00	618 200,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 100 552,00	765 500,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

SKP-CENTRUM, o.p.s.,
sídlo: Jungmannova 2550, 530 02 Pardubice – Zelené Předměstí,
IČ: 27534804,
číslo bankovní účtu: 221077482/0300, Československá obchodní banka, a.s.
zastoupená: Mgr. Jiřím Pitašem, ředitelem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **929 100,- Kč (slovy: Devětsetdvacetdevěttisícjedenstokorunčeských)** na realizaci projektu „**Nízkoprahové zařízení pro děti a mládež – Free klub**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5605/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Jiří Pitaš

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	SKP-CENTRUM, o.p.s.	
Název projektu	Nízkoprahové zařízení pro děti a mládež - Free klub	
Rozpočet projektu na období	1.1 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	768 798,00	221 000,00
1.1 Materiálové náklady celkem	188 498,00	23 000,00
potraviny, kancelářské potřeby, PHM, ostatní materiálové náklady, hyg. a čistící prostředky, odborná literatura, ochr.pracovní pomůcky	108 498,00	17 000,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně:	80 000,00	6 000,00
1.2 Nemateriálové náklady celkem	580 300,00	198 000,00
1.2.1 energie	122 000,00	38 000,00
1.2.2 opravy a udržování	18 000,00	3 000,00
1.2.3 cestovné	8 000,00	0,00
1.2.4 ostatní služby	430 000,00	155 000,00
právní a ekonomické služby	156 000,00	33 000,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	112 000,00	80 000,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně:	4 000,00	1 000,00
ostatní služby: telefon.popl., poštovné, internet, vzdělávání, supervize; odpad; propagace; služby IT; správa webu, atd.	158 000,00	41 000,00
1.2.5 jiné provozní náklady - vyplíšte	2 300,00	2 000,00
daně a poplatky, pojištění majetku	2 300,00	2 000,00
2. Osobní náklady celkem	2 034 202,00	708 100,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 803 000,00	929 100,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

SKP-CENTRUM, o.p.s.,
sídlo: Jungmannova 2550, 530 02 Pardubice – Zelené Předměstí,
IČ: 27534804,
číslo bankovní účtu: 221077482/0300, Československá obchodní banka, a.s.
zastoupená: Mgr. Jiřím Pitašem, ředitelem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **171 600,- Kč (slovy: Jednostosedmdesátjedentisícšestsetkorunčeských)** na realizaci projektu „**Domov Simeon – odlehčovací služba**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5595/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Jiří Pitaš

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	SKP-CENTRUM, o.p.s.	
Název projektu	Domov Simeon - odlehčovací služba	
Rozpočet projektu na období	1.1 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	2 210 950,00	57 400,00
1.1 Materiálové náklady celkem	1 157 050,00	11 000,00
potraviny, kancelářské potřeby, PHM, ostatní materiálové náklady, hyg. a čistící prostředky, odborná literatura, ochr.pracovní pomůcky	1 110 050,00	10 000,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně: pravidelná obnova drobného majetku	47 000,00	1 000,00
1.2 Nemateriálové náklady celkem	1 053 900,00	46 400,00
1.2.1 energie	243 000,00	6 000,00
1.2.2 opravy a udržování	34 000,00	0,00
1.2.3 cestovné	4 000,00	0,00
1.2.4 ostatní služby	756 300,00	40 000,00
právní a ekonomické služby	330 000,00	22 800,00
nájemné: pronájem os.automobilu	38 300,00	8 000,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně:	53 000,00	1 200,00
ostatní služby: telefon.popl., poštovné, internet, vzdělávání, supervize; odpad; propagace; služby IT; správa webu, atd.	335 000,00	8 000,00
1.2.5 jiné provozní náklady - vyplíšte	16 600,00	400,00
daně a poplatky, pojištění majetku	16 600,00	400,00
2. Osobní náklady celkem	4 699 050,00	114 200,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	6 910 000,00	171 600,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

SKP-CENTRUM, o.p.s.,
sídlo: Jungmannova 2550, 530 02 Pardubice – Zelené Předměstí,
IČ: 27534804,
číslo bankovní účtu: 221077482/0300, Československá obchodní banka, a.s.
zastoupená: Mgr. Jiřím Pitašem, ředitelem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **786 500,- Kč (slovy: Sedmsetosmdesátšesttisícپětsetkorunčeských)** na realizaci projektu „**Terénní program při NZDM – Free klub**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 22.01.2018 a zaevidované poskytovatelem pod č. j. MmP 5597/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Jiří Pitaš

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	SKP-CENTRUM, o.p.s.	
Název projektu	Terénní program při NZDM - Free klub	
Rozpočet projektu na období	1.1 - 31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	436 910,00	187 500,00
1.1 Materiálové náklady celkem	67 910,00	5 000,00
potraviny, kancelářské potřeby, PHM, ostatní materiálové náklady, hyg. a čistící prostředky, odborná literatura, ochr.pracovní pomůcky	50 910,00	5 000,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně: pravidelná obnova vybavení služby	17 000,00	0,00
1.2 Nemateriálové náklady celkem	369 000,00	182 500,00
1.2.1 energie	25 500,00	8 000,00
1.2.2 opravy a udržování	3 000,00	0,00
1.2.3 cestovné	11 000,00	5 000,00
1.2.4 ostatní služby	326 000,00	166 000,00
právní a ekonomické služby	125 000,00	70 000,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	86 000,00	66 000,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně:	1 500,00	0,00
ostatní služby: telefon.popl., poštovné, internet, vzdělávání, supervize; odpad; propagace; služby IT; správa webu, atd.	113 500,00	30 000,00
1.2.5 jiné provozní náklady - vyplíšte	3 500,00	3 500,00
daně a poplatky, pojištění majetku	3 500,00	3 500,00
2. Osobní náklady celkem	1 246 090,00	599 000,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 683 000,00	786 500,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

TyfloCentrum Pardubice, o.p.s.
sídlo: Pardubice, nábřeží Závodu míru 1961, PSČ 53002
IČ: 25997343
bankovní spojení: 1207703349/0800
zastoupená: Mgr. Danou Stoklasovou, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **76 100,- Kč (slovy: Sedmdesátšesttisícjednostokorunčeských)** na realizaci projektu „**TyfloCentrum Pardubice, o.p.s. – průvodcovské a předčitatelské služby**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 18.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4817/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nerasmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

- 1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
- 2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
- 3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
- 4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
- 5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
- 6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

- 1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
- 2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
- 3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
- 4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

- 1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné

použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.

2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.
3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vztupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Dana Stoklasová

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	TyfloCentrum Pardubice, o.p.s.	
Název projektu	TyfloCentrum Pardubice, o.p.s. - průvodcovské a předčitatelské služby	
Rozpočet projektu na období	1.1. - 31.1.2018	
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	42 900,00	6 600,00
1.1 Materiálové náklady celkem	5 400,00	660,00
kancelářské potřeby	1 200,00	470,00
ostatní drobný materiál (např. hygienické a čisticí potřeby, cartridge, odborná literatura, tyfopomůcky do 500 Kč) a ostatní drobný materiál	1 800,00	190,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně:	2 400,00	0,00
1.2 Nemateriálové náklady celkem	37 500,00	5 940,00
1.2.1 energie	2 100,00	0,00
1.2.2 opravy a udržování	0,00	0,00
1.2.3 cestovné	7 000,00	280,00
1.2.4 ostatní služby	26 400,00	5 660,00
právní a ekonomické služby	4 700,00	750,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba) - pracoviště Pardubice, Chrudim, Vysoké Mýto	7 300,00	3 020,00
telefony, internet, poštovné, školení a kurzy, ostatní služby (např. služby spojené s nájmem, vodné, stočné, teplo, kopírování, tisk, revize.....)	13 500,00	1 890,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně:	900,00	0,00
1.2.5 jiné provozní náklady - vyplíšte	2 000,00	0,00
bankovní poplatky, zákonné pojištění úrazů a nemocí z povolání, pojištění majetku a odpovědnosti a další náklady neuznávané v dotacích	2 000,00	0,00
2. Osobní náklady celkem	382 100,00	69 500,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	425 000,00	76 100,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

TyfloCentrum Pardubice, o.p.s.
sídlo: Pardubice, nábřeží Závodu míru 1961, PSČ 53002
IČ: 25997343
bankovní spojení: 1207703349/0800
zastoupená: Mgr. Danou Stoklasovou, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **111 700,- Kč (slovy: Jednostojedenáctjedentisícsetkorunčeských)** na realizaci projektu „**TyfloCentrum Pardubice, o.p.s. – sociálně aktivizační služby**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 18.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4814/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

- 1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
- 2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
- 3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
- 4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
- 5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
- 6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

- 1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
- 2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
- 3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
- 4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

- 1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné

použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.

2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.
3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vztupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Dana Stoklasová

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	TyfloCentrum Pardubice, o.p.s.	
Název projektu	TyfloCentrum Pardubice, o.p.s. - sociálně aktivizační služby	
Rozpočet projektu na období	1.1. - 31.1.2018	
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	184 800,00	35 910,00
1.1 Materiálové náklady celkem	23 600,00	2 360,00
kancelářské potřeby	5 000,00	470,00
ostatní drobný materiál (např. hygienické a čisticí potřeby, cartridge, odborná literatura, tyfopomůcky do 500 Kč) a ostatní drobný materiál	7 800,00	1 890,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně:	10 800,00	0,00
1.2 Nemateriálové náklady celkem	161 200,00	33 550,00
1.2.1 energie	9 500,00	3 770,00
1.2.2 opravy a udržování	0,00	0,00
1.2.3 cestovné	18 800,00	1 510,00
1.2.4 ostatní služby	123 500,00	28 270,00
právní a ekonomické služby	21 000,00	940,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba) - pracoviště Pardubice, Chrudim, Vysoké Mýto	33 000,00	20 360,00
telefony, internet, poštovné, školení a kurzy, ostatní služby (např. služby spojené s nájmem, vodné, stočné, teplo, kopírování, tisk, revize.....)	65 700,00	6 970,00
pořízení DDNM [2] do 60 000 Kč vypište slovně:	3 800,00	0,00
1.2.5 jiné provozní náklady - vypište	9 400,00	0,00
bankovní poplatky, zákonné pojištění úrazů a nemocí z povolání, pojištění majetku a odpovědnosti a další náklady neuznávané v dotacích	9 400,00	0,00
2. Osobní náklady celkem	1 101 200,00	75 790,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 286 000,00	111 700,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

TyfloCentrum Pardubice, o.p.s.
sídlo: Pardubice, nábřeží Závodu míru 1961, PSČ 53002
IČ: 25997343
bankovní spojení: 1207703349/0800
zastoupená: Mgr. Danou Stoklasovou, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijaté Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **68 800,- Kč (slovy: Šedesátosmtisícsmsetkorunčeských)** na realizaci projektu „**TyfloCentrum Pardubice, o.p.s. – odborné sociální poradenství**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 18.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4809/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Dana Stoklasová

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	TyfloCentrum Pardubice, o.p.s.	
Název projektu	TyfloCentrum Pardubice, o.p.s. - Odborné sociální poradenství	
Rozpočet projektu na období	1.1. - 31.1.2018	
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	163 400,00	28 350,00
1.1 Materiálové náklady celkem	21 800,00	1 410,00
kancelářské potřeby	5 200,00	470,00
ostatní drobný materiál (např. hygienické a čisticí potřeby, cartridge, odborná literatura, tyfopomůcky do 500 Kč) a ostatní drobný materiál	7 000,00	940,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně:	9 600,00	0,00
1.2 Nemateriálové náklady celkem	141 600,00	26 940,00
1.2.1 energie	8 400,00	1 400,00
1.2.2 opravy a udržování	0,00	0,00
1.2.3 cestovné	15 800,00	470,00
1.2.4 ostatní služby	109 500,00	25 070,00
právní a ekonomické služby	18 700,00	1 980,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba) - pracoviště Pardubice, Chrudim, Vysoké Mýto	29 200,00	18 090,00
telefony, internet, poštovné, školení a kurzy, ostatní služby (např. služby spojené s nájmem, vodné, stočné, teplo, kopírování, tisk, revize.....)	58 300,00	5 000,00
pořízení DDNM [2] do 60 000 Kč vypište slovně:	3 300,00	0,00
1.2.5 jiné provozní náklady - vypište	7 900,00	0,00
bankovní poplatky, zákonné pojištění úrazů a nemocí z povolání, pojištění majetku a odpovědnosti a další náklady neuznávané v dotacích	7 900,00	0,00
2. Osobní náklady celkem	1 203 600,00	40 450,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 367 000,00	68 800,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

TyfloCentrum Pardubice, o.p.s.
sídlo: Pardubice, nábřeží Závodu míru 1961, PSČ 53002
IČ: 25997343
bankovní spojení: 1207703349/0800
zastoupená: Mgr. Danou Stoklasovou, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **573 600,- Kč (slovy: Pětsetšedesátřítisícešestsetkorunčeských)** na realizaci projektu „**TyfloCentrum Pardubice, o.p.s. – sociální rehabilitace**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejehospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 18.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4812/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Dana Stoklasová

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální oblast - registrované služby		
Žadatel	TyfloCentrum Pardubice, o.p.s.	
Název projektu	TyfloCentrum Pardubice, o.p.s. - sociální rehabilitace	
Rozpočet projektu na období	1.1. - 31.12.2018	
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	297 300,00	61 670,00
1.1 Materiálové náklady celkem	47 000,00	4 800,00
kancelářské potřeby	8 000,00	560,00
ostatní drobný materiál (např. hygienické a čisticí potřeby, cartridge, odborná literatura, tyfopomůcky do 500 Kč) a ostatní drobný materiál	17 200,00	4 240,00
Vybavení DDHM [1] do 40 000 Kč vyplňte slovně:	21 800,00	0,00
1.2 Nemateriálové náklady celkem	250 300,00	56 870,00
1.2.1 energie	14 700,00	0,00
1.2.2 opravy a udržování	0,00	0,00
1.2.3 cestovné	28 700,00	1 880,00
1.2.4 ostatní služby	192 000,00	54 990,00
právní a ekonomické služby	32 800,00	6 600,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba) - pracoviště Pardubice, Chrudim, Vysoké Mýto	51 300,00	31 690,00
telefony, internet, poštovné, školení a kurzy, ostatní služby (např. služby spojené s nájmem, vodné, stočné, teplo, kopírování, tisk, revize.....)	102 000,00	16 700,00
pořízení DDNM [2] do 60 000 Kč vyplňte slovně:	5 900,00	0,00
1.2.5 jiné provozní náklady - vyplňte	14 900,00	0,00
bankovní poplatky, zákonné pojištění úrazů a nemocí z povolání, pojištění majetku a odpovědnosti a další náklady neuznávané v dotacích	14 900,00	0,00
2. Osobní náklady celkem	1 870 700,00	511 930,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 168 000,00	573 600,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

Tyfloservis, o.p.s.
sídlo: Krakovská 1695/21, Nové Město, 110 00 Praha 1
IČ: 26200481
bankovní spojení: 35-8693390297/0100
zastoupená: PhDr. Josefem Cerhou, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **214 500,- Kč (slovy: Dvěstěčtrnácttisícpěťsetkorunčeských)** na realizaci projektu „**Tyfloservis, o.p.s. – Krajské ambulantní středisko Pardubice**“ (dále jen „projekt“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejhospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 19.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4799/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
PhDr. Josef Cerha

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální a zdravotní oblast - registrované služby		
Žadatel	Tyfloservis, o.p.s.	
Název projektu	Tyfloservis, o.p.s. - Krajské ambulantní středisko Pardubice	
Rozpočet projektu na období	1.1.2018 - 31.12.2018	
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	218 000,00	19 500,00
1.1 Materiálové náklady celkem	69 000,00	6 000,00
Kancelářské potřeby	6 000,00	2 000,00
Pohonné hmoty	39 000,00	2 000,00
Jiné spotřebované nákupy (např. hygienické a čistící prostředky, baterie, drobné předměty atd.)	13 000,00	2 000,00
Vybavení DDHM [1] do 40 000 Kč vypište slovně: kompenzační a rehabilitační pomůcky pro osoby se zrakovým postižením, vybavení střediska apod.	11 000,00	0,00
1.2 Nemateriálové náklady celkem	131 000,00	11 500,00
1.2.1 energie	3 000,00	0,00
1.2.2 opravy a udržování	9 000,00	2 000,00
1.2.3 cestovné	16 000,00	2 000,00
1.2.4 ostatní služby	103 000,00	7 500,00
právní a ekonomické služby	47 000,00	3 500,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	20 000,00	0,00
školení a kurzy	6 000,00	1 000,00
telefony, internet, poštovné, ostatní spoje	8 000,00	1 000,00
jiné služby (např. správa databázové aplikace, zajištění úklidu, IT služby, informační tisky apod.)	19 000,00	2 000,00
pořízení DDNM [2] do 60 000 Kč vypište slovně: aktualizace antivirového programu	3 000,00	0,00
1.2.5 jiné provozní náklady - vypište	18 000,00	2 000,00
Ostatní náklady (např. pojištění, povinné ručení, silniční daň, poplatky apod.)	9 000,00	2 000,00
Odpisy	9 000,00	0,00
2. Osobní náklady celkem	832 000,00	195 000,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	1 050 000,00	214 500,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		

Smlouva o poskytnutí dotace č. D6131/ /18

I. Smluvní strany

1. Poskytovatel dotace:

Statutární město Pardubice,
sídlo: Pernštýnské nám. 1, 530 21 Pardubice,
IČ: 00274046,
číslo bankovního účtu: 326561/0100, Komerční banka, a.s., pobočka Pardubice,
zastoupené: Mgr. Ivou Bartošovou, vedoucí odboru sociálních věcí Magistrátu města Pardubic
(dále jen „poskytovatel“),

2. Příjemce dotace:

Základní škola a Praktická škola SVÍTÁNÍ, o.p.s.
sídlo: Komenského 432, Pardubičky, 530 03 Pardubice
IČ: 25916092
bankovní spojení: 36134561/0100
zastoupená: Mgr. Miluší Horskou, statutárním zástupcem
(dále jen „příjemce“)

II. Úvodní ustanovení

1. Dotace je ve smyslu zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o finanční kontrole“), veřejnou finanční podporou a vztahují se na ni ustanovení tohoto zákona.
2. Poskytnutí dotace je v souladu se zákonem č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů (dále jen „zákon o obcích“), a zákonem č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů (dále jen „zákon o rozpočtových pravidlech územních rozpočtů“).
3. Smluvní strany prohlašují, že pro právní vztah založený touto smlouvou jsou stejně jako ustanovení této smlouvy závazná rovněž Pravidla pro poskytování dotací z Programu podpory v sociální a zdravotní oblasti pro rok 2018 schválená Radou města Pardubice na schůzi dne 30.10.2017 usnesením č. R/6606/2017 (dále jen „Pravidla“) a Zásady pro poskytování dotací z rozpočtu statutárního města Pardubice přijatá Zastupitelstvem města Pardubic dne 14.12.2017 usnesením č. Z/2240/2017 (Směrnice č. 07/2017 – dále jen „Zásady“). Pravidla a Zásady jsou zveřejněny na webových stránkách statutárního města Pardubice (www.pardubice.eu) a příjemce dotace podpisem této smlouvy stvrzuje, že se s jejich obsahem řádně seznámil.

III. Předmět smlouvy

Touto smlouvou se poskytovatel zavazuje poskytnout příjemci při splnění sjednaných podmínek účelově určenou dotaci ve výši uvedené v článku IV. této smlouvy a příjemce se zavazuje uvedenou dotaci přijmout a užít ji v souladu s jejím účelovým určením a za podmínek stanovených touto smlouvou.

IV. Výše, účel a způsob poskytnutí dotace

1. Poskytovatel touto smlouvou poskytuje příjemci dotaci z Programu podpory v sociální a zdravotní oblasti pro rok 2018 ve výši **81 400,- Kč (slovy: Osmdesátjedentisícčtyřistakorunčeských)** na realizaci projektu „**Tranzitní program SVÍTÁNÍ**“ (dále jen „*projekt*“).
2. Poskytovatel poukáže dotaci příjemci jednorázově, nejpozději do 60 dnů ode dne nabytí účinnosti této smlouvy, a to bankovním převodem na účet příjemce uvedený v záhlaví smlouvy.

V. Doba dosažení účelu dotace

Účelu dotace musí být dosaženo nejpozději do 31.12.2018.

VI. Podmínky použití dotace, práva a povinnosti smluvních stran

1. Příjemce se zavazuje:

- a) použít dotaci co nejehospodárněji a výhradně v souladu s předmětem této smlouvy,
- b) realizovat projekt vlastním jménem, na vlastní účet a na svou vlastní odpovědnost,
- c) při použití a vyúčtování poskytnuté dotace řídit se touto smlouvou, podmínkami uvedenými v Pravidlech a Zásadách a obecně závaznými právními předpisy,
- d) použít poskytnutou dotaci k účelu stanovenému v žádosti a na položky stanovené v nákladovém rozpočtu přiloženém k žádosti podané příjemcem dne 19.01.2018 a zaevidované poskytovatelem pod č. j. MmP 4797/2018,
- e) vyúčtování dotace bude doloženo na položky stanovené v rozpočtu, který je nedílnou součástí této smlouvy,
- f) vést ve svém účetnictví přehled o čerpání dotace na projekt odděleně a prokázat celkové skutečné vynaložené náklady na daný účel,
- g) předložit poskytovateli **nejpozději do 15.01.2019** vyúčtování dotace v listinné podobě s připojeným podpisem oprávněné osoby, včetně čestného prohlášení o účelovém použití prostředků dotace,
- h) účetní doklady vztahující se k dotaci viditelně a nesmazatelně označit textem, že byly financovány **ze zdrojů statutárního města Pardubice**,
- i) za účelem ověření plnění povinností vyplývajících z této smlouvy vytvořit poskytovateli podmínky k provedení kontroly hospodaření s veřejnými prostředky z poskytnuté dotace, jejich použití dle účelového určení stanoveného touto smlouvou, předložit při kontrole všechny potřebné účetní a jiné doklady a poskytnout poskytovateli další potřebnou součinnost, a zajistit, aby osoby povinné spolupůsobit při kontrole (zejména dodavatelé zboží a služeb) umožnily kontrolnímu orgánu prověřit jejich účetnictví a účetní doklady v rozsahu nezbytném ke splnění účelu kontroly,
- j) oznámit neprodleně, tj. nejpozději do 7 kalendářních dnů, poskytovateli změnu všech identifikačních údajů,
- k) informovat poskytovatele o všech změnách, které by mohly při vymáhání zadržených nebo neoprávněně použitých prostředků dotace zhoršit jeho pozici věřitele nebo dobytost jeho pohledávky, zejména skutečnosti, které mají nebo mohou mít za následek příjemcův zánik či přeměnu (fúze, rozdělení a změna právní formy),
- l) v rámci propagační kampaně projektu a v průběhu jeho konání vhodným a viditelným způsobem prezentovat statutární město Pardubice,
- m) poskytnout potřebnou součinnost při akcích pořádaných statutárním městem Pardubice,
- n) v rámci projektu nepropagovat žádné politické strany a hnutí, jejich program, a vyvinout veškeré úsilí k eliminaci obdobných projevů v průběhu pořádané akce,
- o) umožnit poskytovateli provedení kontroly v místě a čase konání akcí realizovaných v rámci dotovaného projektu.

2. Poskytovatel je oprávněn:

- a) ověřit si, že prostředky dotace byly příjemcem účelně a účelově použity,
- b) kontrolovat v souladu se zákonem o finanční kontrole, zákonem o obcích a zákonem o rozpočtových pravidlech územních rozpočtů kdykoliv dodržení podmínek, za kterých byla dotace příjemci poskytnuta, požadovat předložení všech potřebných účetních a jiných dokladů a nahlížet do veškeré účetní dokumentace v rozsahu nezbytném ke splnění účelu kontroly.

3. Za účelem splnění povinnosti příjemce uvedené v odst. 1 písm. l) tohoto článku smlouvy uděluje poskytovatel souhlas s užitím loga statutárního města Pardubice, v souladu s logomanuálem poskytovatele, a to po dobu propagační kampaně a realizace projektu.

VII. Čerpání dotace

1. Čerpáním dotace se rozumí úhrada uznatelných výdajů vzniklých při realizaci projektu.
2. Příjemce je oprávněn čerpat dotaci k realizaci projektu **nejpozději do 31.12.2018.**
3. Příjemce není oprávněn převádět prostředky dotace do roku následujícího.
4. Pokud příjemce nepoužije finanční prostředky dotace ke stanovenému účelu, zavazuje se příslušnou finanční částku bez odkladů vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
5. V případě nevyčerpání celé výše dotace je příjemce povinen nevyčerpanou část dotace vrátit na účet poskytovatele uvedený v záhlaví této smlouvy **nejpozději do 31.12.2018.**
6. V případě zrušení příjemce s likvidací je příjemce povinen neprodleně vrátit nevyčerpané prostředky spolu s vyúčtováním, nejpozději do 30 dnů od oznámení, na účet poskytovatele.

VIII. Uznatelné a neuznatelné náklady

1. Dotaci lze použít pouze na úhradu způsobilých (uznatelných) nákladů příjemce spojených s realizací projektu při dodržení zásad hospodárnosti, účelnosti a efektivnosti vynaložených prostředků.
2. Uznatelným nákladem je náklad, který splňuje všechny níže uvedené podmínky:
 - a) vznikl a byl příjemcem uhrazen v období realizace projektu,
 - b) byl vynaložen v souladu s účelovým určením dle čl. IV. této smlouvy, ostatními podmínkami této smlouvy a podmínkami uvedenými v Pravidlech a Zásadách,
 - c) vyhovuje zásadám účelnosti, efektivnosti a hospodárnosti dle zákona o finanční kontrole a
 - d) je uveden v nákladovém rozpočtu projektu přiloženém k této smlouvě a
 - e) nejedná se o nezpůsobilý (neuznatelný) náklad uvedený v odstavci 3 tohoto článku smlouvy.
3. Daň z přidané hodnoty vztahující se k uznatelným nákladům je uznatelným nákladem, pokud příjemce není plátcem této daně nebo pokud mu nevzniká nárok na odpočet této daně.
4. Všechny ostatní náklady vynaložené příjemcem jsou považovány za náklady neuznatelné.

IX. Důsledky porušení povinností příjemce

1. V případě porušení rozpočtové kázně postupuje poskytovatel v souladu s ust. § 22 a násl. zákona o rozpočtových pravidlech územních rozpočtů. Porušením rozpočtové kázně je jakékoliv neoprávněné použití peněžních prostředků poskytnutých formou dotace (tj. jejich použití, kterým byla porušena

stanovená povinnost, a jakékoliv porušení povinnosti, která souvisí s účelem, na nějž byly peněžní prostředky poskytnuty, stanovené právním předpisem, předpisem EU či touto smlouvou včetně souvisejících dokumentů) nebo jejich zadržení (tj. porušení povinnosti vrátit poskytnuté prostředky ve stanoveném termínu). Za neoprávněné použití peněžních prostředků se považuje také:

- a) porušení povinnosti, která souvisí s účelem, na který byly peněžní prostředky poskytnuty, stanovené právním předpisem, přímo použitelným předpisem Evropské unie a touto smlouvou, ke kterému došlo po připsání peněžních prostředků na účet příjemce,
 - b) porušení povinnosti stanovené v písm. a), ke kterému došlo před připsáním peněžních prostředků na účet příjemce a které ke dni připsání trvá; den připsání peněžních prostředků na účet příjemce se považuje za den porušení rozpočtové kázně,
 - c) neprokáže-li příjemce peněžních prostředků, jak byly tyto prostředky použity.
2. Za porušení rozpočtové kázně je příjemce povinen provést odvod zpět do rozpočtu statutárního města Pardubice a zaplatit penále za prodlení s odvodem.
 3. Za porušení méně závažné povinnosti ve smyslu ust. § 10a odst. 6 zákona o rozpočtových pravidlech územních rozpočtů se považuje:
 - a) předložení vyúčtování dotace v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 10 % z poskytnuté dotace,
 - b) oznámení změny identifikačních údajů poskytovateli v termínu do 15 kalendářních dnů po stanovené lhůtě; v tomto případě činí odvod za porušení rozpočtové kázně 5 % z poskytnuté dotace.
 4. V případě, že se prokáže nepravdivost čestného prohlášení příjemce o účelovém použití prostředků dotace nebo čestného prohlášení příjemce vyžadovaného poskytovatelem v rámci podané žádosti o poskytnutí dotace, nepravdivost dokladů ve vyúčtování a v případě nepředložení vyúčtování ve stanoveném termínu či termínu uvedeném v předchozím odstavci, považují se poskytnuté prostředky dotace za zadržené ve smyslu zákona o rozpočtových pravidlech územních rozpočtů. Příjemce je v takovém případě povinen poskytovateli vrátit tyto zadržené prostředky včetně penále ve výši 1 promile zadržovaných prostředků za každý den prodlení ode dne porušení rozpočtové kázně, do dne jejich opětovného připsání na účet poskytovatele, nejvýše však do výše částky zadržovaných prostředků.
 5. V ostatních případech neoprávněného použití dotace nebo její části je příjemce povinen poskytnutou dotaci, případně její část, k níž se neoprávněné použití vztahuje, vrátit na účet poskytovatele včetně penále ve výši 1 promile denně z neoprávněně použitých prostředků, nejvýše však do výše částky neoprávněně použitých prostředků. Prostředky se považují za neoprávněně použité počínajíc dnem, kdy byly použity v rozporu s touto smlouvou.

X. Zvláštní ustanovení

1. V souladu s ust. § 10a zákona o rozpočtových pravidlech územních rozpočtů se tato smlouva uzavírá jako smlouva veřejnoprávní.
2. Spory z právních poměrů při poskytnutí dotace dle této smlouvy rozhoduje podle správního řádu Krajský úřad v Pardubicích. Proti jeho rozhodnutí nelze podat odvolání ani rozklad.

XI. Závěrečná ustanovení

1. Smluvní strany se dohodly, že poskytovatel dotace bezodkladně po uzavření této smlouvy odešle smlouvu k řádnému uveřejnění do registru smluv vedeného Ministerstvem vnitra ČR. O uveřejnění smlouvy poskytovatel dotace bezodkladně informuje příjemce dotace, nebyl-li kontaktní údaj této smluvní strany uveden přímo do registru smluv jako kontakt pro notifikaci o uveřejnění.
2. Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv.

3. Smluvní strany berou na vědomí, že nebude-li smlouva zveřejněna ani devadesátý den od jejího uzavření, je následujícím dnem zrušena od počátku s účinky případného bezdůvodného obohacení.
4. Smluvní strany prohlašují, že žádná část smlouvy nenaplňuje znaky obchodního tajemství (§ 504 z. č. 89/2012 Sb., občanský zákoník).
5. Smluvní strana souhlasí se zpracováním svých ve smlouvě uvedených osobních údajů, konkrétně s jejich zveřejněním v registru smluv ve smyslu z. č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) Statutárním městem Pardubice, se sídlem Pardubice, Pernštýnské náměstí 1, PSČ 530 21, IČ: 00274046. Souhlas uděluje příjemce dotace na dobu neurčitou. Osobní údaje poskytuje dobrovolně.
6. Smluvní strany prohlašují, že obsah smlouvy je pro ně dostatečně určitý a srozumitelný, že smlouva byla sepsána na základě pravdivých údajů a vyjadřuje jejich vážnou vůli, na důkaz čehož připojují své vlastnoruční podpisy.
7. Tato smlouva obsahuje úplné ujednání o předmětu smlouvy a všech náležitostech, které smluvní strany měly a chtěly ve smlouvě ujednat, a které považují za důležité pro závaznost této smlouvy. Žádný projev smluvních stran učiněný při jednání o této smlouvě ani projev učiněný po uzavření této smlouvy nesmí být vykládán v rozporu s výslovnými ustanoveními této smlouvy a nezakládá žádný závazek žádné ze stran.
8. Měnit nebo doplňovat text smlouvy je možné jen formou písemných vzestupně číslovaných dodatků podepsaných zástupci obou smluvních stran.
9. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž poskytovatel obdrží dva, příjemce jeden výtisk.

Příloha: č. 1 – rozpočet uznatelných nákladů projektu

V Pardubicích dne:

Za poskytovatele:

Za příjemce:

.....
Mgr. Iva Bartošová

.....
Mgr. Miluše Horská

Předmět této smlouvy byl schválen usnesením Zastupitelstva města Pardubic č. Z/ /2018 ze dne 22.02.2018
Daniela Víznerová, úsek ekonomický a rozvojových koncepcí odboru sociálních věcí
Magistrátu města Pardubic

Příloha č. 1		
Program podpory v sociální a zdravotní oblasti		
Dotační titul: Sociální a zdravotní oblast - registrované služby		
Žadatel	Základní škola a Praktická škola SVÍTÁNÍ o.p.s.	
Název projektu	Program podpory v sociální a zdravotní oblasti	
Rozpočet projektu na období	1.1.2018-31.12.2018	
Věnujte, prosím, sestavení Rozpočtu pozornost. Dle něj pak bude požadováno Vyúčtování, a to na položky uvedené ve sloupci C		
<i>U čísel vyplňujte pouze oranžová pole, ostatní se dopočítá automaticky!</i>		
Nákladová položka	Celkové náklady na rok 2018	Požadovaná dotace ze statutárního města Pardubice na rok 2018
1. Provozní náklady celkem	544 359,00	0,00
1.1 Materiálové náklady celkem	362 359,00	0,00
potraviny	50 000,00	0,00
kancelářské potřeby	40 000,00	0,00
pohonné hmoty	3 000,00	0,00
materiál na výrobu	175 000,00	0,00
Vybavení DDHM [1] do 40 000 Kč vyplíšte slovně: PC vybavení, žehlící stanice, formy na výrobu svíček, kuchyňský robot, telefonní přístroj	94 359,00	0,00
1.2 Nemateriálové náklady celkem	135 000,00	0,00
1.2.1 energie	95 000,00	0,00
1.2.2 opravy a udržování	30 000,00	0,00
1.2.3 cestovné	10 000,00	0,00
1.2.4 ostatní služby	0,00	0,00
právní a ekonomické služby	0,00	0,00
nájemné (požadovanou výši uplatněte pouze na prostory, kde je poskytována sociální služba)	0,00	0,00
pořízení DDNM [2] do 60 000 Kč vyplíšte slovně:	0,00	0,00
1.2.5 jiné provozní náklady - vyplíšte	47 000,00	0,00
školení a kurzy	25 000,00	0,00
telefonní poplatky	22 000,00	0,00
2. Osobní náklady celkem	1 823 249,00	81 400,00
CELKOVÉ NÁKLADY NA REALIZACI PROJEKTU	2 367 608,00	81 400,00
[1] DDHM - drobný dlouhodobý hmotný majetek		
[2] DDNM - drobný nehmotný majetek		