

ANNUAL REPORT 2014

FOREWORD BY THE GOVERNOR OF THE LIBEREC REGION

Dear Citizens of the Liberec region,

Welcome to the annual report for the second year 4th term of the new political representation of the Liberec region, which emerged from the November elections of 2012.

The ruling coalition of “Mayors for Liberec Region” (SLK) and “Change for the Liberec Region” (ZpLK) were fulfilling their program until the end of 2014.

For the second year, we present to the public, information on the activities of the Liberec region. We will summarize the results of work by members of the Regional Council, recapitulate what has been achieved and inform about upcoming plans and projects for the year 2015.

2014, I am convinced that the Liberec region and its face is better because of the result of the work and efforts of its people, successful personalities and dedicated enthusiasts, both large and small companies and entrepreneurs, but also many others who volunteered, without any remuneration, working in various non-profit organizations, associations, civic associations and interesting organizations. To all I give my appreciation, because every year they make our region more beautiful and a better place to live. Without thanking them, this report would not be complete.

With a number of people in our region to do some good tries, I had the opportunity to meet during regular days with the Governor. On the spot to get acquainted with the problems of individual parts of the Liberec region, visiting successful schools and businesses, but also carefully listen to complaints and complaints of Mayors on deficiencies and malfunctions of the region and its institutions. Regular meetings and open discussions with citizens not only on the Days of the governor are interesting to me and helpful. Liberec region is not a single region, its parts have different problems and worries. They may from Liberec, no explanation on the spot, looking like little important and unimportant. A search for solutions is also one of the main tasks of the governor.

The year 2014 was particularly marked by the work in order to fulfill our campaign promises. Whether it be the responsible management of public money, finding sensible savings, opening up the region to the public or to prepare concrete investments that will improve the condition of regional roads, schools, retirement homes or hospitals. Many major projects this year were successfully completed, with the others crossing the finish line before the end of the year. I would like to mention some specially successful projects, a heliport in regional hospital and the insulation of the main buildings for the Hospital in Česká Lípa (72 mil. CZK), which we pushed through in the spring of 2013 saving 25 mil. CZK from the regional budget. Another significant project, Hospice for the Liberec region, is in the phase of construction, which you can continuously monitor yourselves which I believe will be completed by the end of 2015. I can not forget the new Regional Gallery, which opened at the end of February in our historic spa, also the repair and insulation of our schools, retirement homes, museums and other regional facilities.

A separate subject is undoubtedly our roads regional roads, ie roads class II. and III. Still pushing ahead past the regional government debt while providing repairs to roads damaged by flooding in 2010. 500 mil. CZK was secured after my personal meetings with various ministers during the first half of 2013. Although many roads damaged in 2010 from floods are repaired, roads in Frýdland, Chrastava, Vítkov, Raspenava or Nová Ves. Roads in Heřmanice and Višňová are not complete. I understand

the complaints of residents of these places as well as those that restrict various diversionary routes. Please be patient your regional governments can promise that next year they will be completed.

The regions road condition is a big issue for most of its population and we see it as our duty to put this right, Already this year a number of repairs have been made (some ongoing) to roads financed mainly from EU funds (170 mil. CZK), and next year we will start on many others (540 mil. CZK) and new projects under development (amounting to approx. 500 mil. CZK). In the long term we are looking for along with other governors and government system, solutions for financing repairs to roads, which will enable us to significantly improve their current, sometimes unfortunate condition.

I firmly believe that the county council, which emerged from the newly formed coalition will be in for the remaining two years of this term in cooperation with the entire county councils true guarantor and co-creator of the successful economic development and care for our region. Exactly as promised our representatives work for the benefit of citizens of the Liberec region of whom we represent and who elected us.

A handwritten signature in blue ink, which appears to read "Martin Půta". The signature is fluid and cursive, written on a white background.

Martin Půta
Governor of the Liberec Region

CONTENTS

Foreword by the Governor of the Liberec Region	2
Contents	3
Overview of basic information about the region, including its symbols	4
The Structure of the Institutions of the Liberec Region	6
Liberec Region Council 2014 - 4th term	7
Council Commission Liberec Region 2014 - 4th term	8
Assembly of the Liberec Region 2014 - 4th term	10
The Committees of the Liberec Region 2014 - 4th term	13
GOVERNORS DEPARTMENT	16
Calendar for 2014	16
Public Relations and Media	24
Crisis Management	26
Partner Regions	29
EU Representation	30
Spatial Planning and Building Regulations	31
DEPARTMENT OF HEALTH, PHYSICAL EDUCATION AND SPORTS	32
Health Care	32
Physical Education and Sport	34
DEPARTMENT OF ECONOMY, INVESTMENT, ASSET MANAGEMENT AND INFORMATICS	35
Liberec Regional Management for 2014	35
Investments and Real Estate Administration	42
Informatics	43
ENVIRONMENT AND AGRICULTURAL DEPARTMENT	44
TOURISM, CULTURE AND HERITAGE DEPARTMENT	48
Culture and Heritage Preservation	48
Tourism	50
ECONOMIC AND REGIONAL DEVELOPMENT, EUROPEAN PROJECTS AND RURAL DEVELOPMENT	51
Economic and Regional Development	51
Liberec Region and the European Union	54
EDUCATION, YOUTH AND EMPLOYMENT DEPARTMENT	56
Education, Youth and Employment	56
TRANSPORT DEPARTMENT	58
SOCIAL CARE DEPARTMENT	62
EXTRADEPARTMENTAL DEPARTMENTS	64
Administrative, Legal and Controls Department	64
Overview governmental organizations Liberec Region 31.12.2014	66
A WORD FROM THE DIRECTOR OF THE LIBEREC REGIONAL AUTHORITY	70
The Structure of the Liberec Regional Authority	71
Statistical Data of the Liberec Regional Authority	72
Contact Information	74

OVERVIEW OF BASIC INFORMATION ABOUT REGION, INCLUDING ITS SYMBOLS

The Liberec region is located in the north of the Czech Republic. The area includes the north of the Czech basin, Jizera Mountains, west of the Krkonoše Mountains and the eastern foothills of Lužické Mountains. Its northern edge is a 20 km border with Germany, followed by the 130 km long border with Poland. The eastern part of the county adjacent to the Hradec Kralové region, in the south adjacent to the Central Bohemia region and Western region of Ustí. These include a region with a high proportion of children and a low proportion of pensioners.

The region has a predominantly industrial character. Mainly of the glass and jewelry industry, manufacturing, plastic processing, engineering and manufacturing sectors closely tied to automobile manufacturing. The traditional textile industry has been lost due to a slowdown in recent years.

The territory of the Liberec region is also affected by the Euroregion Neisse-Nisa-Nysa. It consists of three border areas located in the territory where the borders of the Czech Republic, the Federal Republic of Germany and Poland. The territory of the Liberec region is an integral part of the Euroregion Neisse-Nisa-Nysa, which was established in 1991.

Liberec region has outstanding natural and cultural attractions for tourism, both winter (skiing and classic skiing - Jizera Mountains, Ještěd, which are also nice in the summer.

For summer travel, you can choose almost any activity - walking and cycling (both mountain and the low-lying areas - such as the former military training area), climbing (Česky Ráj), swimming (Macha's lake, rivers), urban tourism (Liberec, Turnov, Frýdlant, Jilemnice etc.), tourism monuments (castles, urban conservation areas, and rural conservation zone).

The most visited castles and palaces are Bezděz, Zákupy, Lemberk, Frýdlant, Sychrov, Velký Rohozec, Wallenstein. Also spas are sought after by visitors from neighboring countries. With its rich cultural and historical tradition, which is reflected in the large number of historic buildings, monuments and cultural facilities in the region annually lures thousands of visitors. The symbol for the surrounding areas became a unique example of a mountain hotel Jested which received the Perret's Prize for its design.

The rich cultural and historical traditions of the region is reflected not only in large quantities of historic

buildings and monuments, but in cultural institutions. The supra-regional institutions importance, especially in the North Bohemian Museum of Liberec, Liberec Regional Gallery and Research Library. Major cultural institutions are also FX Šalda Theatre scene is the Little Theatre and the Naive Theatre in Liberec Zoological and Botanical Gardens in Liberec. Among the cultural facilities of regional significance include a number of museums and galleries in different parts of the region. Following the tradition of glass jewelry and this area offers visitors such as the Glass Museum in Nový Bor, Kamenický Šenov and Železný Brod, Museum of Glass and Jewellery in Jablonec nad Nisou.

Museum of Bohemian Paradise own collection in the field of geology, mineralogy and documentation jewelry and jewels, which are unique only in the Czech Republic but also in Europe. Equally important facilities as libraries and their branches in the lower territorial units.

The Liberec region has great possibilities for study. It is necessary to mention the existence of high schools in the Liberec region. This is a technical university Liberec Faculty of Mechanical Engineering, Textile, natural science, humanities and education, economics, art and architecture, Mechatronics and Interdisciplinary Studies.

Furthermore, for young people there are the opportunity to study at many secondary schools (gymnasias, secondary technical schools, secondary vocational schools, integrated secondary schools, and special schools).

List of municipalities with extended powers in the Liberec region:

Česká Lípa (www.mucl.cz)

Frýdlant (www.mesto-frydlant.cz)

Jablonec nad Nisou (www.mestojablonec.cz)

Jilemnice (www.mestojilemnice.cz)

Liberec (www.liberec.cz)

Nový Bor (www.novy-bor.cz)

Semily (www.semily.cz)

Tanvald (www.tanvald.cz)

Turnov (www.turnov.cz)

Železný Brod (www.zelbrod.cz)

Regional Symbols

Banners and flags

Our logo and flag is a red and blue shield split into four parts, where the first and fourth are the Czech lion, the second is a silver wagon wheel taken from the label given to Liberec character in 1577 by Emperor Rudolf II, the third is a symbol that resembles a significant natural landscape, and building named Jested which also recalls the general nature of the mountain regions. This is actually the ancestral coat of Redern Lords, who ruled the city since 1558 and contributed significantly to its development.

Logo

Our logo was created in the spirit of the motto: "dynamics - stability - and certainty." The basic motif of the logo is a graphic stylization of continuous movement. Symbolizing the dynamic movement of expansion and progress towards general prosperity (red), but cleverly based on a healthy balance and accountability (soothing gray in the middle). Its triple parallel lines logo evokes the mutual coordination of all aspects involved in life with an emphasis placed on the quiet continuous movement towards a goal. She combines graphic hyperbole sportstradition, and nearby sports present and future targets also enhanced support for the spirit of motivation and competitiveness.

THE STRUCTURE OF THE INSTITUTIONS OF THE LIBEREC REGION

LIBEREC REGIONAL COUNCIL 2014 - 4TH TERM

The distribution of seats in the REGIONAL COUNCIL - a total of 9 members

From 26. 11. 2014 county council had only 8 members - on the 25. 11. 2014 Bc. Zuzana Kocumová was relieved of her duties as an appointed member of the Regional Council and Deputy Governor.

5 - Mayors for Liberec Region (SLK) (Governor, 2 Deputy Governors and 2 members of the Regional Council).

From 26. 11. 2014 - 5 SLK (Governor, 1 Statutory Deputy, 1 Deputy Governor, 2 members of the Regional Council)

4 - Change the Liberec Region (ZpLK) (1 Statutory Deputy , 1 Deputy Governor and 2 members of the Regional Council).

From 26. 11. 2014 - 3 ZpLK (1 Deputy Governor, 1 Deputy (vacant), 2 members of the Regional Council).

5 Mayors for Liberec Region (SLK)

Governor, 2 Deputy Governors, 2 members of the Regional Council.

Martin Půta, Governor (SLK)

Marek Pieter, Deputy Governor, Economy, Investment, Asset Management and Informatics (SLK).

From 26. 11. 2014 he was also in charge of Health, Physical Education and Sports.

PhDr. Hana Maierová, Deputy Governor, Tourism, Culture and Heritage (SLK).

From 26. 11. 2014 Statutory Deputy.

Vladimír Mastník, a member of the Regional Council, Transport (SLK)

Mgr. Petr Tulpa, a member of the Regional Council, Social Care (SLK)

4 Change the Liberec Region (ZpLK) - from 26. 11. 2014, only 3 (1 vacant)

Zuzana Kocumová, Statutory Deputy, Health, Physical Education and Sport (ZpLK).

From 26. 11. 2014 only member of the Regional Assembly

Josef Jadrný, Deputy Governor, Environment and Agriculture (ZpLK)

Ivana Hujerová, a member of the Regional Council, Economic and Regional Development, European Projects and Rural Development (ZpLK - from 23. 9. 2014 Independent)

Alena Losová, a member of the Regional Council, Education, Youth and Employment (ZpLK)

Martin Půta
Governor (SLK)

Marek Pieter
Deputy Governor, Economy, Investment, Asset Management and Informatics (SLK)

PhDr. Hana Maierová
Deputy Governor, Tourism, Culture, Heritage (SLK)

Vladimír Mastník
Member of the Regional Council, Transport (SLK)

Mgr. Petr Tulpa
Member of the Regional Council, Social Care (SLK)

Josef Jadrný
Member of the Regional Council, Environment and Agriculture (SLK)

Ivana Hujerová
Member of the Regional Council, Economic Regional Development, Europe Projects and Rural Development (ZpLK)

Alena Losová
Member of the Regional Council, Education, Youth and Employment (ZpLK)

Bc. Zuzana Kocumová
Statutory Deputy, Health, Physical Education and Sport (ZpLK)

COUNCIL COMMISSION LIBEREC REGION 2014 - 4TH TERM - list and composition of commissions

Commission for the Disposal of Immovable Property:

Chairman:	Marek Pieter	member of RC
Vice-Chairmen:	Vladimír Mastník	member of RC
	Bc. Zuzana Kocumová	member of RC
	Alena Losová, dipl. um.	member of RC
Members:	Ing. Vladimír Koudelka	
	Ing. Anna Matoušková	
	Ing. Drahomír Nesvadba	
	Ing. Jana Šlaichová	
	Ing. Ivana Skrbková	
	Ing. Petr Neumann	
	Bc. Kateřina Požická	
	Bc. Tomáš Charypar	
	František Chot	member of RA
	Jana Kašparová	
Secretary:	Petr Staněk	

Commission for Illegal Drugs:

Chairman:	Mgr. Petr Tulpa	member of RC
Vice-Chairmen:	MUDr. David Adameček	
Members:	Mgr. Pavel Franc	
	MUDr. Veronika Kotková	
	MUDr. Jaromír Hons, Ph.D.	
	Petr Hampacher	from 29. 4. 2014
	Mgr. Igor Pavelčák	
	Ing. Jana Schlegelová	until 18. 3. 2014
	Mgr. Alena Švejsová	
	Mgr. Alena Tesarčíková	
	Mgr. Kateřina Chudobová	until 29. 4. 2014, again from 16. 9. 2014
	MUDr. Věra Tučková	
Secretary:	Ing. Jitka Sochová	

The Anti-Corruption Commission (revoked resolution no. 1111/14 / RK, 29. 7. 2014)

Chairman:	Mgr. Jan Korytář	member of RA
Vice-Chairmen:	Mgr. Věra Skřivánková	
Members:	Ing. Michal Hron	until 2. 6. 2014
	Mgr. Martin Hanke	
	Mgr. Petr Leyer	
	Mgr. Lenka Petráková	
	Mgr. Jiří Fiala	
Secretary:	Ing. Jana Žáková	

Public Contract Commission (revoked Resolution no. 1111/14 / RK, 29. 7. 2014)

Chairman:	Ing. František Chalupný	
Vice-Chairmen:	Ing. Vladimír Bělonohý	
Members:	Jiří Čeček	
	Štěpán Křeček	
	Ing. Vítězslav Čepelka, PhD.	
	Ing. Jindřich Vrabec	
Secretary:	Mgr. Martina Šťastná	

Commission for National Minorities and Social Integration:

Chairman:	Petr Tulpa	member of RC
Members:	Mgr. Karel Bárta	until 18. 3. 2014
	Marcel Grünza	
	Denisa Violová	
	Miroslav More	
	Zuzana Melinčárová	
	Ruzanna Grigoryanová	
	Mgr. Lenka Kadlecová	member of RA
	Petr Polák	
	Ing. Lubomír Záleský	
	Filip Pospíšil, PhD.	
	Kpt. Ing. Jan Daněk	until 5. 6. 2014
	Bc. Petra Sovová	until 29. 7. 2014
	Štefan Gorol	until 14. 1. 2014
	Mgr. Michaela Límová	from 29. 7. 2014
	kpt. Mgr. Eva Jandová	from 5. 6. 2014
	Mgr. Kateřina Chudobová	from 18. 3. 2014
	Iveta Bílková	from 14. 1. 2014
Secretary:	Václav Strouhal, Dis.	

Sports Commission:

Chairman:	Ing. Vladimír Boháč	member of RA
Vice-Chairman:	Jaromír Horák	
Members:	Jan Kubeš	until 1. 7. 2014
	Stanislav Kynčl	from 1. 7. 2014
	Jiří Stodůlka	
	Ing. Karel Kapoun	
	Přemysl Samšiňák	
	Ing. Milan Horných	
	Ing. Petr Skalický	
	František Svoboda	
	Jakub Čerovský	
	Ing. Milan Hejduk	
	Mgr. Leoš Bím	
	PaedDr. Jindřich Martinec	
Secretary:	Bc. Martin Hanoušek	

Cultural Commission:

Chairman:	Bc. Jana Hamplová	Chairwoman of 4. 2. 2014
Vice-Chairman:	André Jakubička	member of RA
Members:	PhDr. Miloš Kadlec	
	Radovan Novotný	
	Ladislav Dušek	Chairman until 4. 2. 2014
	Eva Kordová	
	PaedDr. František Zborník	
Secretary:	Miloslava Hamplová	

ASSEMBLY OF THE LIBEREC REGION 2014 - 4TH TERM

Distribution of seats

Political party	Number of seats
SLK (Starostové pro Liberecký kraj)	13
ZpLK (Změna pro Liberecký kraj)	10
KSČM (Komunistická strana Čech a Moravy)	10
ČSSD (Česká strana socialně demokratická)	7
ODS (Občanská demokratická strana)	5
Total	45

Number	Title	Name	Surname	Political party
1		Martin	PŮTA	SLK
2	Ing.	Michael	CANOV	SLK
3	PhDr.	Hana	MAIEROVÁ	SLK
4		Marek	PIETER	SLK
5	Ing.	Eva	BUREŠOVÁ	SLK
6		Lena	MLEJNKOVÁ	SLK
7	Ing.	Vladimír	BOHÁČ	SLK
8	Mgr.	Petr	TULPA	SLK
9		Vladimír	MASTNÍK	SLK
10		Vladimír	STŘÍBRNÝ	SLK
11	Mgr.	Jaromír	DVOŘÁK	SLK
12		Jiří	LÖFFELMANN	SLK
13	Mgr.	Tomáš	VLČEK	SLK
14	Mgr.	Jan	KORYTÁŘ	ZpLK
15	Bc.	Zuzana	KOCUMOVÁ	ZpLK
16	PhDr.	Jaromír	BAXA, Ph.D.	ZpLK
17	PhDr.	Miroslav	HUDEC	ZpLK
18	Ing.	Vladimír	OPATRNÝ	ZpLK
19		André	JAKUBIČKA	ZpLK
20		Ivan	KUNETKA	ZpLK
21		Ivana	HUJEROVÁ	ZpLK – from 23. 9. 2014 Independent
22		Josef	JADRNÝ	ZpLK
23		Alena	LOSOVÁ, dipl.um.	ZpLK
	Bc.	Stanislav	MACKOVÍK	KSČM (from 26. 2. 2013)
24		Kateřina	KLIKAROVÁ	KSČM
25		Josef	SOUČEK	KSČM
26	Ing.	František	PEŠEK	KSČM
27	Ing.	Miloš	TITA	KSČM
28		Jan	DVOŘÁK	KSČM
29		František	CHOT	KSČM
30		Josef	ADAMČÍK	KSČM
31		Lukáš	ČÍŽEK	KSČM

Number	Title	Name	Surname	Political party
32	Mgr.	Miroslav	BERAN	KSČM
33	JUDr.	Josef	VONDRUŠKA	KSČM (from 27. 2. 2013)
34	Mgr.	Lenka	KADLECOVÁ	ČSSD
35	Mgr.	Romana	ŽATECKÁ	ČSSD
		Pavel	PETRÁČEK	ČSSD (from 25. 2. 2013)
	Mgr.	Radek	CIKL	ČSSD (from 30. 9. 2013)
		Martin	SEPP	ČSSD (from 25. 2. 2013)
	Bc.	Zdeněk	BURSA	ČSSD (from 25. 2. 2013)
	Mgr.	Martina	ROSENBERGOVÁ	ČSSD (from 25. 2. 2013)
36	RNDr.	Vít	PŘÍKASKÝ	ČSSD
37	Ing.	Jaroslav	PODZIMEK	ČSSD (from 26. 2. 2013)
38	Ing.	Miroslav	KRÁLÍK	ČSSD (from 26. 2. 2013)
39		Bohumil	KAŠPAR	ČSSD (from 26. 2. 2013)
40	Mgr.	Stanislav	VALDMAN	ČSSD (from 1. 10. 2013)
41	Ing.	Petr	BEITL	ODS
	Mgr.	Hana	DOLEŽALOVÁ	ODS (from 19. 12. 2012 – 11. 1. 2013)
42	MUDr.	Vladimír	ŠÁMAL, Ph.D.	ODS
43	Ing.	Tomáš	SLÁMA, MSc.	ODS
44	Mgr.	Vladimír	RICHTER	ODS (from 12. 1. 2013)
45	Mgr.	Otakar	ŠPETLÍK	ODS
	Ing.	Eva	BARTOŇOVÁ	ODS (from 13. 10. 2012 do 18. 12. 2012)

The distribution of seats in the Assembly of the Liberec Region

ASSEMBLY OF THE LIBEREC REGION 2014 – 4TH TERM

Martin PŮTA

SLK

Ing. Michael CANOV

SLK

PhDr. Hana MAIEROVÁ

SLK

Marek PIETER

SLK

Ing. Eva BUREŠOVÁ

SLK

Lena MLEJNKOVÁ

SLK

Ing. Vladimír BOHÁČ

SLK

Mgr. Petr TULPA

SLK

Vladimír MASTNÍK

SLK

Vladimír STRÍBRNÝ

SLK

Mgr. Jaromír DVOŘÁK

SLK

Jiří LÖFFELMANN

SLK

Mgr. Tomáš VLČEK

SLK

Mgr. Jan KORYTÁŘ

ZpLK

Bc. Zuzana KOCUMOVÁ

ZpLK

PhDr. Jaromír BAXA, Ph.D.

ZpLK

PhDr. Miroslav HUDEC

ZpLK

Ing. Vladimír OPATRŇÝ

ZpLK

Andr JAKUBIČKA

ZpLK

Ivan KUNETKA

ZpLK

Ivana HUJEROVÁ

ZpLK

Josef JADRŇÝ

ZpLK

Alena LOSOVÁ, dipl.um.

ZpLK

Kateřina KLIKAROVÁ

KSČM

Josef SOUČEK

KSČM

Ing. František PEŠEK

KSČM

Ing. Miloš TITA

KSČM

Jan DVOŘÁK

KSČM

František CHOT

KSČM

Josef ADAMČÍK

KSČM

Lukáš ČÍZEK

KSČM

Mgr. Miroslav BERAN

KSČM

JUDr. Josef VONDRUŠKA
KSČM
(from 27. 2. 2013)

Mgr. Lenka KADLECOVÁ

ČSSD

Mgr. Romana ŽATECKÁ

ČSSD

RNDr. Vít PŘÍKASKÝ

ČSSD

Ing. Jaroslav PODZIMEK
ČSSD
(from 26. 2. 2013)

Ing. Miroslav KRÁLÍK
ČSSD
(from 26. 2. 2013)

Bohumil KAŠPAR
ČSSD
(from 26. 2. 2013)

Mgr. Stanislav VALDMAN
ČSSD
(from 1. 10. 2013)

Ing. Petr BEITL

ODS

MUDr. Vladimír ŠÁMAL, Ph.D.

ODS

Ing. Tomáš SLÁMA, MSc.

ODS

Mgr. Vladimír RICHTER
ODS (from 12. 1. 2013)

Mgr. Otakar ŠPETLÍK

ODS

THE COMMITTEES OF THE LIBEREC REGION 2014 - 4TH TERM

– enumeration and composition of committees

Financial Committee (15 members):		elected for	
Chairman:	Mgr. Vladimír Richter	(ODS)	member of RA
Vice-Chairman:	RSDr. Sylva Moravcová	(ČSSD)	
Member:	Ing. Stanislava Silná	(SLK)	
	Mgr. Bc. Kateřina Malá	(SLK)	
	RNDr. Michal Hron	(SLK)	
	Jan Sviták	SLK)	
	PhDr. Jaromír Baxa, Ph.D.	from 1. 6. 2014 (ZpLK)	member of RA
	Ing. Josef Pilnáček	from 22. 9. 2014 (ZpLK)	
	Mgr. Jan Korytář	(ZpLK)	member of RA
	František Chot	(KSČM)	member of RA
	Ing. Hana Vidnerová	(KSČM)	
	Ing. Helena Šafaříková	(KSČM)	
	Martin Tobiška	(ČSSD)	
	Ing. Petr Beitl	(ODS)	member of RA
	Bc. Petr Vyhnal		
	Ing. Jakub Macek	from 2. 6. 2014 (ZpLK)	
	Kamila Lubasová	from 25. 11. 2014 (ZpLK)	

Inspection Committee (11 members):			
Chairman:	Ing. František Pešek	(KSČM)	member of RA
Vice-Chairman:	Antonín Lízner	from 31. 10. 2014 (SLK)	
	Lena Mlejnková	from 25. 11. 2014 (SLK)	member of RA
Member:	Ing. Jiří Drda	(SLK)	
	Ladislav Slánský	(ČSSD)	
	Mgr. Pavel Svoboda	(ČSSD)	
	Ing. Alena Dvořáčková	(ZpLK)	
	Ivana Jablonovská	(ZpLK)	
	JUDr. Jaroslav Švehla	(ODS)	
	Mgr. Hana Doležalová	(ODS)	
	Mgr. Věra Skřivánková	(KSČM)	
	Pavel Felgr		

Committee for Education, Training, Employment and Sport (15 members):			
Chairman:	Mgr. Jaromír Dvořák	(SLK)	member of RA
Vice-Chairman:	Mgr. Radek Cíkl	(ČSSD)	
Member:	Ing. Miloslav Louma	(SLK)	
	Mgr. Tomáš Vlček	(SLK)	member of RA
	Ing. Jan Mečíř	(SLK)	
	Ing. Milan Přívratský	(ZpLK)	
	PaedDr. Milan Kubát	(ZpLK)	
	Mgr. Jiří Malec	(ZpLK)	
	Mgr. Miroslav Beran	(KSČM)	member of RA
	Mgr. Dana Lysáková	(KSČM)	
	Ing. Ladislav Perk	from 27. 1. 2014 (KSČM)	
	Mgr. Danuše Hejlová	(KSČM)	
	PaedDr. Jiří Týř	(ČSSD)	
	Ing. Eva Bartoňová	(ODS)	
	Ing. Jana Čechová		
	PaedDr. Miroslav Kettner	from 27. 1. 2014 (KSČM)	

Transport Committee (15 members):

Chairman:	Ivan Kunetka	elected for (ZpLK)	member of RA
Vice-Chairman:	Ing. Luděk Sajdl	(SLK)	
Members:	Ing. František Chlouba	(SLK)	
	František Kaiser	(SLK)	
	Ing. Tomáš Hocke	(SLK)	
	Jindřich Berounský	(ZpLK)	
	PhDr. Miroslav Hudec	(ZpLK)	member of RA
	Ing. Miloš Tita	(KSČM)	member of RA
	Josef Adamčík	(KSČM)	member of RA
	Mgr. Jiří Vařil, MBA	(KSČM)	
	Petr Šimko	(ČSSD)	
	Bohumil Kašpar	(ČSSD)	member of RA
	Bc. Jan Stejskal	(ODS)	
	Mgr. Petr Karásek	(ODS)	
	Ing. Josef Jeníček		

Committee for Economic and Regional Development (15 members):

Chairman:	Ing. Eva Burešová	(SLK)	member of RA
Vice-Chairman:	RNDr. Vít Příkaský	(ČSSD)	member of RA
Members:	Ing. Jiří Formánek	(SLK)	
	Jiří Vosecký	(SLK)	
	Jiří Ulvr	(SLK)	
	Ing. Blanka Nedvěďická	until 28. 1. 2014 (ZpLK)	
	Ing. Vladimír Opatrný	(ZpLK)	member of RA
	RNDr. Blažena Hušková	(ZpLK)	
	Karel Nápravník	(KSČM)	
	Alena Košťáková	(KSČM)	
	Mgr. Šárka Kalvová	(KSČM)	
	JUDr. Ing. Lukáš Pleticha	(ČSSD)	
	RNDr. Zdeněk Kadlas	(ODS)	
	Ing. Karel Dlouhý	(ODS)	
	PhDr. Oldřich Čepelka		
	Ivo Rašín	until 28. 1. 2014 (ZpLK)	

The Committee for Agriculture and the Environment (15 members):

Chairman:	Vladimír Stříbrný	(SLK)	member of RA
Vice-Chairman:	Ing. Jaroslav Podzimek	(ČSSD)	member of RA
Members:	Ing. Petr Válek	(SLK)	
	Zdeněk Vedral	(SLK)	
	Lenka Cincibusová	(SLK)	
	Mgr. Šárka Mazánková	(ZpLK)	
	Mgr. Ondřej Petrovský	(ZpLK)	
	Simona Jašová	from 28. 1. 2014 (ZpLK)	
	Josef Souček	(KSČM)	member of RA
	Lukáš Čížek	(KSČM)	member of RA
	Roman Valach	(KSČM)	
	Ing. Petr Máška	(ČSSD)	
	Jindřich Zeman, DiS.	(ČSSD)	
	Bc. Tomáš Hasil	(ODS)	
	Vladimíra Pachlová		
	Jiří Antl, DiS.	from 28. 1. 2014 (ZpLK)	

Health Care Committee (15 members):

Chairman:	Jan Dvořák		elected for (KSČM)	member of RA
Vice-Chairman:	MUDr. Pavel Novák		(ČSSD)	
Members:	Ing. Alena Kuželová, MBA		(SLK)	
	Bc. František Kučera		(SLK)	
	Ing. Břetislav Václavík		(SLK)	
	MUDr. Martin Hrubý		(SLK)	
	MUDr. Alexandra Jörgová	from 16. 12. 2014	(ZpLK)	
	Bc. Halina Doležalová		(ZpLK)	
	MUDr. Miloslav Ferles	from 28. 1. 2014	(ZpLK)	
	Bc. Stanislav Mackovík		(KSČM)	
	MUDr. Milada Rosenbergová		(KSČM)	
	Mgr. Romana Žatecká		(ČSSD)	member of RA
	Ing. Tomáš Sláma, MSc.		(ODS)	member of RA
	Jiří Stodůlka		(ODS)	
	MUDr. Jan Marušiak, PhD.			
	MUDr. Jiří Bartoš, MBA	from 25. 2. 2014	(ZpLK)	
	Zuzana Kocumová	from 16. 12. 2014	(ZpLK)	member of RA

Committee for Social Care (15 members):

Chairman:	Mgr. Lenka Kadlecová		(ČSSD)	member of RA
Vice-Chairman:	PhDr. Miroslav Hudec		(ZpLK)	member of RA
Members:	Jana Švehlová		(SLK)	
	Mgr. Radoslava Žáková		(SLK)	
	Lenka Malá		(SLK)	
	Iva Kreisingerová		(SLK)	
	Bedřiška Klíčová		(ZpLK)	
	Lenka Ackermannová		(ZpLK)	
	Taťjana Nováková		(KSČM)	
	Miloslava Hudáková		(KSČM)	
	Lenka Zimmermannová	from 25. 11. 2014	(KSČM)	
	Radka Kotoučková		(KSČM)	
	Jaroslav Suchánek		(ČSSD)	
	Mgr. Hana Moudrá		(ODS)	
	Mgr. Zora Machartová			

Culture, Conservation and Tourism Committee (15 members):

Chairman:	André Jakubička		(ZpLK)	member of RA
Vice-Chairman:	Ing. Miroslav Králík		(ČSSD)	member of RA
Members:	Bc. Markéta Humpoláková, DiS.		(SLK)	
	Ing. Petr Matyáš		(SLK)	
	Mgr. Daniel David		(SLK)	
	Ladislav Dušek		(SLK)	
	Ing. Jiří Lukeš		(ZpLK)	
	Ivana Jablonovská		(ZpLK)	
	Kateřina Klikarová		(KSČM)	member of RA
	Helena Slavíková		(KSČM)	
	Mgr. Josef Svoboda		(KSČM)	
	Milena Frenclová		(ČSSD)	
	Mgr. Stanislav Valdman		(ČSSD)	member of RA
	Martin Chaloupka		(ODS)	
	Ing. Lidie Vajnerová, MBA			

CALENDAR 2014

JANUARY 2014

1. 1. The first baby born this year, in the Liberec region under the sign of Capricorn was Isabel.

Isabel was also first baby born in the Czech Republic in 2014

1. 1. Nearly 1500 tourists climbed (without snow) Ještěd on New Years day.

The third highest number in the history of New Year day ascents of Ještěd, which is organized by the KCT Lokomotiva Liberec, 1,473 participants were registered at the finish line.

12. 1. Jizerská padesátka (50km cross country ski event) meeting was held for the Memorial climbers in Bedřichov.

Bad weather and no snow did not stop this historic event, which is now in its 50th year.

17. 1. Liberec became the first region in the country to publish their contracts online.

Liberec region was the first institution involved in the publication of contracts and orders on its website so everyone can look at contracts, and all conditions attached to them.

28. 1. Another successful winter Youth Olympics for athletes from the region.

Liberec region reaffirmed the role of favorite and won the overall ranking of regions with the highest points, ahead of athletes from South Bohemia and South Moravia (Liberec 253 pts, South Bohemia 164 pts, South Moravia 138 pts).

25. 1. 140 participants in Jizerska mountains competed for the title of best rescue team

140 rescuers in Jizera mountains competed for the title. The best rescue team of the International Conference of Emergency Medical Services, 2014 was Jablonecká Ski Rescue.

FEBRUARY 2014

11. 2. A meeting about the safety and reducing crime on the Czech - Saxon - Polish border

A member of Saxon State Parliament Stephan Meyer met at the headquarters of the Regional Authority

in Liberec with Governor Martin Půta and county councilor for European projects Ivana Hujerová to discuss the safety of the Polish-Czech-Saxon border.

17. 2. The city of Frydlant won the historic contest in 2013.

The Ministry of Culture annually announced the competition for the award for the best preparation and implementation of regeneration of urban heritage zones and urban conservation. Frýdlant won the Laurel Wreath which advanced them to the national tournament.

22. 2. Liberec region won the Tourism Fair Holiday World 2014 two firsts in the survey region of my heart

Liberec region presented the largest tourism fair in the Czech Republic - Holiday World 2014. The trade fair is traditionally presented its tourist regions Česká Lípa, Český Ráj a Jizera mountains.

28. 2. The new gallery "Lázně" in Liberec was opened to the public

The renovation project began in 2009. After negotiations between the Liberec region, Statutory City of Liberec and the Liberec Regional Gallery, it was decided to move its gallery to the former spa building on Masary Street.

MARCH 2014

10. 3. For the fourth time in history the Tibetan flag flew over the seat of the Liberec region

For the fourth time in the history of the region, The Tibetan flag was hoisted on the building of the Liberec Regional. The flag was raised by Governor Martin Půta and was attended by nearly all council members of Liberec region.

13. 3. Junior Ski Jumping World Cup in Harrachov FIS flags, lighting effects, fireworks and a concert of Michal David, officially launched this year's biggest sports event in the Czech Republic.

20. 3. Eurocentrum fair Euroregion Tour began in Jablonec

This year the fair was promoted motto "Po stopách letokruhů" (Footsteps rings). It focused on wood and everything connected with it. Partner of this year's motto was Lesy ČR, Regional Directorate of Liberec. Organizers wanted to encourage a return to nature,

rural tourism, vernacular architecture, particularly timbered houses, regional products, hiking and biking, newly laid tourist routes along mountain ridges. Ridge trail, nature trails and other much more

23. 3. Benefit for Hospice Gallery in Liberec earned over 44 thousand CZK

Traditional Benefit for Hospice organized by Hospice Care St. Zdislavy in a very beautiful area of the newly opened Regional Gallery "Spa" on Masaryk Street in Liberec, earned 44 250 CZK on admission.

25. 3. The Olympians from the Liberec Region were thanked for their great representation in Sochi

A meeting with Governor Martin Puta and members of the regional council and successful participants of the Winter Olympics in Sochi was held with a friendly and cheerful atmosphere, sadly because of health reasons, Eva Samková and Gabriela Soukalová could not attend. Governor handed over gold medals with wishes for many further successes.

29. 3. Liberec science center iQLANDIA, open to the public

iQLANDIA-tech science center in Liberec opened its doors to the first visitors. The main attraction was a humanoid robot Thespian, the only one in the Czech Republic, and the technology-packed 3D planetarium. Great interest was also shown in more interactive exhibits, where there is more than four hundred in an area of 10,000 square meters - which you can test for yourself. The center wants to bring good entertainment for tourists from the Czech Republic and abroad.

APRIL 2014

1. 4. The county council established its seniors

The inaugural conference of the Regional Council of seniors was held at the headquarters of the Regional Office.

8. 4. Interior Minister prize for promoting open data

Liberec region won the 2014 annually awarded prize of the Minister of Interior in the field of information and communication technology. Milan Chovanec appreciated the most active open-access publication of data on its website for public rights.

16. 4. Promotion and purchase of promotional items to help county regional manufacturers

For selected products a catalog was created of promotional items in 2014, which is suitable for use not only for the Liberec region, but also for its allowance organizations, municipalities and other regional interested

parties, such as companies, local authorities and NGOs. The electronic version is also on the website of the region.

19. 4. Earth Day Celebrations 2014 Velký Valtinov is a success

Earth Day in Velký Valtinov in the past was mainly associated with the expression of disagreement with the mining of basalt on a nearby hill of Tlustec. Last year, the organizers decided to bring back this tradition, as well as other traditions at the foot of the hill Tlustec, so-called. Vavroušková mound to a reminder of the prominent Czech ecologist Josef Vavroušek.

25. 4. A delegation from Romania headed by the ambassador visited the Liberec Region

With an interest to establish cooperation in the Liberec region, Ambassador of Romania J. E. Daniela Gitman and officials from Reșița. A delegation visited the Research Institute of Textile Machines in Liberec, which was particularly interested in cooperation with foreign VÚTS.

26. 4. Huge fireworks at Bod Trojmezí concluded celebration of the 10th anniversary of the accession of Poland to the Czech and EU

Traditional event Walking Together, they have little town triangle Bogatynia - Hrádek nad Nisou - Zittau commemorate the 10th anniversary of the Czech Republic and Poland into the European Union, in variable weather conditions was a success.

Residents of Trojzemí on the spot, in the border of the Czech Republic, Poland and Germany, met for the tenth time that, as in 2004, when there was a big celebration enlargement of the European Union with the participation of heads of state, acknowledged the importance of friendly meetings of citizens of three countries called Walking Together.

MAY 2014

14. 5. National Grand Prix for Architecture in 2014 include Lázně gallery Liberec

The most successful architectural achievement was last year's transformation of the city spa into Liberec Regional Gallery. SIAL studio won National Architecture Award for converting the building from the beginning of the last century.

27. 5. DESNÁ SYMPOSIUM 2014 - Ten sculptors began to form in Desná for the Protrzena Dam

Ten sculptors from all over the Czech Republic formed in garden Riedel villas within a traditional event DESNÁ SYMPOSIUM 2014. During the whole week, several wooden statues and sculptures, which were offered for sale at auction.

28. 5. Liberec region donated 100,000 CZK to assist flood-affected states of Serbia and Bosnia and Herzegovina

Floods in the Balkans in May 2014 were the largest flood on the territory of Croatia, Bosnia and Herzegovina and Serbia since the late 19th century. It is estimated that 150,000 people had to be evacuated from homes. Flooding apparently caused damage together in both countries to 1.5 billion euros (over 41 mil. CZK) and claimed the lives of sixty people.

30. 5. In a Spokesman of the Year 2013 poll, the Regional Authority of the Liberec region won.

Absolute winner Granat - Mluvčí roku 2013 was František Polák from Metrostav. He also won a special award for outstanding performance in the last year for communications regarding Pragues Blanka tunnel. The Anna Veverka prize (Síň slávy) was given to the State Veterinary Administration spokesman Josef Duben.

Jiří Langer from the Liberec region, which in the regional tournament as the only regional ministry spokesman in competition, party, fire, police, medical and corporate spokesmen, twelve convinced the jury that a 2013 award more than deserved.

A jury of 12 people were convinced that Jiří Langer was the only regional spokesman, across the whole spectrum (party, fire, police, medical and corporate), who stood out amongst all contenders, which we are very pleased about.

30. 5. Ludvík Daněk Memorial graced the great track and field performances

The Polish discus thrower Piotr Malachowski won the 15th edition with the longest throw of 67.26 m.

JUNE 2014

5. 6. To the Czech National Marrow Donors Registry signed up 13 new donors from the Liberec region

The Liberec region was held "Nábor dárců do Českého národního registru dárců dřeně (Recruiting donors to the Czech National Marrow Donor Registry)." During the event, the number of registered donors rose by a fifth, and counts from the beginning of the year 88 new names.

11. 6. The president ended a three-day visit to the Liberec Region

President Miloš Zeman visited the town of Liberec, Česká Lípa, Hrádek nad Nisou, Nový Bor, Jablonec nad Nisou and Nová Ves. He met with employees of the company Crystalex, KSM Castings and

Preciosa. Also held talks with the students of the Secondary Technical School in Liberec.

14. 6. LK regional festivals brought a new hub to Liberec fair

The traditional regional festivities this year took place in conjunction with the Liberec fair. An extraordinary spectacle for young and old this year, organized hand in hand by Liberec Region and the City of Liberec.

25. 6. Representatives from the Jablonec Region High School at Balvan finished with bronze in the competition Europa Secura 2014

Based on the results achieved in the school and the regional round of the Grammar school pupils Filip Brus, Jan Mach, Pavel Sluka and Jan Viček of Balvan in Jablonec nad Nisou advanced to the national round of the competition EuropaSecura.

26. 6. Helicopters now have a Hospital heliport landing in Liberec

One year and one week construction and obtaining all necessary permits to operate the heliport in the Liberec Regional Hospital.

26. 6. The Great War Exhibition 1914-1918 started in the North Bohemian Museum in Liberec

In 2014 the world commemorates one hundred years since the beginning of international conflict whose scope has become in the meantime an unprecedented and entered into history as "great" or "World War". On this occasion, prepared by the North Bohemian Museum in Liberec exhibition entitled The Great War of 1914-1918.

JULY 2014

1. 7. Opening a stretch of road I / 35 Bílý Kostel - Hrádek nad Nisou

Road and Motorway Directorate of the Czech Republic put into operation before the holidays other important communications. This is the road I/35 from Bílý Kostel in Hrádek nad Nisou in the Liberec region. Construction of an important connector to the border with Poland and Germany lasted for over five years. The cause and long construction was mainly a dispute about land.

7. 7. Ridges across the Liberec region

Liberec region together with its German partner Landkreis Görlitz implemented a project supported by the European Union for the restoration of these ridge routes. Renewed Hřebenovka trail leads from the bridge over the Jizera Karlovského to Czech-polish border through the Liberec region in the German region Zittau Mountains. It may take both walkers and cyclists, as well as cross-country skiers in winter.

20. 7. Official starting to build a bed hospice for the Liberec region

Reconstruction of an orphanage built in the 19th and 20th centuries and the adjacent land worth 23 mil. CZK donated Region City of Liberec. The study envisages the reconstruction of the building and completion of two wings. Hospice is to have a capacity of 28 beds for the terminally ill.

22. 7. A wonderful guide of folk architecture in the Liberec region

An extensive color brochure with a map of protected monuments of folk architecture issued with the financial support of the Liberec region, visitors can find regional museums in Turnov, Liberec, Česká Lípa and at selected locations involved in this project.

28. 7. Over 1,700 people came to the festival of ethnic minorities in Liberec

A very successful third festival of national minorities organized in the House of Culture Liberec civic association "Liberecké Fórum" under the leadership of its President Adolf Marcela Grünza.

AUGUST 2014

8. 8. Moody's confirm good management of the Liberec region

The Liberec region has received a national award for a stable outlook from credit rating agency Moody's.

11. 8. Governor met the Federal Minister of the Interior at the border triangle

Governor Martin Půta accepted the invitation from Stephan Meyer, a member of the Saxon Landtag, to meet with Thomas de Maizière, interior minister of the Federal Republic of Germany to discuss security at the border triangle.

22. 8. List of real estate is now live on the Liberec Region website

The region launched a list of property in its possession for all to see on its website.

27. 8. The village of Rádlo celebrated victory in the 2014 Village of the region, receiving the Golden Ribbon

The competition for Village of the Year 2014 in the Liberec region was won by the village Radlo with a population of just 765. The event was celebrated in the small village of Milire.

SEPTEMBER 2014

3. 9. Liberec Region Council approved the Region development program for 2014-2020

A program was approved for the visionary plans, objectives and activities for the period between 2014 - 2020.

5. 9. Turnov's City Theatre celebrated its 140th birthday!

Turnov is a town full of rich and long traditions. Perhaps not surprising, therefore, the local theater has already celebrated its 140th anniversary. The theatre is also only one of three stone theatres in the Czech Republic.

13. 9. The product of the year 2014 was given to Dolenec farm, for its Svačinka jako od babičky (Grandmothers snack)

Announcement of the results of the competition for the title of Product of the Liberec region in 2014 in the food industry and agriculture are traditionally held in the framework of Regional "dožínkový" festival, whose 11th edition this year took place in Semilech together with agricultural festivals Semilský pecen.

16. 9. František Kryšpín of Habartice was voted the best mayor for the years 2010 - 2014.

Best mayors from the years 2010 to 2014 announced in Prague Castle Association of Towns and Municipalities attended by the President of the Republic Miloš Zeman, who took over the patronage poll. In the first year of the association awarded a total of 18 government representatives from 300 nominees.

18. 9. Building of the year award went to the reconstructed gallery which used to be the regional historic spa

Building of the Year Awards 2014 went to the historic spa building which was reconstructed into the regions gallery. the reconstruction was between 2011 - 2013 and was designed by the company SIAL.

19. 9. Liberec chemists celebrated their 95th anniversary in front of the City Hall

Celebrations of the 95th anniversary of the gas service and the Chemical Corps, which laid the foundations for the creation of today's 31st regiment of radiation, chemical and biological protection, filled the entire Dr. Edvard Beneš Square. Liberec chemists on this occasion awarded several important personalities commemorative badge 31st Regiment.

20. 9. Lípa Music Festival started

The 12th Lípa Music Festival took place, this has proved to be an important cultural classical music event in the region. This year offered 21 concerts of renowned

domestic and foreign artists, of which 17 took place in our region.

20. 9. The Region landmark celebrated its 41st birthday

An extensive program started with traditional beer keg carrying and other entertainment including small theatre production, juggling, Music by Nautica and Big'O'Band, plus an exhibition of old cars. People could also visit Ještěd engine room by cable car. And long queues formed to view the restored parts of Ještěds transmitting tower.

24. 9. This year's Open Day of the Liberec region offered a really tight schedule

Hundreds of people arrived at the headquarters of the Liberec region. The 11th Annual Open Day Regional Office of LK where visitors could meet in the offices of the Governor, members of the regional council and the director of the office and get acquainted with their work.

OCTOBER 2014

7. 10. International tourist ticket LIBNET+ (newly EURO TICKET NISA) celebrates 10 years

Ten-year anniversary of International tourist tickets LIBNET+ (newly EURO TICKET NISA) the international conference was held in the multimedia hall of the Liberec Regional Authority.

16. 10. Tipsport Arena held the eighth edition of the fair EDUCA

Nearly 80 exhibitors presenting their field of education filled the arena.

The event was also supplemented by a wide range of companies advertising local job positions.

20. 10. Forum 2000, the renowned international conference took place in Liberec

International Forum 2000 Conference, which was founded in 1997 by President Václav Havel, Japanese philanthropist Yohei Sasakawa and Nobel Peace Prize winner Elie Wiesel, this year for the first time was held in Liberec.

22. 10. Stráž pod Ralskem officially opened its Membrane innovation center

The opening of the prestigious research institute focusing on the application of membrane separation processes in various industries.

24. 10. A Cycling traffic course was transferred to the City of Liberec

A Cycling learning course provided by BESIP (cycling safety company) was moved to the Liberec region for free on the understand that they will provided this service for the next 10 years.

30. 10. Governor Martin Půta with six other prominent personalities of the region

Governor Martin Půta was joined at the 96th anniversary of the establishment of independent Czechoslovak by six prominent personalities. Among them a glassblower medalist Jaroslav Bejvl, a clock builder from Kryštofovo Údolí Martin Chaloupka, a great doctor, MUDr. Richard Lukáš, a legend among mayors Vladimír Svoboda, head of Sokol (Scouts) Vlasta Landová and the author of Malá Čarodějnice Otfried Preussler.

NOVEMBER 2014

3. 11. Work began for the renewed regional tripartite

The headquarters of the region held initial meetings of the Council of Economic and Social Agreement of the region (CESA), the so-called regional Tripartite.

11. 11. General Vilém Sacher, The hero of Western and Eastern frontiers new memorial in Skalce, Česká Lípa

General Vilém Sacher (1901-1987), was the only man from Brigade Svoboda to sign Charter 77, he took part in fighting in France, England and Russia during 1952-1953.

11. 11. Regional prestigious brand product Český ráj has a new holder

On Tuesday afternoon thirty artisans, food producers, farmers and other supporters of local products gathered in a cozy Stonemason's House in the grounds of the Museum Český ráj. Regional manufacturers welcomed three new brands. Český ráj currently has nearly 50 certified producers of regional products.

18. 11. Handbag Bazaar earned 27,250 crowns for school meals for socially disadvantaged pupils

1st year for a handbag bazaar hosted by Liberecký deník in cooperation with the OC Forum, raised 27,250 CZK for children whose parents can not afford to pay school lunches. The event was attended by Governor Martin Půta.

19. 11. People can sit in Nový Bor on the Havel bench

People of all generations gathered at the Square of Peace in Nový Bor to reveal the reconstructed area which includes the unique bench to celebrate Václav Havel and be reminded of the 25th anniversary of the Velvet Revolution.

25. 11. Region council withdrew from the post of Statutory Deputy Governor

Zuzana Kocumová stood down as deputy governor and member of the Council of Liberec Region (ZpLk).

25. 11. The regional office of Liberec won the title of Excellent organizations

The regional office of the Liberec region took in the 20th annual National Quality Award for Excellent organizations in the Czech Republic. The event was held in the Spanish Hall of Prague Castle.

26. 11. A new production hall in Ralsk, hoping in the future to offer up to 300 jobs

KV Final, a manufacturer of metal parts for the automotive industry, built in a new production hall in Ralsk. Aiming to Employ 90 people by the middle of next year, the new plant has the potential to provide 300 new jobs.

28. 11. Artist Josef Sazama and daughter Ivana exhibited tapestries, collages, paintings and colored stones

Liberec region organized the third exhibition of tapestries, collages, paintings and colored stones by artist Josef Sazama, for the first time joined by his daughter, Ivana.

DECEMBER 2014

11. 12. Euroregion Nisa was awarded the best cross-border projects for the 7th time

A nine member international jury judged valuable cross-border projects. Euroregion Nisa won for the 7th time.

14. 12. Tributes for Mr. Zdeněk Kovář

Tributes were paid for the former rector of the Technical University in Liberec, Mr. Zdeněk Kovář who died in 2013 as the age of 84. He was awarded for his work, especially in the educational field.

12. 12. An agreement on the friendly cooperation between the Liberec region and Saxony governor was signed on a snowy Ještěd

Governor Martin Půta and president of the Provincial Directorate of Saxony Dietrich Gökelman signed in the lounge of the Hotel Ještěd an agreement on friendly cooperation between the Liberec region and the Provincial Directorate of Saxony.

17. 12. The Christmas Tree of Fulfilled Wishes

Laughter and sparkling eyes accompanied the handing over of gifts to children from orphanages, which climaxed with the Christmas Tree of Fulfilled Wishes. The event organised by LK Council members, regional council members, members of the Economic Council and the staff of the regional office brought great pleasure to all the children.

18. 12. Liberec Region was visited by the ambassador of Israel with interested in new possibilities of cooperation

During his brief visit he held a sitdown with high school students, he examined the Institute for Nanomaterials, Advanced Technology and Innovation Technical University of Liberec and met with leaders of the region to discussed the possibilities of establishing cooperation.

*Open Day of the Liberec Region
- Fashion show in paternoster*

Tree of Wishes

*Tributes - Governor Martin Půta
with award-winning personalities*

Liberec Region Building of the Year 2014 - Restored spa, now the gallery building

Regional Festival in Liberec

Visit by the President of the Czech Republic

Heliport, Regional Hospital Liberec

Liberec won the Minister of Interior for Support on open data

Acknowledgements for Olympians from the region

*Holiday World - presentation with the motto:
„Po stopách letokruhů“*

PUBLIC RELATIONS AND MEDIA

Contact center

Contact center Liberec region provides access to information and public administration. It is available by calling: 486 226 111 or e-mail address: kc@kraj-lbc.cz.

New website

In the second half of the year, work began on a new website for the Regional Authority. The new site offers quick and clear information not only about the activities of the office, but also about its services to citizens and, ultimately, about what is happening in the district.

In addition to its new, visually attractive and modern form, the website will offer its users a lot of news too. Appear as such. Invitations to interesting events in the Liberec region, a large area get videos with information about the activities of the region, greater ability to inform citizens about their activities will have an individual councilors.

Another novelty is a section Consulting in which site visitors get quick and clear information that previously would have had to laboriously search. Of course there is the creation of full-fledged version of the site for smartphones and tablets.

Year 2014

Liberec region issued its second annual report which maps the individual departments. The publication provides a brief overview of what the Liberec region in 2014 and are currently being realized in the information booklet. Citizens can get acquainted with the activities that are planned for 2015. The publication also contains the most important contacts to regional institutions and the basic geographic and economic information about the district.

Disclosure of information

Staff of the Press and Public Relations Office Department issued the current Governor of the daily guided press releases, statements and notices. In 2014, the county has published 1100 press releases. FAQ journalists in 2014 related to transport, removing damages after floods in 2010 and 2013, education and investment region.

Report on activities in the field of information pursuant to Act no. 106/1999 Coll., On Free Access to Information

In 2014 it received a total of 54 requests for information under the Act no. 106/1999 Coll., On Free Access

to Information, as amended, in writing or by e-mail. During 2014, it was issued three decisions rejecting the application, three appeals against decisions Liberec Regional Authority. During 2014, the court's decision was not subject to any request for information and were not granted an exclusive license. Did not receive any complaint concerning the procedure for handling requests for information. The annual report was discussed and approved by the county council on 10. 2. 2015 Resolution No. 131/15 / RK. The Annual Report is available on the website at LK <http://krajsky-urad.kraj-lbc.cz/page1113/2014>.

Support for important events in Liberec Region supervision of the Council members of the Liberec region

Supervision of the actions for the whole region regarding, national or international significance by the members of the Council of Liberec Region.

Actions implemented in the Liberec region, if not the participation of the applicant which is located not in the Liberec region or representing the Liberec region, eg. On a national or international events with the venue outside the Liberec region.

Supervised financial support of funds to counties based on single-reasoned decision of the competent authority of counties to important national, cultural, sporting, charitable or other event.

276 events were supervised by Liberec council during 2014, 82 of which had sponsored financial support.

Martin Půta held regular meetings with citizens, companies and prominent personalities of the region

Throughout March 2014, Martin Půta continued the tradition of meeting with the citizens of the towns and villages of the Liberec region.

Within these so-called. "Dnů s hejtmanem (Days with the Governor)" Governor Martin Půta visited important companies within region, regional organizations, discussing on-site problems in the region. A part of the day is also spent meeting with local citizens, who can discuss current topics relating to their region.

The Governor visited citizens on 23. 1 in Nový Bor, 20. 2. in Rokytnice, 20. 3. Harrachov, 17. 4. Doksy, 19. 6. Hodkovice, 26. 9. in Chrastava, first 10. In Liberec, 14. 10. Tanvald and Desná, 23. 10. Železný Brod.

Public events at the headquarters of of the Liberec region

In September, the eleventh annual Open Day of the Liberec region was held for the general public. Interested parties had the opportunity to see first hand all areas of the building of the Regional Authority, see working facilities, council members. Also to get acquainted with the activities of the Integrated Rescue System LK and for children to participate in various programs, which delivered presentations libereckých art schools in the form of dance and other performances as well as a unique fashion show. Scout was again part of the game in the building of the regional council, which playfully familiarized visitors with the activities of the various departments of the Regional Office. This year there was also a presentation for iQLandia.

In late November, the Christmas markets of 2014 were attended by many visitors, with handmade products offered by for example the Homes for the elderly, for the disabled, associations devoted to a broad spectrum of social services. On April 1, the same event was held for the Easter markets.

The Liberec headquarters building also hosted several exhibitions of major artists and institutions during 2014. In January there was an exhibition of architectural works by students of the Faculty of Arts and Architecture at the Technical University. In February an exhibition of artwork by Vít Příkaský, as visitors waited for the March presentation of photos memorials Jizera mountains PATRON league with a description of each location. In April, textile techniques were introduced, three generations of artists „Makovcová, Kaplanová, Jelínková“, in May an exhibition called "MASARYKŮV ODKAZ", which dealt with the thoughts of T. G. Masaryk. In June, visitors could see results of archaeological excavations in the region, July, an exhibition called Major Volcano. In August, the activity was supported by the Association Zachranme cinema exhibition Warsaw Cinema Warsaw - "HOUBY V KINĚ". September was marked by the joining of two very distant generations through the exhibition of Age - a time of maturity, wisdom and memories, where children presented their views on seniors and aging in general. Concurrently with during September Jedlička Institute presented an exhibition of 100 years of the Jedlička Institute. In October, visitors commemorated the centenary of the First World War exhibition Czechoslovak Legionary - 100 years - 1st World War and the end of October, visitors admired photographs of the Jizera Mountains. In November, the famous photographer RNDr. F. Eichler exhibited his work titled "Toulky Arménií a Náhorním Karabachem". December was dedicated to the work of Josef Sazama and his daughter Ivana with an exhibition of paintings, tapestries and non-traditional textile techniques.

The awards Tributes for the Liberec Region

Governor of the region awarded annually selected outstanding personalities connected with the Liberec region Governor golden ducats addition to the award, which pays tribute and respect to these personalities for their achievements in their areas of influence. In 2014, he gave the second time Liberec region citizens and organizations the opportunity to submit their own nominations for the award. From these nominations were selected six figures. The final list of award-winning decided by a working group consisting of members of both the Council of Liberec region, representatives of institutions associated with the Liberec region.

Gala evening in 2014 held October 30 to mark the 96th anniversary of the founding of the independent Czechoslovak state in Liberec Regional Gallery, which was opened after extensive reconstruction of the premises of the former spa in February 2014 were awarded: Jaroslav Bejvl for lifetime achievement in the field of glass and medal Martin Chaloupka for lifetime achievement in the preservation of the folk traditions of the region, Vlasta Landová for lifetime achievement in the development of sport and youth, MUDr. Richard Lukáš Ph.D. for his significant contribution in the field of medicine, Otfried Preussler - posthumously - for lifetime achievement in the field of literature and culture, Vladimír Svoboda - for lifetime achievement in the development of the village and the region.

Awards won Liberec Region in 2014

Regional office of the Liberec region received under the National Quality Award of the Czech Republic with two awards. The first National award "Excellent organizations" (as the first regional office according to the EFQM Excellence Model, version 2013), which took director of the Liberec Regional Authority Rene Havlík November 25 in the Spanish Hall of Prague Castle in the 20th edition of the National Quality Award of the Czech Republic.

Furthermore Awards EFQM (European Foundation for Quality Management) "Recognised for Excellence 4 STAR" again as the first regional office in history.

CRISIS MANAGEMENT

Region tasks in the delegated powers of the state administration

Delegation is the main focus the crisis management of the state administration. Activity Department and transferred responsibility is divided into several areas.

The Security Council region. The scope is determined by a government no. 462/2000 Coll. Within this scope is the task of the head of the department, which also performs the function of Secretary of the Security Council, to secure and administer the activities of the Security Council of the Liberec region. Security Council chaired by President of the Region. The Security Council met in 2014, five of which were 3 sessions, mainly on the grounds of military units deployed in the region. The Security Council dealt with issues related to providing crisis management and the IRS in the region. Crisis Management is also the methodological body managing all ten of security councils of municipalities with extended powers in the region.

Crisis Staff of the region. This scope is determined by a government no. 462/2000 Coll. Crisis Management provides staffing, material and technical equipment and other conditions for the activities of the Crisis Staff of the region (hereinafter referred to as KS) as a working body of President of the Region in crisis situations. In 2014 he was KS Liberec region filled staffed and fully functional. Were examined functional content of individual expert groups on the basis of the flood 2013. This in turn led to an update other related documentation. In 2014, it launched operation "Crisis Management Portal Liberec Region". website of crisis management, among other things, taken in the context of Czech - German EU project goal - 3, which was the leading partner of the crisis management. In November, it was also part of the project Aim - 3 made cross-border staff exercises with emergency management authorities of the Federal Republic of Germany, making full use of the portal. The exercise was aimed at activities during torrential rains in border areas and practicing mutual cooperation with emergency management authorities on the German side. Instructor been trained to work with the new portal and in the documentation of pieces, which is part of this portal. All the objectives exercises have been met according to specification and in the activities of the Crisis Staff of the region was to align the activities with German neighbors at the state border. Exercise has been on both sides of the very positive reviews.

Protection of classified information. Competence is defined by Act no. 412/2005 Coll. Tasks in this area involve the conditions laid down by law. This includes

ensuring the safety of space designed for the protection of classified information (OUI), physical protection, accounting and control of classified information, the organization and provision of training of designated persons, conduct verification of eligibility designated persons and ensure protection of information systems in OUI. One of the main tasks was also providing the system operation VEGA-D, which is intended to guide the classified communication. In March, the National Security Agency conducted state supervision in that area of delegated powers. In this context, we were made a comprehensive update of safety documentation office.

Management of municipalities with extended powers. Competence is defined by Act no. 189/2000 Coll. and Act no. 240/2000 Coll., and their implementing regulations. Within the scope of the crisis management organized a total of 5 times and realized methodical preparation of municipalities with extended powers (ORP). The department also performs or provides training and seminars with the emergency management of these municipalities. Part of the management ORP is also monitoring the performance of their delegated powers of the state administration. In 2014, a total of five checks of delegated powers in the field of crisis management, both in Jilemnice ORP Tanvald, Turnov, Semily and Železný Brod. Further, the department conducted a methodological assistance for ORP Turnov.

Crisis and emergency planning. Competence is defined by Act no. 239/2000 Coll., On the integrated rescue system, and Act no. 240/2000 Coll., On crisis management. Activity consists in preparing the measures for prevention and liquidation of major accidents, emergencies and crisis situations. To do this at the regional emergency plans counties and county Emergency Plan, which is updated continuously. The main task in 2014 was the development of contingency plans into actions, verifying their feasibility in practice, a detailed study of workers' crisis management ORP with these plans and their development into the responsibility of the individual members of the Crisis Staff OPR and working groups KS ORP. To perform these tasks at ORP serve as already mentioned above as well as newly acquired "Portal crisis management Liberec region". The portal consists of two parts: public part of the population of the region, which is normally open to the public via the Internet and professional part, which is designed for the emergency management authorities of the Liberec region, other experts and not open to the public. In 2014, audits were planned and methodical drills and response capabilities IRS case of emergencies. This plan was

drawn up exercise at the IRS region in 2014. At the regional level, a total of 11 planned exercises. All exercises were met and held with a good evaluation.

Defense planning. Competence in this field is determined by the Constitutional Act no. 110/1998 Coll., Act no. 585/2004 Coll., Act no. 219/1999 Coll., Act no. 222/1999 Coll., And Government Regulation No. CR. 51 / 2004 Coll., In connection with the separation of powers main task for 2014 was to update Sub-defense plan in connection with the Plan of Defence. The largest part of the updates related to objects of possible attacks, measures to ensure the mobilization measures and catalog of measures for the National Crisis Response System. Crisis Management participated actively in the recast of the directive of the Ministry of Defence for the evaluation, selection and protection of buildings and defensive infrastructure scoping document processing. The department also contributed to Up-grade special software - APV OPSU operated by the Ministry of Defence. They were supplemented with data sheets NSRK for action in crisis situations, according to the current situation. Furthermore, the updated map work military geographic assessment of the Liberec Region. This evaluation is digitized in GIS format.

Economic measures for crisis situations. Competence is defined in Act no. 241/2000 Coll., On economic measures for crisis situations. The activity was focused on checking and completion of the plan of necessary supplies individual municipalities with extended powers, assessing the effectiveness of the requirements necessary for the supply of personnel assigned to the individual ORP Argis information system and the balance of provision of necessary supplies. Plan of necessary supplies has been finalized to match the forces and resources necessary to address crisis situations resulting from the analysis of threats unfinished Type Plans operative part of an emergency plan. In using information support economic measures Argis IS and IS Krizkom were trained new workers ORP. In line with the focus of activity in the area of LK HOPKS was implemented in 3 IS Krizkom exercise for the emergency management ORP. The aim was to train them requiring material resources in case of emergency. Furthermore, the economic measures organized by the department of emergency management training for ORP on the theme: the construction of a replacement bridge in the center of the Ministry of Transport in Kojetíně.

Within the regulatory measures have been recalculated population served by individual food district and established outlets (CSO according to documents on the basis of the last census). In the area of food security specify ORP preferably supplied ingredients and organizations. In the field of oil security update was performed of all existing registration sheets, the Courtyard petrol stations were developed proposals

for the Courtyard provision of new petrol stations, worked with Hyphen Card government material reserves for crisis management bodies and IRS components and demand for fuel ration cards for organizations population. The newly defined courtyard pumping station.

Tasks within the scope of the Region

Crime Prevention. The Liberec region is involved in county-level crime prevention. This region got the opportunity to influence not only precautionary policy on its territory, but also gain government subsidies for preventive projects under the Crime Prevention Programme of the Ministry of Interior. This program can receive subsidies not only the region, but also cities and municipalities in the region. The number of projects in the Liberec region, since she was transferred to the scope of the crisis management within the crime prevention program is growing every year. In 2014, the program involved 22 municipalities.

The grant proceedings were distributed a total of 6,215,000 CZK for 19 municipal projects and one regional project. These projects situational and social prevention. The task of the department of emergency management, namely crime prevention manager methodically helping communities to the processing of prevention programs. At least twice a year takes place methodical consultation for municipalities Liberec region. On the regional level operates under the auspices of the Governor of the Crime Prevention Working Group Liberec region, within the framework of the task the employee department, "crime prevention manager" administer the activities of this group. The working group in 2014 met four times.

Management and administration of the Grant Fund Liberec region. This program replaces the former fund managed by the department of emergency management, it is the former grant fund program G-2, and fund fire protection Liberec region. Like in 2013, it was also in 2014 to considerable difficulties for the department, but also the part of applicants for aid, caused by the fact that the funds were the Regional Assembly to grant fund to be released in mid 2014. Sub-program 1.1 was announced to 27. 6th 2014 (receipt of applications was terminated 22. 7.) subroutine 1.2 to 2. 7. 2014 (receipt of applications was terminated 28. 7.). The entire process of publication and administration shifted into July and August, which is in holiday period. Communications department responsible employees with grant applicants were thus often very problematic and complex.

Under the grant fund program no. 1. "Support for the development of fire protection in the Liberec Region" grants were provided:

- Municipalities - the subroutine no. 1.1 "Supporting fire protection units Municipalities Region "(with the

emphasis on a unified system of warning and notification - especially sirens, additions and repairs end elements of rotary sirens, renewal, amendment and repair of fire safety, restoration and repair of mobile firefighting equipment and repairs, alterations and construction of buildings Fire protection) were divided total 5,100,000 CZK - Supported a total of 87 projects from 67 municipalities,

- corps of volunteer firemen municipalities in sports and cultural activities - to the subroutine no. 1.2 "Sup-consult the Association of Firefighters of Bohemia, Moravia and Silesia Liberec Region "(with an emphasis on organizing summer camps and camps for young firefighters, work with children and youth competitions, including children and young Deze and including the year-round activities for young firefighters organizing competitions and adults) has been allocated the amount of 900,000 CZK. Given the above, However, problems have been exhausted, only 803 190 CZK. Unfortunately, there were only supported 57 projects. Undrawn funds will be used in 2015.

Management and administration of the Emergency Fund for the Liberec region. Crisis Fund in 2013, as well as all other funds canceled. The balance of the Fund was converted into reserves to cover expenses in connection with the crisis. Based on the recommendations of BR LK 3. 10. 2013 was a crisis fund to January 1, 2014 was re-established (USN. No. 1600/13 / RK and 385/13 / ZK). At the same time the statute was approved by the crisis fund, which are defined as financial resources to fund current calendar year - are made up of the balance of

the Fund at 31 on the 12th of the previous year and an allocation from the regional budget in the amount of 5 mil. CZK. The actual fulfillment of the budget crisis fund, there was practically in March 2014 (USN. No. 49/14 / ZK of 25. 2. 2014 - Approval of the allocation of 5 mil. CZK To fund the budget).

Management and administration of non-investment subsidies to municipalities. Every year, the region targeted investment subsidies Municipalities expenditure Fire Protection Units municipalities (county funds transferred from the Ministry of Interior, respectively. Budget of the General Directorate of Fire Rescue Service of the Czech Republic). In 2014 there was on the part of the Ministry during the year to increase the volume of these funds (for an amount of 345,000 CZK). A total of 99 grants were given to municipalities in the Liberec region totaling 3,312,000 CZK.

Solving leakage of hazardous substances.

Grants from the crisis fund made during 2014 on the basis of applications submitted and based on recommendations BR LK.

Emergency Services	Total in CZK	objective
Czech Red Cross Regional group Liberec	100.000	Red Cross humanitarian aid for citizens of Serbia and Bosnia and Herzegovina affected by the floods
Fire and Rescue	1.000.000	Buy real estate in Semily - extension of existing station Semily
Police of the CR - Regional Directorate of LK	1.500.000	Jeeps, trucks, trailers to transport service dogs for work in very difficult conditions and communication technology for members
Czech Red Cross Regional group Liberec	300.000	Medical and rescue equipment, transport, and training dummies for traiescue practices, operating costs
Mountain Rescue, o.p.s., Krkonoše a Jizerské hory	328.000	Health and bandage material, automatic defibrillators, and the renewal of transport
Jilemnice	2.000.000	Reconstruction of the former polyclinic (Metyšova 372, Jilemnice)
Total	5.228.000	

For the possibility of providing subsidies to the city Jilemnice funds were transferred from the unused funds from other chapters of the Governor's Office Department.

PARTNER REGIONS

Kanton St. Gallen The Swiss Confederation

(www.stgallen.ch)

Cooperation between the Liberec region and Guanzhou ST. Gallen is based on a joint agreement mainly through student exchange, whose task is to transfer the experience and know-how. In 2013 there was a project such as flood protection and revitalization of water bodies and river systems, settlement and transport in conurbations, public transport across borders, waste management, or project a public competition. In the framework of the joint project "Swiss Spring" also took place this year for public events in the Liberec region and the Czech Republic, Switzerland Spring culminated March 27, 2013 lectures on direct democracy at the Technical University of Liberec, a concert piano Guarneri Trio Prague in the People's Park.

Lower Silesian Poland

(www.umwd.pl)

The agreement between the Liberec region and Lower Silesian of regional cooperation and exchange of experiences was concluded on 25 February 2003. This is called a natural partner, with whom we has a common border. It addresses the one area that results from close proximity (transport, urban planning, environment, tourism, education, crisis management, etc.), both at the level of the Euroregion Nisa in working groups, both directly and governments. December 13th 2013 there was a ceremonial signing of the Agreement on cooperation in the field of railway lines Szklarska Poreba Gorna.

Provincial Directorate of Sachsen Free State of Saxony Germany

(www.sachsen.de)

In April 2006, a joint declaration on cooperation between the Liberec region and in that time the Government Presidium Dresden was signed - now the Provincial Directorate of Sachsen (Saxony). Collaboration was funded from the approved project. As in the case of Poland, it is addressing areas that result from close proximity, both at the level of the Euroregion Nisa in working groups and at the level of both governments. This is not just about cooperation with the Provincial Directorate of Sachsen, as well as other competent bodies situated in the territory of the Free State of Saxony. In 2013 the project " Cross-border integration of information, tools and measures for the

prevention and resolution of floods and disasters", which was implemented together with Landkreis Görlitz. Liberec Region participated as a principal partner at the 15th Day of Czech - German Culture, launched 24th October 2013 and completed 10th November 2013. Within these days series of events for the general public took place on the German and Czech territory.

Orenburg region Russia

(www.orenburgobl.ru)

Nový Bor found on the Orenburg region partner city Mednogorsk (an agreement between the two cities was held on June 16th 2007 in Mednogorsk). Representatives of the Orenburg region and the Liberec region have expressed mutual desire to establish contacts especially in the area of economic development, investment and education. In May 2012, the Orenburg region signed a cooperation agreement. On the occasion of signing the document, a meeting with businessmen Liberec region with the participation of representatives of the Russian Embassy, Consulate General of the Russian Federation and the Commercial Council of the Russian Federation in the Czech Republic. It was also signed memorandum between the Technical University of Liberec and the Orenburg State University. In the period 7th - 10th October 2013 were visited political and business missions for the Liberec region in the Orenburg region.

Prešov Self-Governing Region, Slovak Republic

(<http://www.vucpo.sk>)

Cooperation with this country began in 2004 when November took place on the territory of Slovakia storms that inflicted enormous damage. Liberec had donated and thus contribute to rebuilding devastated Tatras. Although the official document on cooperation is signed every year, both regions taking part in tourism fair held in the territory of partner countries: at the end of January, the Liberec region presented on the stand of the Prešov self-governing region in Bratislava, and will be present at the end of March at the Fair Jablonec nad Nisou.

EU REPRESENTATION

Liberec region intends to fully exploit all the advantages of the Czech Republic's membership in the European Union. This requires timely and accurate information about what is happening in the European institutions and currently primarily on the preparation of rules drawing of European funds in the next period 2014-2020. The aim of the Liberec region is also active exchange of experiences with other European regions.

Representing the Liberec region in the European Union includes the following activities:

- participation in professional European debates on current topics, conferences, exhibitions, events, presentations, etc .;
- acquisition and exchange of information, experience and contacts with foreign regions in areas of interest LK;
- cooperation with relevant regional and coordination within the European Grouping for Territorial Cooperation (EGTC);
- assisting in establishing the principal and interregional cooperation, ie. Monitoring offers for cooperation, own initiative, project preparation and implementation, etc .;
- providing service for work in the Committee of the Regions governor, ie. Preparation of documents, analysis of the topics discussed, preparing the agenda, the visit to Brussels, accompanied, if necessary. Interpreting etc .;
- monitoring the activities of other EU institutions, according to current needs LK;
- provide administrative and organizational facilities in Brussels for the Liberec region and its domestic partners;
- monitoring current challenges and offers community programs for project cooperation, including providing information about the list of forthcoming events;
- provide training for employees assigned to the regional office principal itself in this area;
- Ensuring all organizational activities of the Liberec region in Brussels;
- providing all necessary matters relating to the residence agents or employees LK in Brussels, for example. Airfare, accommodation, etc.

Euroregion Nisa, which comprises of 130 villages, the Liberec region and the Chamber of Commerce won a tender for work in the region. they also work closely with other entities including The Technical University in Liberec). The contact person responsible for execution of the contract is Dr. Pavel Branda.

An important body for representing the interests of the region, the Committee of the Regions. Governor Martin Puta since November 2013 as a member nominated by the Association of Regions of the Czech Republic. For the Union of Towns and Municipalities is a member Pavel Branda (deputy mayor of the village of Rádlo). In 2014 the agency participated in the preparation of EU quality framework for anticipating change and restructuring (Pavel Branda was the rapporteur). Liberec region and has been successfully presented in Brussels (hearing the opinions of the expert committee for economic and social policy - ECOS, public hearings, presentation of the opinion at the plenary session of the Committee of the regions, the participation of expert Mgr. Michael Otto - Head of Regional Office ORREP LK - in negotiations). Liberec region also participated, along with the Lower Silesian voivodship for organizing Saxon Christmas markets in Brussels. Representatives from the region have managed to succeed with a proposal to hold an external COTER seminar (for Territorial Cohesion Policy) focused on current challenges border regions. The seminar will be held in September 2015 in Liberec. For subjects from the Liberec region were held information seminars about community programs and funding opportunities for municipalities.

SPATIAL PLANNING AND BUILDING REGULATIONS

Liberec regional planning offices consist of Regional office of Liberec (hereafter KU LK), The Department of Planning and Building Code (hereafter OUPSR), and the Department of Spatial Planning (hereinafter OUP).

The most important act of urban planning Liberec region in 2014 was the approval of reports within the county council on 25th February 2014. The LK ZUR report drafted by the department of urban planning is a mandatory document processed by the Building Act. Development and approval of reports ZUR LK launched a major update of the county zoning documentation. Work started at the end of 2014 after approval in the context of public procurement of small scale selection of professional designer companies that worked alone in updating documentation ZUR LK. The processing will take place in several phases of the Building Act and the first draft for negotiations with the authorities concerned should be available in 2015.

In 2014, OUP continued to work on an important document "Strategy of Tourism Giant Mountains". This should streamline the development of tourist activities in extremely loaded Jizera and protect its natural values, namely dissemination of these activities into yet discovered less peripheral areas. Especially in terms of Frydlant region south and east of the Black Well ridge of Jizera mountains with links to areas in Poland. In the summer, the project team conducted detailed field surveys, and it continued discussing work with representatives of municipalities and other key players in tourism. Work on the Concept will be completed in summer 2015, and will serve as a basis for land use plans of municipalities, departmental plans and policies relating to tourism, public transport and others. For now processed documents can be viewed at <http://jizerky.kraj-lbc.cz/>.

In 2014, OUP continuously updated its database of spatial analytical data region (hereafter UAP LK) in a geographic-information system (GIS). UAP LK regularly updated sets of information about the area under the Building Act, which are used mainly for creating ZUR LK and zoning plans. The last completed documentation took place 30. 6. 2013. All work is handled by our own professional staff rather than using external processing firms, thus saving considerable costs.

Methodical and professional assistance to municipalities Liberec region especially zoning authorities (hereinafter UUP) is performed continuously. OUP annually organizes regular meetings (at least 2x per year), not only for the UUP and municipalities that perform planning activities of its own employees (§ 6 para. 2 of the Building Act), but also to the authorities concerned and designers zoning plans.

In 2014, the system works OUPSR OUP in coordination with other components of KU LK managed to meet the target of 100% coverage of the state of the Liberec region spatial plans, which were acquired in 2014, the 24th already 133 municipalities in the Liberec region from a total of 215 has acquired land use plan issued according to new Building Act in force since 2007. For eight years, we managed to cover most of the region a new planning documentation which meets the increased demands of new legislation.

With a view to continuous improvement in the quality of public administration services in the Liberec region, and maintain an adequate, provided by Department of Planning and building regulations Liberec Regional Authority municipal building authorities, for which also acts as an appellate body, methodological assistance. One of the ways this methodological assistance and soon organized a professional seminar entitled "Building Act from A to Z". It will be a two-day lecture course which aims in the context of the individual provisions of the basic building regulations, dismantle all kinds of problems arising in the practice of building offices, eliminate the most common errors identified by the Appellate Body's own activities and also provide insight into upcoming changes in legislation. Lecture seminar will be led by an experienced lecturer in the field of construction law, Mgr. Marcela Valkova, who is Head of Building Regulations in the Regional Authority of the Liberec region and Ing. Martina Polakova, Deputy Head of the Building Regulations. Since it is already a special seminar very interested and even the general public had planned a repetition of this autumn.

It is also necessary to mention the methodical collaboration of the Department of Spatial Planning and Building Regulations with its own library for its members, through workers' participation in seminars organized by the Department CKAIT the issue of the application of the Building Act in practice, both in territorial planning and the Building Code. Such cooperation contributes not only to the professional public awareness on the issue of the Building Act and its implementing regulations in practice authorized architects, engineers and technicians, but also to unify their procedures within the Liberec region.

HEALTH

Development of health services, promoting quality of care

Liberec region supports the development of health services and thus contributes to providing increasingly higher standards of quality of care. In 2014, the Liberec Region has invested in operations, support and development of health care 200 587 378 CZK.

The financial volume is primarily included:

- 1) 145.170.000 CZK
 - contributions to the operation of the subsidiary organizations
- 2) 5.000.000 CZK
 - subsidies to ensure the treatment of people under the influence of alcohol and intoxication,
- 3) 11.605.586 CZK
 - subsidies for the provision of emergency medical services,
- 4) 37.070.000 CZK
 - other subsidies to health facilities
(see Table Examples of major subsidies)
- 5) 1.741.792 CZK
 - Liberec Region Grant Fund.

The Department of Health in 2014 provided a financial contribution to the second phase of the project insulation of selected buildings Hospital and Polyclinic Česká Lípa. Insulation of buildings was completed in September 2014. In this event the region provided a total of 72,740,000 CZK. Furthermore, the hospital has completed an extensive renovation of X-ray equipment.

The Regional hospital (KNL) was built in 2014 and put into operation a heliport. A merger between Liberec regional Hospital and Trutnov Hospital had a significant economic and professional effect for the hospital in Turnov

Zwickau hospital for respiratory diseases among the stable governmental organization. In 2014, the organization ended up managing a profit 6,706,193 CZK. which will be used to modernize the rooms in the children's hospital..

Emergency Medical Service LK continued austerity measures, which resulted in a reduction in consumption of operating aid of 14,666,500 CZK compared to 2013. Emergency Medical Service LK continues to project a standardized project Regional Emergency Medical Services Liberec region, within which there is a relocation

of the medical operation center into space with modern technology (Building "Neli" within KNL). At the end of 2014, we launched a public tender for "Modern vehicles EMS LK including technological and technical equipment" for the purchase of 20 pieces of modern sanitary.

Health policy - support for public health

In 2014, the Program for the Ministry of Health, Physical Education and Sports, the Department of Health Administration, an allocation of 1.5 million CZK. It was distributed to applicants for a grant in support of recovery and reconditioning stays for disabled / physically handicapped persons and support preventive and treatment projects. In support of persons with disabilities was allocated 383 514 CZK.

In the implementation of the Long-term program of improving the health status of the population of the Liberec region it was realized many interesting events and projects. Particularly the action "Let's live healthily" and "Week of a healthy diet" had a great response in Jablonec nad Nisou. Visitors throughout the day could use a wide variety of physical activities under the guidance of experienced physiotherapists from the Rehabilitation Hospital's Department of Jablonec nad Nisou, demonstrations of proper dental care, leisure time activities and their importance in the prevention of negative social phenomena, how to prevent injuries at work, at home and on vacation, lacked even the topic of smoking prevention and cessation methods. The whole day was available to offer healthy food with recipes and finished menu.

Other activities in the health sector - transferred responsibility

Administrative Division of the Department of Health provides primarily exercise of delegated powers. In 2014, this activity accounted for specifically:

- a) Under the Act no. 372/2011 Coll., on health services and terms, as amended (the "Health Services Act") It has conducted a total of 245 administrative proceedings, including 74 for authorization to provide health services, 99 the change authorization for the provision of health services (of which 60 decision to change the retrace), 72 for the withdrawal of authorization (or. revocation registration) to provide healthcare services.
- b) According to the Act no. 373/2011 Coll., on specific services, as amended, were adopted 3 letters to review the medical opinion of the 1 medical opinion was canceled and the case was returned provider to issue a new medical opinion,

- 2 proposals were rejected and medical reports were acknowledged.
- c) Under the law on medical services was adopted total 14 complaints, of which 4 unjustified, 1 entitled 1 certified, 8 ceded direct settlement..
- d) Organizational provision of a total of 53 tenders before the contract of payment and delivery health care between health provider services and health insurance under the law no. 48/1997 Coll., on Public Health Insurance, as amended.
- e) The Department of Health took about 3,400 health cards, documentation of 4 canceled health care facilities; newly elected health providers based on patients' requests or a new doctor handed over a total of about 4200 medical records.
- f) Control activities according to the law on health services, Law on Offences Act no. 167/1998 Coll. on addictive substances, was carried out five inspections

the exercise of delegated powers entrusted general-tion offices and 25 inspections of healthcare services, of which 6 providers of health services were initiated administrative proceedings to revoke the authorized No provision of health services (repeal registration).

Examples of significant subsidies to health care in the Liberec Region in 2014

Subject	No.	Project name	Provided financial means
Hospital and Polyclinic Česká Lípa, a.s.	27283518	Insulation of selected buildings, second stage	22.740.000
Medicare Ambulance LK, p.o	46744991	Modern vehicles including equipment LK EMS	12.000.000
Medicare Ambulance LK, p.o.	46744991	Passenger vehicle for coroner	500.000
Hospital and Polyclinic Česká Lípa, a.s.	27283518	Improving healthcare - Modernization RTG	1.830.000

Hospital and Polyclinic Česká Lípa

Train to Oybin - Children treatment for respiratory illnesses, Zwickau

Liberecký kraj KHS Libereckého kraje se sídlem v Liberci

sml. zřízitelkou Zdravý Kocumové: statutární národního zdravotního pojištění, pověřené územní zdravotní střediska, tělovýchovny a sportu a Ivaný Rejzové, členky rady kraje, pověřené územní hospodářského a regionálního rozvoje, evropských projektů a rozvoje venkova

Zveme vás k účasti na akci

POJĎME ŽÍT ZDRAVĚ

úterý 30. září 2014 od 10.00 do 16.00 hodin
Eurocentrum Jablonec nad Nisou s.r.o.
Malý sál, vestibul

v 10.00 hodin – slavnostní zahájení s nabídkou zdravého občerstvení

Program:

- „Správný pohyb neboli“ – nabídka pohybových aktivit pro všechny věkové kategorie (Črákladní protahovací cviky, dechové cvičení, nácvik správného sedu, ergonomie pracovního prostředí, ukázky kineziotapingu, vysvětlení účinků této metody, ukázky chůze s holemi nordic walking a mnoho dalších aktivit pod vedením zkušených fyzioterapeutek), Nemocnice Jablonec nad Nisou
- „Umíme si čistit zuby?“ – praktické ukázky a informace na téma správné čištění zubů, možnost získání zubního kartáčku a vzorku zubní pasty zdarma
- „Jak si poradíme se škodlivými návyky“ – nabídka dobročinných aktivit a jejich význam v prevenci negativních sociálních jevů – závislost na alkoholu, ilegálních drogách, Poradna pro rodinu, manželství a mezilidské vztahy, Jablonec nad Nisou
- „Prevence úrazů při práci, doma i na dovolené“ – ukázky poskytování první pomoci s informací, jak se dá úrazům předcházet, Oblastní spolek ČČK Jablonec nad Nisou
- „I zdravé jídlo může být dobré“ – ochutnávka zdravého občerstvení, FOKUS Liberec, o.p.s.
- „Co mi poví stisk ruky“ – nabídka měření vybraných ukazatelů zdravotního stavu (množství tuku v těle, síla stisku ruky, fyziologické hodnoty), informace o zdravém životním stylu, konzultace s výživovou poradkyní, VZP ČR, pobočka Jablonec nad Nisou
- „Proč přestat kouřit a jak raději nezačínat“ – nejen o kouření a jeho negativním vlivu na lidský organismus, široká nabídka zdravotně výchovných materiálů, Státní zdravotní ústav dislokované pracoviště podpory zdraví Liberec

Celý den nabízí Restaurace v Eurocentru zdravé menu

Let's live healthily in Jablonec nad Nisou

PHYSICAL EDUCATION AND SPORT

Liberec region council in 2014 approved a strategy for promoting sport and physical education in 2014 - 2016. On the basis of the material annually for Sport and Physical Education allocated in the budget of the Liberec region for at least 30 mil. CZK, which will be distributed according to the priorities identified in three areas - endowment fund, direct support to sports organizations and activities provided directly by the Liberec region.

Under the grant program fund Liberec region no. 3 - Program Ministry of Health, Physical Education and Sport in 2014 was declared one call in subroutines 3.4 Maintenance, operation and rental of sports equipment, 3.5 Regular activity by sports organizations 3.6 Sport handicapped, 3.8 Sports event and 3.9 School sport and physical education. Overall in this call supported 329 projects and allocated funds amounting to 14,760,000 CZK.

The Ministry of Health, Physical Education and Sports also supported the Physical Training and Sports in the Liberec region called. Direct funding from the budget of the Liberec region. There were supported 62 other projects in major sporting events and major sports venues

sports clubs, and that the amount of 10,520,000 CZK. The most significant event was financially supported in 2014, for example Regional League schools 2014 CT AUTHOR CUP 2014 Memorial Ludvika Danka 2014 or Czech academic games.

Another part of the funds in the amount of 1 mil. CZK was determined to participate in sports teams at the Liberec Region VI. Games Winter Olympic Games for children and young people of the Czech Republic, which took place in the January deadline in the Vysocina region. Liberec region reaffirmed the role of favorite and won the overall ranking of regions with high point ahead of athletes from the South Bohemian and South Moravian region. Athletes from the Liberec Region received a total of 38 medals, of which 15 were gold (2 alpine skiing, 3 cross-country skiing, 3 biathlon, 3 ski orienteering and 4 snowboard), 13 silver (1 Alpine skiing, 5 cross-country skiing, 4 biathlon, 1 ski orienteering and 2 snowboard) and 10 bronze (1 Alpine skiing, 5 cross-country skiing, 2 biathlon, 1 speed skating and 1 snowboard).

Medal Ceremony - Marie Rysulová - cross-country skiing (classic technique race)
VI. Winter Children and Youth Olympics Games 2014

LIBEREC REGIONAL MANAGEMENT FOR 2014

The draft budget of the Liberec region in 2014 was based on the source region defined by its possibilities income framework, which followed the achievements of the tax revenues of the region in 2013. This decision was chosen with a view to calming and stabilizing the development of the Czech economy and also because there were no significant legislative changes that would have a negative impact on tax revenue counties, as was the case in previous years.

It is generally known that tax revenues for the region are the decisive revenues from which are then reimbursed expenses associated with the provision of public services, which in the case of regional funding represent bus and train services within the transport needs, summer and winter maintenance, repairs and investments road II. and III. Class, ensuring the operation of the region established high schools, retirement homes, social care institutions, museums, libraries, galleries, environmental education centers, hospitals respiratory diseases and emergency medical services for which the county also cover necessary repairs and renovations.

In line with the medium-term budget outlook of the county budget for 2014 designed to make its spending limits do not exceed the adjusted revenue framework and was thus fully respecting the principle balance the provincial budget. Expected tax revenue, including revenue from management fees accounted for in the approved budget of the Liberec region for 2014 at 2,122,000 CZK. Following the positive developments in the selection of individual taxes during 2014 and in connection with the county implemented additional expenditures beyond the approved budget, especially in the transport sector during the year have increased tax revenues of 82,787 CZK. The total volume achieved in tax revenue for the region in 2014 reached the amount of 2,377,698 CZK.

In addition to the tax revenue received affected the regional budget funds during 2014 significantly and received specific subsidies from the state budget. These were mainly subsidies provided by the Ministry of Education, Youth and Sports on direct training costs associated with the financing of schools and school facilities established by regions, municipalities

or associations of municipalities in the amount of 3,367,441 CZK, subsidies for the funding of private schools in the region of 143,485 CZK and subsidies in support of school psychologists and special educators including the increase of salaries of teaching staff and employees in regional education totaling 27,150 CZK. Ministry of Transport was once again in 2014, the county offered a contribution to cover losses from carriers operate public rail transport in the region of 92,566 CZK. With regard to the scope and amount of damage caused by floods in August 2010 and continued county in 2014 for their removal with the financial support of the Ministry for Regional Development in the amount of 71,658 CZK. State Fund for Transport Infrastructure, then county region received funds to repair roads II. and III. classes affected by floods in 2013 in an aggregate amount of 135,982 CZK.

1. 1. 2014 An amendment to the financing of the provision of social services in the regions, which were in 2013 paid directly from the budget of the Ministry of Labour and Social Affairs. Since 2014, these services once again funded through regional budgets. Region on their security in 2014 received from the aforementioned Ministry grants totaling 144,447 CZK. A further 45,826 CZK admitted to the regional budget in 2014 constituted the other subsidies provided by the state budget through other central government bodies, among others. Ministry of Environment, Ministry of Agriculture, Ministry of Culture and the Ministry of Finance in the state subsidy policy.

All of the above financial resources provided by the county in the form of targeted subsidies are in their use of county expenditures determined by their specified purpose, which is strictly defined by the different providers of these funds.

During the year 2014, the county also provided advance payments and paid retroactively for projects co-financed from EU funds and the Solidarity Fund totaling 271,901 CZK. To partially cover the regional office transferred ensuring the performance of county government received a contribution directly from the state budget in the amount of 61,072 CZK. Total revenue in the region in 2014 and, in aggregate volume reached 7,020,574 CZK.

Within the realized expenditure covered region of the own revenue contributions to the functioning of allowance organizations in the sectors of education, social welfare, transport, culture, environment and health in an aggregate amount of 868,727 CZK, the needs of the rail and bus transportation services in the amount of 540,844 CZK (excluding government subsidies 92 566 CZK to cover the losses of passenger rail transport), direct their own capital expenditures for 536,446 CZK and secured financing projects co-financed by the European Union including ineligible expenses in an aggregate amount of 111,072 CZK. Activities of the council and the regional authority, including their own performances powers in the region was covered by funds in the amount of 304,840 CZK.

Region while the form of subsidies supported by its own means individual entities whose activities are connected mainly with the development and support of the Liberec region. These included financial support for theaters FX Šalda and Naive Theatre, promote integrated transport system in the region, promoting the sport including sports arenas and major sporting events. Region also participated in the financing of regional libraries, institutional acute emergency or expenses associated with the treatment of drunk people. All these activities represented a volume of 69,304 CZK.

At the same time the region funded by its own resources and expenditures made through the region established monetary funds, through the budget of a region involved in non-investment grade and investment development of the region. Their substantive focus and volume-largest cash endowment fund is the county fund, which centralizes most of the resources spent on subsidizing policy, and region in which it was in 2014 allocated the amount of 77,331 CZK. In the forestry fund then was allocated 4,006 CZK and in emergency fund amount 5,500 CZK.

The total volume of spending in the region in 2014 reached a volume of 6,996,076 CZK. When compared to the earned income counties in the amount of 7,020,574 CZK represents management region for the year 2014, the positive balance of revenues and expenditures in the amount of 24,498 CZK.

Balances on current accounts elementary Region, 31 12. 2014 totaled 1,011,668 CZK current account balances and funds of the region amounted to 84 931 CZK. The amount of these balances is to some extent

influenced by, among other things. Advance payments received in previous periods for the implementation of transport constructions financed from the Regional Operational Programme, advance payments from other governing bodies of selected operational programs such as. To implement Global grants, projects in the field of education, and totaling 107,322 CZK that spending on these projects will be implemented in 2015. The remainder of the balances also covers a large majority contractually bound actions and projects, especially those co-financed from EU funds, the implementation did not take place in 2014, but should also be implemented in 2015.

Further information and analysis on economic region for the year 2014 are shown in the table "Balance of revenues and expenditure of the Liberec region for the year 2014", "Overview of the shared taxes and fees on the total actual tax revenues of the region in 2014," and the chart "Share of individual shared taxes and taxes in total tax revenues of the Liberec Region in 2014".

Farming region for 2014 is reviewed by the Ministry of Finance of the Czech Republic. Of the current course it suggests that the management of the Liberec region for the year 2014 have been revealed that the final outcome of the review will become part of the final account for the region in 2014. Final Account of the Liberec region for the year 2014 will be submitted to the authorities in the region to discuss in June 2015.

Above and beyond its legal obligation to review economic regional Ministry of Finance has concluded an Liberec credit rating company Moody's Investors Service Limited, which performs an annual analysis of financial and non-financial flows and commitments of the region on the basis that confers rating. Based on the results of these analyzes it was also in 2014 confirmed the county local, national rating of the degree Aa1.cz with a stable outlook, which is the second highest grade.

Income and expenditure budget of the Liberec Region for 2014

Thousands CZK

Index	Approved budget	Modified budget	Reality	Performance (%) (%)
Tax revenue	2 122 000	2 204 787	2 377 698	107,84%
Non-tax revenues	57 932	226 565	236 480	104,38%
Capital gains	0	14 121	14 552	103,05%
Direct subsidies	85 842	4 417 828	4 391 844	99,41%
Total receipts after consolidation	2 265 774	6 863 300	7 020 574	102,29%
Current expenditure	1 869 564	6 453 449	6 055 048	93,83%
Capital expenditures	299 335	1 481 942	941 028	63,50%
Total expenditures after consolidation	2 168 899	7 935 391	6 996 076	88,16%
The balance of revenue and expenditure	96 875	-1 072 090	24 498	x

Overview of individual shared taxes and charges in total actual tax receipts Liberec Region in 2014

Thousands CZK

Name of tax revenue	Approved budget	Modified budget	Reality	Performance (%)
Tax on income of individuals from employment	443 000	443 000	524 472	118,39%
Tax on personal income from independent employment	7 000	7 000	6 313	90,18%
Income tax on individuals Capital Gains	50 000	50 000	61 321	122,64%
Corporate income	550 000	550 000	61 321	122,64%
Tax on corporate income	0	6 936	6 936	100,00%
VAT	1 071 000	1 146 422	1 190 369	103,83%
Administrative and similar fees	1 000	1 429	1 323	92,62%

The share of each shared taxes and fees on the total actual tax revenues of the Liberec Region in 2014

Expended funds from the regional budget, 31. 12. 2014 according to their usage

Thousands CZK

The utilization of funds	Expenses
Foreign non- investment transfers to subsidized organizations - Expenditure on wages and salaries in primary education and pre-school education (kindergarten)	2 375 348
Non-investment transfers to contributory organizations - Expenditure on wages and salaries of secondary education	1 240 190
Non-investment grants to established budgetary organizations - allowances	881 212
Buildings and Structures	786 576
Expenditure on transport land accessibility	633 410
Repairs and maintenance	175 346
Non- investment transfers to non-financial business. bodies - legal entities	174 311
Salaries of employees	137 061
Purchase of other services	55 231
Non- investment transfers clubs	54 348
Non- investment transfers to municipalities	48 887
Compulsory social security contributions and state employment policy	36 668
Non-investment loans to legal entities	25 000
Investment transfers to non-financial businesses - legal entities	24 721
Non- investment transfers charitable societies	21 818
Investment transfers to contributory organizations	21 629
Other interest and other financial expenses	19 378
Investment transfers to municipalities	19 071
Computer technology	17 896
Investment transfers to regions	16 939
Data processing and services related to information and communication technologies	14 159
Interest	13 722
Other investment transfers to regional government budgets	13 686
Compulsory health insurance	13 538
The payment of taxes in the state budget	12 998
Returns of transfers provided in previous periods	10 213
Other investment transfers abroad	9 988
Other investment transfers to contributory organizations	9 909
Expenditure on financial settlement between RR previous years, municipalities and DSO	9 805
Remuneration of members of municipal and regional councils	9 593
Purchase of material	8 994
Lands	8 177
Small tangible fixed assets	7 997
Consulting, advisory and legal services	6 882
Software	6 788
Other expenses not specified above	74 587
TOTAL expended funds and its to purpose for 2014	6 996 076

Expended funds from the regional budget, 31. 12. 2014, by sector

Thousand CZK

The utilization of funds	Expenses
Agriculture and forestry	7 278
Tourism	9 568
Roads	975 325
Road transport	273 263
Rrail transport	366 445
Other issues in transport	17 238
Water management	18 965
Pre-school and primary education	2 011 390
Schools providing secondary education	1 169 375
Other facilities related to the education of youth	488 480
Higher professional schools	16 311
Basic art schools	138 490
Other issues in education	125 982
Culture and protection of monuments	133 361
Physical education and leisure activities	71 004
Healthcare	281 001
Housing, communal services and land development	13 145
Environmental Protection	15 529
Social care and assistance and social security	371 015
Measures for crisis situations, fire protection and integrated rescue system	41 327
Public administration and services	409 539
Other not elsewhere classified	42 044
TOTAL expended funds and its industry in 2014	6 996 076

The structure of spending by industry, 31. 12. 2014 (thousands CZK)

- Agriculture and forestry
- Tourism
- Transport
- Water management
- Education (primary and secondary education, incl. Art and vocational schools)
- Culture and protection of monuments
- Physical education and leisure activities
- Health
- Housing, communal services and land development
- Environmental Protection
- Social care and assistance and social security
- Measures for crisis situations, fire protection and integrated rescue system
- Public administration and services
- Other not elsewhere classified

Selected indicators from the balance sheet of the region, 31. 12. 2014

Thousand CZK

A. FIXED ASSETS	3 950 298,13
of which:	
INTANGIBLE ASSETS	152 740,22
Software	32 221,86
Valuable rights	57,19
Other intangible assets	46 017,28
Intangible fixed assets	74 443,88
TANGIBLE ASSETS	2 037 350,57
Lands	30 830,84
Cultural objects	534,43
Buildings	474 472,55
Individual movable assets and sets of movables	58 631,28
Tangible fixed assets	1 472 881,48
Prepayments for tangible assets	30 830,84
LONG-TERM FINANCIAL ASSETS	1 589 966,83
Investments in entities with controlling influence	1 589 966,83
LONG-TERM RECEIVABLES	170 240,50
Poskytnuté návratné finanční výpomoci dlouhodobé	1 800,00
Long-term prepayments	183,46
Other long-term receivables	70,00
Long-term prepayments on transfers	168 187,04
B. CURRENT ASSETS	3 096 282,48
of which:	
INVENTORY	2 023,94
Material in stock	2 023,94
SHORT-TERM RECEIVABLES	1 970 073,93
Purchasers	936,27
Short-term prepayments	6 198,23
Other receivables from principal activities	13 708,48
Provided repayable financial assistance	1 082,10
Receivables from employees	3,88
Receivables from certain central government	16,17
Receivables from certain local governments	1 002,53
Short-term prepayments on transfers	71 376,64
Prepaid expenses	3 151,18
Accrued income	473,16
Unbilled revenue	1 872 125,27
SHORT-TERM FINANCIAL ASSETS	1 124 184,62
Other current accounts	27 557,30
Basic current account	1 011 667,94
Current accounts of monetary funds	84 931,57
Valuables	27,81
TOTAL ASSETS	7 046 580,61

Selected indicators from the balance sheet of the region on 31. 12. 2014 (LIABILITIES)

Thousand CZK

C. EQUITY	3 854 748,74
of which:	
Entity and amended items	2 036 515,24
Assets of the entity	1 882 919,27
Transfers (grants) for the acquisition of fixed assets	914 952,45
Valuation differences when changing methods	-763 692,52
Other valuation differences	4 476,00
Corrections of prior periods	-2 139,95
FUND ENTITIES	84 931,57
Other funds	84 931,57
FINANCIAL RESULTS	1 733 301,93
Profit for the period	632 163,22
Profit of previous accounted period	1 101 138,70
D. FOREIGN SOURCES	3 191 831,86
of which:	
CURRENT LIABILITIES	2 837 982,33
Long-term loans	992 029,40
Other long-term liabilities	28 703,88
Long-term prepayments received on transfers	1 817 249,05
CURRENT LIABILITIES	353 849,53
Suppliers	97 316,95
Short-term advances received	13 347,88
Employees	337,89
Other liabilities to employees	11,51
Social Security	3 811,41
Health insurance	1 688,07
Retirement savings	12,85
Other direct taxes	1 498,47
V.A.T	31,99
Liabilities to selected central government	112,62
Liabilities to selected local governments	16,18
Advances received on transfers (grants)	2 910,53
Deferred revenue	6 935,57
Unbilled	188 194,85
Other current liabilities	37 622,75
TOTAL LIABILITIES	7 046 580,61

INVESTMENTS AND REAL ESTATE ADMINISTRATION

Department of investments and real estate management finished 810 contracts within this period, this number is a long-term upward trend. Furthermore, donations for the castle complex in the city of Doksy, children's traffic playground Statutory City of Liberec and the purchase of the premises of the former VÚTS to build a European house were realized. Also provided for other departments approval for consideration and incorruptible transfers of surplus military property owned by the Liberec region.

The department of public procurement contracts implemented 95 sub-limit and over limit. There were 59 open procedures, simplified sub-limit of 20 management and 16 negotiated procedure without publication. Furthermore, it launched 263 small scale public contracts. The modern form of electronic auctions held 7 competitions. The starting price was 2,096,920 CZK and the subsequent savings of 4.63%. For budgetary organizations were carried out 3 below-threshold public contracts. On Public Procurement below the threshold and above the thresholds and public procurement of small scale works (investment and road construction) spared in 2014, Liberec region 151 205 664 CZK without VAT

The department of investments realized investment projects financed from the budget of the Liberec region, further actions co-financed operational programs ROP, IOP, OPE. In 2014, the investment department administered and implemented a total of 34 tenders in public procurement of small scale (hereinafter "VZMR ") for supplies, services and works.

One of the most important projects implemented in 2014 was the hospice for LK at 109 mil. CZK, Regional Museum and Gallery in the Česká Lípa - A total renovation of roof cladding for 22.8 mil. CZK. Further projects to improve thermal properties of building structures from the Operational Programme Environment - eg. Secondary school of gastronomy and service, Liberec, Dvorská - Hall C, D, E, F for 11.25 mil. CZK and the Centre for 11.7 mil. CZK. High School of Engineering, construction and transportation, Liberec, Truhlářská - Pavilions A and B for 15 mil. CZK; High School farm and forestry, Frýdlant, Bělíkov for 16.2 mil. CZK; Gymnasium Česká Lípa for 14.4 mil. CZK. Among the notable buildings include the implementation of the project "Transformation of the residence facilities Mařenice" - construction of new facilities in three locations - Zwickau, Nový Bor U Theatres and Nový Bor U Stadium in a total volume of about 58 mil. CZK. Another important project for LK, which began in

2014 to prepare, the reconstruction of the building "E" at the office building - the former building VUTS of 66 mil. CZK solutions and overall conception of the former VUTS. In 2014, it was implemented or started to implement a 17-LK to buildings and these buildings has invested a total of some 116 mil. CZK for projects co-financed from the EU budget should LK 2014 prepared about 400 mil. CZK.

INFORMATICS

The Department of Computer Science provides a stable operation and management of about 500 workstations, including laptops, more than 100 mobile communication devices (i-Pad, i-Phone, "smart phones"), operating in the main and backup server room, which involves about 70 virtual servers, 11 physical servers and large-scale production and backup data storage.

The core priorities of the department include the development of e-government in the Liberec region. The region was able to launch in 2014, an important project "Development of eGovernment in the Liberec Region", which allows the region and its organizations on its territory to ensure much higher quality and efficiency of public service, harmonization of processes and procedures, better communication, integration and data usage. In 2014, a contract was signed with Autocont to "Complex supply technologies and services in the development of e-government in LK" a contract with ELSYST Engineering to "Digitize its library collection."

The entire project consists of component parts:

Technology Centre (TCK) - consists of the technological base of hardware, software applications for its own operation. ICT infrastructure will be created that will allow to operate the services needed by municipalities and cities in the region.

Electronic filing service (ESSL) - In addition to providing a sufficient capacity and a guaranteed repository of documents related to public administration, ensures ESSL and electronic communications of public authorities such as. Using the data box system. ESSL is established for the county and it established and founded organizations or municipalities type I. and II.

Data Warehouse - Data storage is a method to organize large amounts of data from different sources so as to be accessible and comprehensible to users engaged in the subsequent analysis.

Internal integration office - solution ensures efficiency and consistency of software systems to make work processes across a number of systems were effective and mutually capable of data exchange both within the office and outward eg. The basic registers.

Digitizing and storing - Mass storage. In a defined range will benefit from the regional authority, organization counties, cities, municipalities and their organizations. Allows management, storage, backup, distribution according to agents.

Public Administration Digital Map (DMVS) - output will be a comprehensive digital map work large scale within the entire territory of the Czech Republic, will serve as

a reference basis for the agenda of public administration. Successful completion of the entire project is expected in November 2015.

Another future project is the expected challenges of No.19, regional eGovernment services. Liberec region decided to implement the following three activities - security infrastructure technology centers, development of eHealth and Development of regional technology centers. The aim of these projects are:

- Creating a system for secure access to the medical records for healthcare facilities Liberec region with acute inpatient care.
- Computerization of processes and super-specialized care (to extend the functionality of KIS the need for specialized centers) in the district.
- Development of TCK archiving of medical records for hospitals Liberec Region providing acute patient care.
- Improving the quality of security services TCK network infrastructure of the region.

An integral part of the IT Department's Contact Center. We all are well aware, as it depends on the first impression, and the contact center is in most cases first, what is a citizen or visitor to the office encounters. The contact center certainly contribute to a good perception of the office.

The IT Department will in 2015 continue the trend and implementation of the above projects contribute to raising the quality of services in the region.

2014 was rich in a variety of activities in both the individual and the delegated powers of the Ministry of Environment and agriculture.

In March 2014 near Lake Macha the EUREX - Net Nisa conference took place, which brought together experts in **water management** of the 3 Euroregion Neisse states, where they were informed about the necessity of mutual cooperation in addressing water management of their common borders and defined the main points of a common way forward in the implementation of the Water Framework Directive river basin Lusatian Nisa.

In the autumn of 2014, after completion of the catch 12. 11. 2014 was an investor ANCLP Prague initiated on the basis of a valid permit remodeling composite object for Lake Mácha water project entitled "Repairing the discharge device NPP Swamp", which should be completed by May 2015 not to impair shipping and the recreational season. The contractor is AQUASYS a. s. r. o., Žďár nad Sázavou.

Under the approved changes to the plan of liquidation of workings DHI related operations for the years 2012-2040, based on the granted permit to remove the construction of water works Central decontamination station, at the same time lead to the liquidation of the premises Mine Hamr. Based on our request the Department ES MZP announced a small contract for the removal of the wells, which were left at the site Prague Castle after completing maintenance work. The project was won and completed by the Prague company Forsapi s.r.o.

Continuously ADDING new waterways TO floodplains, designed by the areas managers.

On November 13, 2014 with the participation of foreign partners there was border exercise solutions called "Voda (Water) 2014". Exercise participated Flood Commission of the Liberec region, bodies of crisis management and integrated rescue system.

December 22, 2014 was the date of the publication of the draft individual plans as part II. The planning phase of treatment (national river basin management plans, plans sub-basin management plans and flood risk) to 6 months for written comments by water users and the public on the official notice board and the regional office.

In the field of forestry were organized 3 workshops for traditional professional forest managers, which took place in Semily, Liberec and the Česká Lípa. Participants were familiarized with the latest information from the

law and from the area of regional, national and European subsidies. During the year at Northwest Novy Bor 21 approved forest management plans, which determine the economy affected forest estates for 10 years. The implementation of EU legislation into national law came into force regulations concerning the issue of marketing of timber and timber products on the market.

This led to the opening of a new administrative agenda, which included the insertion of data into forest management plans of the central register of serving the needs of the control system of due diligence for operators.

During the year of the Forest Fund under the contributions to forestry settled 153 claims and paid 3,966,336 CZK, in particular reforestation ameliorative and reinforcing wood species, providing forest and tending young forest stands. Hunting conference focused mainly on the issues of health care and the impact of the new Civil Code on hunting was held in the multimedia hall of the Liberec Regional Authority in Liberec.

In the field of **nature conservation and landscape** continued to the last phase of the project "Implementation of the Natura 2000 network - Part 2" funded from the Operational Programme Environment. Towards the end of the year, then the project is successfully completed. As well was successfully completed and the project "Management of invasive species in the Euroregion Neisse" funded by the Objective 3 Czech - Saxony.

As part of the administrative activities continue announcement was in the process of European significant areas (SAC) NATURA 2000 as a specially protected areas, including discussing plans for them. It can say that in 2014 this process was completed successfully announcement last EVL as specially protected areas and natural monuments meanders Ploučnice at Mimoň and natural monuments Niva Ploučnice at Žizníkov. Nature trail was reconstructed on the Rieger Trail, including the installation of so-called. Trauma points designated by the IRS for the Liberec region. Was performed dosadba Hornbeam alley within the park in Zahrádky the Czech Lipa, which is part of Sites of Community Importance "garden" designed to protect the hermit brown. In 2014

it was also implemented the project "Treatment and stabilization of the Waldstein alley" in the village garden, which was funded by the Operational Programme Environment.

Interesting projects to support protected species of animals were carried out, for example. Pool was built for amphibians in the cadastral Vítkov u Dobranov (the territory PP Niva Ploučnice at Žizníkov) and two pools in the cadastral Jilemnice. In addition to routine administrative operations, which related to the greatest extent protect habitats of specially protected species of fauna and flora in connection with the authorization of construction activities, the nature conservation authority strongly focused on methodological help lower government authorities. It is worth mentioning, except methodical sheets for cutting non-forest greenery created for the community, especially expert workshop on "Accountability in nature and landscape protection", which met with a very positive response from the participating municipalities and other bodies of nature protection.

In the field of **waste management** continued in 2014, work on the project with the company EKO-KOM "Intensification of separate collection and ensuring utilization of usable components of municipal waste, including packaging their constituents", which contributes to the consistently high levels of efficiency sorting of municipal waste in the Liberec region. As part of this project was another year of competition towns and cities "Gold bin" and continued implementation of the school program to selected schools LK in relation to activities undertaken in previous years. In 2014 also, a collaboration with companies Asekol Ltd. and ELEKTROWIN Inc. for projects supporting the return of electrical equipment. Liberec last year realized pick one half navezených waste illegally in the village Bulovka on Frydlantsko. Specifically, this means that the energy recovery was transported 4,500 tons of waste.

Air protection authority of the Liberec Regional Authority throughout 2014, actively collaborated on "Update Program to Improve Air Quality Northeast zone" (ie. Liberec, Hradec Králové and Pardubice). Processing of this program to improve air quality is the responsibility of the Ministry of the Environment. The medium-term strategy will be submitted for approval to the Government for next year, and then the program will improve air quality, issued by the Ministry in the form of general measures. The section of state administration continued last year increased intake of applications for approval of stationary sources of air pollution caused by legislative changes.

The **IPPC** were conducted in cooperation with ČIŽP integrated control and review of integrated permits issued in accordance with the approved plan of inspections, which took place on a total of 21. In the area of prevention of major accidents was in 2014 in the framework of spot checks conducted methodical assistance to operators who handle hazardous chemicals substances and under this methodological assistance, a total of 16 inspections. In cooperation with ČIŽP OI Liberec were performed 4 integrated controls. In December 2014 took place at the factory in Hajništi, STV Group as the meeting of the Security Council of the Liberec region in order to control operation of the equipment in which it is carried storing explosives.

In 2014 OZPZ his opinion supported 145 projects requesting subsidies from the Operational Programme Environment. Most applications were directed in improving air quality - particularly in the implementation of energy saving, changes to heating sources and reduce dust in towns and villages. Further support for projects related to selective waste collection, implementation and reconstruction of playgrounds in natural style, promote environmental education and awareness, revitalization of residential green spaces and parks and improvement of nature and landscape. Was also positive in terms of environmental impact assessment supported 36 projects included in the ROP NUTS II Northeast, especially to the projects of reconstruction of roads II. and III. classrooms and health care facilities. Department staff regularly attend meetings with building authorities and urban planning agencies with updated information in the environmental impact assessment.

In the field of independent competency OZPZ focused on the coordination of environmental education and awareness in the Liberec region (hereinafter referred to as CEPA), methodically drove the Centre for Environmental Education of the Liberec region (hereinafter referred to as ground beetles), a project coordinated by the Agricultural Advisory and Information Centre LK and administered the application of various subjects Financial support from the Grant Fund LK and LK Water Protection Fund. In 2014, it was from grants administered OZPZ supported 85 projects totaling 29,185,661.00. CZK In the traditional calendar of educational events department, prepared in collaboration with the Regional Agrarian Council of LK and a number of other NGOs were realized 28 shares of agriculture and 24 shares from the field of environmental education. Among the most significant was the 12th county harvest festival Semilech arranged

in conjunction with the 11th annual Semily loaf, Day regional food conference on environmental education at primary schools and kindergartens and Earth Day celebrations in Oldřichov in Hájích and Česka Lípa. Calendar of events was first available on the website www.kalendar-akci-lk.cz. In cooperation with the contributory organization Střevlák continued implementation of the project to support environmental education in kindergartens Mrkvička. Information about events in environmental education was provided through an Internet portal www.ekovychovalk.cz. He won in 2014 a new look and extend its functionality. OZPZ also coordinated and administered the 11th annual competition for the title product of the Liberec region of the food industry - agriculture. Until this year signed up 15 local manufacturers of 39 products. Awards were given to the winning products in 8 categories and the overall winner with the highest score. The award ceremony took place winning products have traditionally Regional "dožínkových" festivities. All information on all of eleven vintages are available on the website www.vyrobek-roku-lk.cz. Winning products were also presented in the brochure, which OZPZ published annually.

In the field of GIS was the biggest priority development options, adding new maps and expand jobs data inputs for the portal environment, which is available at <http://geoportal.kraj-lbc.cz>. The portal was created a new map tasks, or entire mapping applications: Development Plan for Water Supply and Sewerage, Conservation, Forestry and Water Management, Risk devices and more.

Work continued to flood the portal of the Liberec region <http://povoden.kraj-lbc.cz>. The system was connected to another village and conducted negotiations to connect the measuring sensors of the local warning systems villages.

Our biggest presentation event with the participation of about 700 visitors were GIS Days in Liberec. Under the banner Geoportal our resort assures 5 of 13 stations. Already traditional map scent and Walking on maps. New Virtual wander the old Liberec, habitat virtual demonstrations with Oculus Rift and map board game Tierra Demonical. The latter has enjoyed some notable successes - won first prize in a nationwide GIS ESRI User Conference in Prague in 2014 and the contribution of the program was accepted into the World Cartographic Conference in Rio de Janeiro 2015.

The project was NeoCartoLink two mA GIS department staff allowed traineeship in the workplace Forestry Tasmania in Hobart (Australia). The practice was focused on GIS support for forestry Tasmania.

*Geoportal Habitat Days GIS Liberec
- Mapping board game Tierra Demonical*

Lake Mácha - own reconstructed outlet equipment

Days GIS Liberec - Map of scents

Lake Mácha - own reconstructed outlet equipment

Regional harvest festival and a loaf from Semily

Waldstein path

Practical environmental education ion ground beetles

CULTURE AND HERITAGE PRESERVATION

Department of Culture

The first task of the Department of Culture in 2014 was the relocation of the Regional Gallery in Liberec and ensuring its implementation in the new premises of the former municipal baths. Inauguration took place on 28 February 2014. The priority production department has been setting development priorities governmental organizations for the next seven years. Department staff in cooperation with the Director-funded organizations prepared "Program development of cultural institutions established by the Liberec Region", which the assembly approved on 21. 10. 2014.

The Department of Culture ensured managing, coordinating, methodological and control of funds for activities in operation for five counties, preparing documents for meetings, particularly in the field of economics governmental organizations (budgets and budget amendments), founding documents, tendering, award of contracts intentions, of property operations, handling of movable and immovable property passed to organizations for operations, investments and the like. The activities of cultural organizations is budgeted to the amount of 95,364 thous. CZK. During the year, we managed to secure additional funding for the following specific grants to subsidized organizations resort: the Museum of the Bohemian Paradise 1,340 thous. CZK for replacement 71 windows in Turnovo, repair Rakousová in Dolanky and processing project documentation new exhibition Climbing for North Bohemian Museum in Liberec 500 thous. CZK processing historical survey of the main building of the museum in Liberec and the Regional Museum and Gallery in the Česká Lípa 370 thous. CZK processing historical survey area of the former Augustinian monastery in the Česká Lípa.

The department monitors the actions and activities of established cultural organizations and, if necessary, providing the necessary cooperation. On the basis of nominations submitted by the Museum of the Bohemian Paradise, which is the regional center for traditional folk culture in the county, county council were awarded the title of Master of traditional handicraft Liberec region, two artisans in the production of jewelry from precious woods and in the field of bobbin lace. On the regional list of intangible property of traditional folk culture was ranked tradition of amateur theater in Vysoké Jizerou and its surroundings.

In collaboration with the Regional Scientific Library and municipal libraries in the Česká Lípa, Jablonec nad Nisou and Semily was first realized Contest library Liberec region. Librarians at a ceremony held in November at the Regional Research Library were announced 4 best libraries as Lomnice nad Popelkou, Plavy, Bílý Kostel nad Nisou and Noviny pod Ralskem and 8 other libraries received diplomas and prizes.

The department also administer a grant from the subrou-tine 01.07 Cultural activities in the district. Requirements for bodies to support cultural activities and events in the region greatly exceed the allocated financial COMPOSITIONS. A total of 20 shares were supported in a total amount of 584 thous. CZK. Outside the subsidy program has been selected for financial support of 28 other major cultural events in the region. Besides the traditional music festivals of classical music Lipa Musica, Dvorak Festival and Choir Festival Bohemia Cantat, was able to contribute Naive Theatre Liberec to participate in the prestigious festival APAP in New York. Supporting regional, regional and national shows is maintained system of talent auditions of amateur art activities.

The required amount of financial support from the regional budget for regional functions of libraries. With this grant is doing to eliminate differences in the provision of library, information and cultural-educational services libraries. Communities is to support small libraries positively evaluated.

Grants for the activities of the Theatre in Liberec Naive Theatre Liberec is already a regular part of the budget department.

Overview of promoting cultural activities in the region	
Subroutine 7.1 Cultural activities in the LR	584.000 Kč
Selected activities of the Ministry Tourism, heritage and culture	3.200.000 Kč
Business support Regional theaters	1.700.000 Kč
Support for regional Library Functions	5.500.000 Kč

In accordance with the provisions of the Regional Development Programme for Culture department continually pioneered the field of culture in the media. Financially departments to ensure implementation meetings chroniclers municipal district Semily. There were also regular meetings with the heads of subsidized organizations. Department of Culture actively participated in the organization of Regional days, especially around the Liberec Regional Gallery. Within delegated powers ensured department methodical activity in the publication of periodicals and non-periodical publications. Department organizationally and administratively secured Committee meeting tourism, heritage and culture of the Assembly of the Liberec Region and Cultural Commission of the Council of Liberec Region.

Department of monument preservation

During the 2014 monument care department fulfilled the tasks arising from the Act on State Historical Preservation and within the separate powers were administered grant program Liberec region aimed at restoration of cultural monuments in the region and ensuring other activities in the field of heritage preservation.

Within delegated powers monument care department methodically drove performance heritage preservation in the region, with over 2014 staff convened for municipal offices with extended powers two workshops at which were discussed current issues of practice of the conservationists, the findings of the ongoing checks, the issue of subsidies. As part of their job monument care department also assessed also planning documentation of municipalities and other documentation, and development documents, which could affect the national cultural monuments and heritage conservation areas across the board in the district.

Within delegated powers monument care department methodically drove performance heritage preservation in the region, with over 2014 staff convened for municipal offices with extended powers two workshops at which were discussed current issues of practice of the conservationists, the findings of the ongoing checks, the issue of subsidies. As part of their job monument care department also assessed also planning documentation of municipalities and other documentation, and development documents, which could affect the national cultural monuments and heritage conservation areas across the board in the district.

The amount of 100,000 CZK reward Liberec won the regional round of the competition for the prize for the best preparation and implementation of the Programme of regeneration of urban conservation and conservation zones for the year 2013. The winner was the city of Frýdlant, second place was Lomnice nad Popelkou and third Česká Lípa.

In July 2014, the monument care department assisted in organizing the Day open house podstávkového together with the German Foundation podstávkového House (Stiftung Umgebndeland) and the local action group Frýdlantsko (MASIF). In the same month, then in the Liberec Region held the first days of folk architecture. In these days of brochure was published Folk construction of the Liberec region and a leaflet that participants days of Folk Architecture invited to visit the interesting folk buildings near the river Jizera.

In cooperation with the civic association Omnium Zs organized monument care department in December 2014 a seminar on the financing of cultural heritage under the title "Current possibilities of financing the restoration and preservation of cultural heritage."

Throughout the year, employees of the department of monument care actively collaborated with the National Heritage Institute and participated in the activities of the Commission for the regeneration of urban conservation areas in the region.

Tourism is a very important economic sector of the. In 2014, the region was visited by 718 000 visitors. The reason for this excellent location not only that undoubtedly belong among popular tourist destination, but also that there are working very good service that provides visitors with the business sector.

We support the activities of tourist organizations, tourist information centers and care and the development of cycling and hiking, cross-country skiing in the district. Promote Liberec in the Czech Republic and abroad, we work closely with the agency CzechTourism, the Ministry for Regional Development, with organizations and entrepreneurs of tourism in the district.

Drawing of EU funds

Tourism Department successfully completed in cooperation with the Club of Czech Tourists, Czech-Saxon project "Hřebenovka" which marks three parallel tracks (hiking, biking, cross country), which combine the Jizera Mountains, Černá Studnice back, Lužické Mountains and the Zittau mountains. In addition on route was built resting places, shelters with seating, bike racks, benches and outdoor maps. In 2014 he began the Liberec region to negotiate its further continuation in Karlovy Vary and the Ustí region on the one hand, through Hradec Králové, Pardubice and Olomouc region on the other. It was created by an integrated product of long-distance hiking. The project was developed as a flagship and submitted to the Czech-Polish border program.

In cooperation with the Association for the Development of Tourism Liberec Region and the German partner ENO mbH project was implemented in the program Ziel 3 / Objective 3 to support cross-border cooperation between the Czech Republic and the Free State of Saxony from 2007 to 2013 - "Modern tourism marketing opportunities", whose main activity was the creation of cross-border mobile applications Liberec Region Guide, available for 3 types of operating systems (Android, iOS, Windows Phone).

It was also commenced implementation of the project "Know Liberec Region - joint presentation of its tourist regions", which is implemented by the Regional Operational Programme NUTS II Northeast and focuses on the marketing of tourism, especially the development of film and barrier-free tourism.

Besides the projects implemented by the department and other "Celebrating Ještěd" on the occasion of the 41st anniversary of the opening of Mountain hotel and television transmitter Ještěd in 1973. Another project was the promotion of the tourism fair "Euroregiontour 2014", which is held annually in March in Jablonec nad Nisou and where is the Liberec Region one of the co. The department also organized a Regional Celebrations 2014 or section dedicated to tourism.

Promoting tourism infrastructure Tourism

It was supported by the maintenance of the marking hiking trails, including their equipment orientation system, including the development website maps and exposure to other line routes.

Support organizational structures Tourism in the Liberec Region

Department cooperated in tourism marketing and implementing the data warehouse tourist information associations operating in tourism, and the Association of Czech Paradise, Jizera - a bundle of towns and mu-

nicipalities, the Association of Northwest, tourist region Jizera Mountains - Liberec, Jablonec, Frýdlant and Tanvaldsko association for the development of tourism in Liberec region.

Presentation at tourism fairs

Liberec region together with our partners in the tourism presented at international and domestic fairs and various promotional events. The Czech trade fair was attended by the most important tourism fair Holiday World in Prague, fairs in Ostrava, Hradec Králové and Pilsen. Abroad, the county presented at trade fairs in the Netherlands, Germany, Poland and the Slovak Republic.

Tourist website of the Liberec Region: www.liberecky-kraj.cz

Tourist website www.liberecky-kraj.cz in 2014 continued updating and developing so that it is better for the visitors. The website also uses social networking services, a new virtual tour and stock photos, e-cards. A new feature is the use of mobile applications and user account. The website was honored at TOURFILM 2014 with 2nd place.

Grant funds

In 2014 he supported the Liberec region in the program grant support tourism promotion Liberec region projects in the field of implementation of the data warehouse tourist information of the Liberec region within the destination management tourist regions.

Mumlavské waterfalls

Stone castle Sloup

ECONOMIC AND REGIONAL DEVELOPMENT

The year 2014 was the seventh year of implementation of two basic conceptual documents, Liberec region - Liberec Region Development **Strategy 2006-2020** (hereafter SRLK) and the **Liberec Region Development Program 2007 - 2013** (hereafter PRLK). The Development Programme was issued in 2014 to 125 harmonies projects applying for financial support from European or regional resources. According to the methodology, developed personnel department in 2009, he has been prepared by continuous **monitoring PRLK 2013** the Council approved the Liberec region at the end of 2014 and posted a link on www.kraj-lbc.cz/prlk. In 2014 ORREP continued with the formation of a **new development program Liberec Region 2014 - 2020**. In the preparation of the document were involved in the most important actors in the region, including the public - a total of 250 people who worked in the 15 working groups and in the form of 42 workshops and significantly influenced the appearance of the document. The final document was subsequently discussed in all 10 municipalities with extended powers and the entire process was closed the public hearing, including evaluation concept's impact on the environment (SEA). Approximately 300 comments received, including the final version of the document was published on www.kraj-lbc.cz/prlk. The document was approved by the Liberec Region Resolution no. 359/14 / ZK dated September 23, 2014. Based on regional mineral policy of the Liberec region (hereinafter RSP LK), which was approved by the Assembly of the Liberec region at the end of 2011, prepared in 2014 ORREP opinions on proposed regional autonomy relating to the exploitation of mineral resources in the region. For these purposes was also used List of mineral deposits and mining activities accessible on the Web KÚ LK - www.kraj-lbc.cz, which outlines all of mineral deposits located in the region, allows prospecting by cadastral districts, municipalities, kind raw, protected deposit areas, mining areas, the state of use of deposits and other attributes.

A representative union in a **workgroup Ralsko** whose activities at the regional office in 2014, coordinated by J. pithy, Deputy Governor, the resort management of the environment and agriculture. During the year, the Department prepare the ground for negotiations equity committee counties in which they are addressed rentals and property sales Liberec region in this area. The union was involved in the process of implementing the Regional Innovation Strategy of the Liberec Region (RIS LK) approved in 2009 the Regional Assembly. On the basis of the Action Plan of this strategy is the fourth year run

information portal of the Liberec region for innovation on the Web at <http://www.portal-inovace.cz/> and in 2014 continued its activities **working group for the development of innovations** in the Liberec region as an advisory Authority member of the regional council in charge of the Ministry of Economic and Regional Development, European projects and rural development. The main output of the task force in 2014 was the assessment of projects under the public tender in research, development and innovation, "Innovation Vouchers 2013-2014", which is funded by the Regional Innovation Program Subsidy Fund Liberec region and focuses on innovation activities of enterprises and their networking with institutions of research and development. In connection with the preparation of EU programming period 2014-2020, the Department participated in the so-called processing. **A strategy for smart specialization (abbreviated RIS3 strategy or S3)**, a document that is nationally fundamental strategic document for funding of the European Union in the field of entrepreneurship, innovation, research and development, and its regional annexes specifies the so-called. Domain specialization and development measures for the area in various regions of the Czech Republic. The emergence of the document is significantly involved representatives of business, academia, scientific research organizations, public authorities and other interested organizations and entities operating in the Liberec region - a total of 35 players from which was created informal communication and consultation platform called "Innovation Platform" for the creation of the document and its subsequent implementation. In 2014, this platform has met three times and has provided valuable input and information processing regional final form attachments RIS3 Czech Republic, which was subsequently approved by the Assembly of the Liberec region on June 24, 2014. ORREP continued his involvement in the working groups of the Government Council for Sustainable Development, namely the **Working Group on the sustainable development** of the regions, municipalities and territories and the Working Group on Local Agenda 21. These working groups elaborate methodologies for specific activities and projects aimed at the implementation of the principles and themes of sustainable development, meet the estimated 2-4 per year. Since 2011, the Liberec Region has been a member of the **Healthy Cities of the Czech Republic (NSZM)**. In 2014 it carried out a campaign aimed at preventing health, namely "Let's live healthily" in Jablonec nad Nisou and "Days without Accidents" in Liberec. Was the first

challenge in the context of the grant scheme - subroutine to promote Local Agenda 21 (LA21 below) - the application of the principles of sustainable development at local and regional level. Liberec region also fulfilled conditions for the category "D" in the context of quality methods LA21. Method of public involvement in the processing of the Liberec region Development Programme 2014-2020 was at a summer school in Turnovo NSZM awarded awarding "Stamps good practice" in the area of strategic planning. For better marketing presentation of the project Healthy Liberec Region was selected PS ZLK logo project. **Continued communication with NGOs Liberec Region.** Representatives of NGOs have become permanent members of the Regional Conference and other advisory groups LK. Was a one-year evaluation of the functioning of the Agreement on Partnership and Cooperation between LK and the Association of NGOs LK, which resulted in the decision to terminate the agreement. It initiated the creation of the **Working Group for the nonprofit sector LK**, which first met in December 2014, which were shared basic experiences and concepts of optimal cooperation between LK and NGOs. It was also established cooperation with the new umbrella organization Non-profit organizations Liberec region (NELI). At the end of 2014, preparations were made for mapping the needs of the nonprofit sector towards regional autonomy by making the vision community.

In 2014, the Department continued **working with local action groups (MAS) and micro.** He currently works in the Region 9 MAS, in 2013, was among the MAS in the Liberec region divided amount of 1 800 000 CZK (ie. 200 000 CZK/MAS), grants were given a purpose and not to cover part of expenses related to the processing of integrated territorial strategy for the new programming period, the subsidy could be pumped into the September 30, 2014. In 2014, the Liberec Region has provided to support the activities of MAS grants totaling 900 000,- CZK. For the presentation of MAS was released a calendar of local action groups in the Liberec Region in 2014, which contains photos of individual projects and actions MAS and serves as a common promotional material. A representative of the Liberec Regional Authority during the year participated in negotiations National Rural Network, an organization that aims to regroup and government organizations involved in rural development and agriculture, and to be a communication and marketing tool of the Rural Development Programme. Liberec Region succeeded with an application to the **EU Solidarity Fund** and gained the ability to draw funds to repair the damage after the floods that hit the Liberec Region in June 2013. The Department ensures the administration of applications for subsidies for regional and municipal property. Total managed from the EU Solidarity Fund to raise over CZK 28 million. Like every year ORREP

involved in organizing **activities to promote geographic information systems - GIS Day.** Geographic information systems were used in 2014 for the creation of maps and cartograms current needs of the Department, particularly in connection with mapping attachments LK Development Programme 2014-2020. One of the activities of the Department is to coordinate the preparation and processing of regional strategic and conceptual documents. For this purpose the national level created called **Database Strategy** (www.databaze-strategie.cz), which includes documents on international, national, regional and local level. At the regional level, ensures continuous updating and inserting new documents just ORREP. One of the other activities of the Department's **presentation of brownfield sites** with the primary objective to achieve long-term recovery of these abandoned properties and thus contribute to the restoration of life to the often attractive locations in the region. The basic tool is publicly available and annually updated database of locations (www.kraj-lbc.cz/brownfields), which contains a total of 352 locations. With this activity, govern the possibility of consultations to obtain more information about the selected location and the possibility of using subsidies, and that the authorized administrator of the database, which is under contract ARR - Regional Development Agency et al. s.r.o. This database is also recorded locations that the owner has the intention to sell or lease. Part of the awareness of these locations was the organization of a total of 4 exhibitions in the Liberec Region (Železný Brod, Jilemnice, Doksy, Turnov), on which were presented successfully revitalized locations from Liberec region form has 28 panels. Another integral form of presentation was at the end of a seminar on the topic, which was focused on experience in remediation of contaminated sites and an overview of grant titles in the new programming period 2014-2020. In order to encourage investment opportunities in the region we are also actively updated and presented **greenfields Database** (www.kraj-lbc.cz/greenfields), which was established in 2009 and which is now in 19 locations. In 2014, for the tenth time organized ORREP contest Building of the Year Liberec Region. More information about the award-winning buildings in each category can be found at www.stavbarokulibereckehokraje.cz. Liberec Region to mark the 10th anniversary of the competition Construction of the Liberec Region in 2014 issued a publication that showcases all of her classes. ORREP already after ten participated in the organization of the regional round of the competition Village of the Year in the Rural Renewal Programme. In June this year was visited by the evaluation committee of the competition **Village of the Year** in the Rural Renewal Program 19 Municipalities to come forward to the 20th edition of this prestigious competition. Gold ribbon for winning the regional round the village received Rádlo. Blue Ribbon for the social life of the village was awarded Pysk. Green Ribbon for the

care of greenery and Environment was awarded to the city Ralsko. White Ribbon for youth activities include community Pulečný and orange ribbon for the cooperation of the municipality and the agricultural community Bozkov acquired entity. The evaluation committee followed up on previous years of the competition and awarded two prizes Liberec region - the village Mříčná "Award for Rural Development" and the village Zlata Olesnice award "Jumper of the Year". Under the grant fund manager LK is ORREP Program no. 2 - Program department of economic and regional development, European projects and rural development with 7 sub-programs aimed at:

- Rural Rehabilitation and Development, Rural Reconstruction development, improvement of public facilities, development technical infrastructure and care of the communities, but also training and consultancy in the field of development

- innovative potential of the territory, ie. To promote development research, development and innovation activities in the business of operators and deepening cooperation between these subjects with academia and organizations complying with the statute research organizations
- preparation of land use plans - The subroutine materially provides and administers zoning department
- preparation and administration of projects funded European funds and regional products manufacturer
- promote the principles of sustainable development through applying the principles of sustainable development at local and regional level in order to increase the quality of life, public administration, development of individual and co lečenských values in the areas of health, environment environmental, economic and social
- support for the work of parent centers

ORREP administered these subroutines in 2014

Subroutine	Call	Allocation	The number of submitted application / Number supported projects	The amount of aid
2.1 – Program rural renewal	12/2014	5.000.0000	67/*	*
2.2. - Regional innovation program	2/2014	1.400.000	13/10	1.067.400
2.4 - Preparation and project administration	Call was not declared in 2014			
2.5 - Promotion regional products, producers and traditional craft	12/2014	1.423.000	58/20	1.420.557
2.6 – Support Local Agenda 21	4/2014	400.000	7/6	143.840
2.7 - Support activities maternity centers	9/2014	1.000.000	24/24	999.754

* selection of projects not completed

LIBEREC REGION AND THE EUROPEAN UNION

Liberec region is doing its part towards the European Union in three basic positions.

Primarily we are involved in the formation of European policy and its implementation at a national and regional level. It uses both permanent representation of the Liberec region in Brussels and lasting communication and cooperation with the Ministry for Regional Development, since the regional level is ORREP guarantor of the preparation for the **new EU planning period 2014-2020**. For this reason, during 2014, we actively participated in cooperation with the Ministry for Regional Development in preparing and negotiating a series of national documents, eg. A National Development Strategy 2014-2020 operational program proposals, guidelines etc. Representative ORREP became a member of the negotiating team Association of Regions and other working groups established by the Ministry of Regional Development to set conditions in 2014-2020. At the end of 2014 was at the inaugural meeting of the Regional Standing Conference of the Liberec region - new regional communication platform for 2014-2020 brings together the main regional partners, who together have addressed the use of EU funds in 2014-2020 in the district. ORREP started work as the permanent secretariat of the Regional Conference and ensures all technical and organizational matters. Besides organizing the activities to ensure that the platform has become a coordinator and main author of the **Regional Action Plan of the Liberec Region 2014-2020**.

The Liberec Region is also involved in the preparation of cross-border cooperation Czech Republic - Republic of Poland and the **Czech Republic - Free State of Saxony for the period 2014-2020**. In the Czech - Polish program is one of the members of the working group called. Task force. In the Czech - Saxon program is available at the Ministry for Regional Development (National Authority of the Programme), which turns to the region if needed some additional information and documents from the territory.

The other equally important role is the implementation of specific programs (OP) Education and Competitiveness, Regional Operational Programme NUTS II Northeast (OP) cross-border cooperation Czech Republic - Poland (OP) Cross-Border Cooperation CR - Saxony (OP) Environment and others. Within these operational programs, Liberec Region directly or indirectly involved in the implementation (ie. The administration of applications, project evaluation, monitoring of projects represented

in selection committees, monitoring committees, etc.). The Liberec Region is also involved in the solution of the future EU cohesion policy in 2014+.

Most important is implementation-region involved in the operational program Education for Competitiveness (OPEC), which aims to develop the knowledge society in order to strengthen the competitiveness of the Czech Republic through the modernization of initial, tertiary and further education, integrating them into a comprehensive system of lifelong learning and to improve the conditions in research and development through the implementation of the Global Grant of Priority axis 1 - Initial education and Priority axis 3 - Further training and support in the following areas:

1.1 Quality improvement in education 1.2 Equal opportunities in education 1.3 Further education of employees at schools and educational institutions, 3.2 Support of further education.

In the years 2008 - 2015 was allocated in excess of 645 million CZK among 185 projects.

In 2014, the Liberec region in the context of a global grant Improving the quality of education in the Liberec region, carry out administrative checks on monitoring reports of projects funded in the first and second call. In the area of support 1.1 - Improving the quality of education in this period we realized a total of 27 projects, of which 10 projects supported in the first call and 17 projects supported call another. Total financing 27.5 mil. CZK. As part of a global grant equal opportunities in education in the Liberec region performs administrative controls monitoring reports of projects funded in the first and second call. In 2014, the implementation of 4 projects from the first call and 3 projects of the challenges other. This global grant focuses on activities for students with disabilities or socio-cultural disadvantages. Total financing 10.9 mil. CZK. As part of a global grant additional education of employees of schools and school facilities in the Liberec region performs administrative controls monitoring reports of projects funded in the first and second call. In 2014, it was the realization of 14 projects. It was the 6 projects from the first call and 8 projects challenge other. Total financing 8.9 mil. CZK. In 2014, we completed the implementation of 14 projects of the global grant Support of further education in the district. From the third call ended its 5 implementation of projects and in the fourth call was completed implementation of 9 projects. Total financing 18.4 mil. CZK.

In terms of implementation, further regions are involved in programs focusing on cross-border cooperation - Operational Program CBC Czech Republic - Poland 2007-2013 (OP PS CR - PL) a program to promote cross-border cooperation 2007-2013 between the Czech Republic and the Free State of Saxony (PS OP CR - Saxony). In 2014 it took place last session of Czech - Saxon Monitoring Committee, which will approve projects. A total of 17 projects were approved. Applicant of the Liberec region was involved in 3 projects. In 2014 it took place last session of Czech - Polish Monitoring Committee to decide on the

approval of projects. A total of 13 projects were approved.

The third base position of the region towards the European Union is its role applicants for subsidies from European funds. This can be considered as broad as possible. Also in 2014, he continued Liberec region in the preparation and implementation of their own projects, which are financed from various EU funds, but also from other subsidy programs.

1. Projects completed within the Liberec Region in 2014

The table lists the number of projects completed LK in 2014 under the operational programs

Name of the program	Project number	Total cost (CZK)	Total subsidies (CZK)
EU subsidy funds			
Regional operational program NUTS II Northeast	15	411 779 098	366 236 739
Operational Programme Environment	3	53 029 047	29 983 329
Operational Programme Human Resources and Employment	2	19 144 463	14 392 407
Operational Program Cross-Border Cooperation CR - Free State of Saxony	3	1 160 916	1 011 779
The CBC Czech Republic - Poland	1	119 942	107 948
Total	24	485 233 466	411 732 202

2. Projects of the Liberec region currently implemented

Despite the end of the programming period 2007 - 2013 is 2015 important for the completion of a number of major projects, Liberec Region. Such deep and complex projects are typically executed more years. Of these projects, we can mention "Inpatient Hospice Liberec Region" or projects aimed at reconstruction of roads II. and III. classes, "Transformation of the residence facilities - Home for persons with disabilities Mařenice after", "Development of e-Government in the Liberec Region" or "The regional standardized project Ambulance Service Liberec Region". Also remaining to complete the 7 projects to insulate buildings and school facilities project aimed at improving the educational system in the Liberec region "Promoting science and technology education in the Liberec region."

Another important activity of the department's advice on **finding a suitable grant program** for various project plans.

Given that this report does not provide enough space for a detailed description of the projects can be requested at the **Department of Regional Development and European Projects** for more information (contact: projekty@kraj-lbc.cz). Furthermore, the website set up by the Department section, "project", where you can find information about all the projects that are administered by the Department of Regional Development and European projects.

EDUCATION, YOUTH AND EMPLOYMENT

Liberec was founded 63 schools and educational facilities in 2014. The region has given rise to more than 380 schools and school facilities run by other authorities. While in kindergarten and first grade primary schools, the number of children and pupils gradually increased, the second level of elementary schools and secondary schools continue to influence demographic trends facing the loss of students. In all segments of education has long reflected the increase of individual integration of pupils with special educational needs. In annual comparison of the number of students in the first years of secondary education can be seen a slight decline in the number of pupils in secondary education courses with a vocational certificate, while more students were accepted annually to secondary school diploma and to the fields of general, grammar school education.

Ministry of Education, Youth and Employment in 2014 continued the implementation of its priorities in education, particularly emphasized the measures increasing the quality of education. One of the steps for quality assurance in education was the single admissions to the Liberec region organized for the fifth time. Unified entrance exams were conducted through tests in the Czech language, mathematics and general scholastic aptitude. Tested were contenders for the fields of secondary education with graduation exam, on fields of education with talent examination, and follow-up studies in the fields of daily form of education. Within the unified entrance exams in 2014 was first set out the boundaries of success for acceptance as one of the criteria for the admission procedure, and that for grammar schools and four-year multi-year (excluding sports gymnasiums). Boundaries success that candidates had achieved was 35% of the maximum score for the 4-year grammar schools and 40% in grammar schools, 63 respectively. 72 points out of 180. In the uniform entrance examinations involving a total of 36 schools established by the Liberec Region. Do not aptitude test subjects were registered 2,776 candidates who filed 4038 applications for the fields of education, who were involved in the testing. Testing candidates participated in the 42 branches of education. Into the fields with an audition (arts and sports schools) were registered 193 candidates who submitted 205 applications to the 8 education fields. Liberec Region in 2014 as the only county verified the knowledge, skills and abilities as well as for applicants for subjects with an aptitude test.

Liberec region in 2014 continued to implement campaign activities in support of vocational education TECHyes. The core activity since 2010 Scholarship program for secondary schools established by the Liberec Region in selected fields of education that provides financial support and incentives scholarship

students 13 three-crafts. Nine secondary schools involved in the program have been used for the needs of the scholarship program in 2014 a total of 2,092,400 CZK. Under the banner TECHyes took place October 16 to 18 at the Liberec arena eighth annual fair education and employment opportunities EDUCA 2014 MYJOB Liberec. Fair was attended by 77 educational institutions and 33 companies. The event was attended for the entire three days of over 10 000 job seekers and education. Besides the largest fair of education and employment opportunities in northern Bohemia EDUCA held the traditional parade regional high school, called. Exchanges secondary school in Jablonec nad Nisou, Turnov and the Česká Lípa TECHyes also supported the involvement of secondary schools in educational projects and professional competitions.

Endowment Fund of the Liberec region in the program the Ministry of Education, Youth and Employment split in 2014 in a challenge of almost 2 mil. CZK - 4.1 Support of leisure activities and Teaching 4.5 assists. Total received 192 grant applications for projects totaling almost 22 mil. CZK. Representatives of the Liberec region has chosen to support 63 projects of individual applicants. In its activities, for example, was supported by the DUHA civic association, which helps children from socially disadvantaged environments, or Křižanský Elementary School in Liberec gaining promotion to assistant teacher.

In cooperation with schools and educational facilities in the region was organized in 2014 a total of 41 district and 56 regional progressive rounds subject Olympiads and art exhibitions announced the Ministry of Education. To implement progressive rounds received Liberec region Development Programme of the Ministry "Support for competitions and shows pet education for the school year 2013/2014," non-investment subsidy of 1,095,000 CZK. Liberec region from its budget support for gifted youth the amount of 120 thous. CZK Advancing the wheels passed over 17 thousand pupils in primary and secondary schools of the Liberec Region. The national round represented the region of 90 students. In November 2014, the place of traditional advertising and pricing successful pupils in national rounds of competition for the past school year. A total of 39 primary and secondary schools in the region were handed over cash prizes totaling 67,500 CZK for exceptional achievements and outstanding representation of the region.

Every year - in 2014, for the twelfth time - under the auspices of the councilor responsible for the Ministry of Education conducted a social gathering representatives of the governments of the Liberec region with the teaching staff on the occasion of Teachers Day

celebrations. The ceremonial meeting a valuation of approximately twenty selected teaching staff of schools and educational institutions located in the territory of the Liberec region in two categories: "A significant contribution to the development of education in the Liberec Region" and "Award for long-term educational activities."

The global grants Liberec region financed by the Operational Programme Education for Competitiveness continued to project administration, which has been in previous years divided by the Liberec region amount exceeding 645 mil. CZK.

Into the second half came the realization project support science and technology education in the Liberec region, whose main aim is to motivate students of primary and secondary school students to study science and engineering fields. On 29 partner secondary schools was implemented nearly 70 rings on various topics, schools should implement project days for elementary schools, excursions to the technical and natural exposures and use the newly acquired equipment worth more than 19 000 000 CZK. Equally important activity of the project was the creation of so-called. Methodical centers, where they meet and share their experiences educators same focus. The project was supported by the Operational Programme Education for Competitiveness.

In May 2014, the implementation of the project Creation of the Joint Strategy and Action Plan in the field

of human resource development in the Liberec region funded by the Operational Programme Human Resources and Employment. The project is aimed at determining the development priorities and goals of the Liberec region in the fields of education, tourism and social services in relation to the new EU programming period 2014-2020.

Within the project's sustainability consultancy in the Liberec region they were financed seminars and lectures on counseling and care for pupils with special educational needs, methodological meeting of school prevention, speech therapists and others.

On the operational non-investment expenditures were schools and school facilities established by the region provided more than 273 mil. CZK. It was also the provincial budget earmarked for investment projects over 17 mil. CZK. In 2014 it was carried out for more than 2 mil. CZK fix drainpipes at the house the King's Grove Center, which uses a specialized teaching High School of Gastronomy and Services in Liberec. Furthermore, a grant was awarded in the amount of 1 mil. CZK To repair the gymnasium floor Grammar School in Mimoň. Secondary Technical School of Mechanical and Electrical Engineering and College in Liberec received a grant in the amount of 591 thous. CZK for the partial replacement of windows and also from the regional budget in 2014 was given by Dr. Anton Randy Grammar School in Jablonec nad Nisou 2 mil. CZK.

TECHup project for primary school pupils - OA Česká Lipa

Exchange secondary schools in the Česká Lipa

Valuation of students successful in national and international competitions and festivals

The Liberec region since 2003 has worked on improving safety on the roads. The concept, approved by the Regional Assembly, outlines various activities in the field of human factors and roads whose primary objective is to reduce road accidents and their consequences, especially on roads of all categories. The document is periodically evaluated annually, updated and supplemented. It is available in unabridged form on www.kraj-lbc.cz.

Despite all the measures often die on the roads innocent people. The price of human life expressed the amount of direct and indirect costs associated with an accident in which a person dies, according to the latest data provided by the Transport Research Centre in Brno amounts to 19.44 mil. CZK moral cost can not be quantified at all. In 2014, died on the roads of the Liberec region 28 persons

in 3,572 traffic accidents. Attention to the transport sector last year was again directed to the area of improving the safety of road users, in particular in the area of human factor that is the cause of the vast majority of traffic accidents. Considerable attention was paid spots on the road network on which there was a traffic accident. The priority of the region's traffic calming in urban areas and improving safety on sections of regional roads.

Comparing the total number of traffic accidents in the Liberec Region in 2006-2014

Traffic accidents	2006	2007	2008	2009	2010	2011	2012	2013	2014
Česká Lípa	2 012	1 922	1 737	1 276	971	910	1 052	1 173	1 098
Jablonec nad Nisou	1 758	1 593	1 309	753	669	655	621	621	612
Liberec	3 389	3 329	2 962	1 751	1 632	1 535	1 721	1 532	1 376
Semily	1 405	1 149	1 080	586	592	520	465	462	486
Liberec region	8 564	7 993	7 088	4 366	3 864	3 620	3 859	3 788	3 572

Road pavement condition of class II. and III. roads in the Liberec region is evaluated annually based on the collection of road failures. Collecting disorders roads and pavement monitoring is the first step to build the bases for a plan of maintenance and repairs. Recent data collection failures pavements on the roads of the Liberec region was conducted in 2014 across the network of roads II. class ie. approximately 490 kilometers and at about 1/2 of roads III. class, ie approx. 800 km. After a detailed treatment of disorders in each part of the summary was made into groups with the same character and the same violation appropriate technology, maintenance, or repair. For failure analysis based on TP 87 is subsequently performed classification of individual sections of the monitored road network into 5 categories depending

on the condition breach of condition assessment "excellent" to "emergency". For the classification of sectors is crucial percentage of violations in the areas with the largest section of the disorder - a critical range of disorders. The assessment shows that more than 771 km (37.18%) of roads II. and III. Classes in the Liberec region is classified as an emergency, and at approximately 295 km (14.17%) of roads, their condition unsatisfactory, therefore, that the roads do not meet the conditions of their operational capacity by the occurrence of failures and must be done to repair or maintenance. It follows that, in the Liberec region, more than 51% of secondary and tertiary roads. and III. classes in substandard or even dangerous condition.

Road condition for class II. and III. roads in the Liberec region between 2008-2014

Road condition (length in km)	2008	2009	2010	2011	2012	2013	2014
Excellent	364,414	526,163	447,169	230,197	183,551	190,748	164,797
Good	579,403	383,528	397,198	566,456	574,652	554,159	580,211
Satisfactory	251,254	358,625	399,604	283,428	250,478	245,938	264,481
Unsatisfactory	546,774	401,759	425,999	357,561	338,109	306,471	294,304
Dangerous	357,871	421,327	423,428	656,164	746,418	779,823	771,814
TOTAL	2 099,716	2 091,402	2 093,398	2 093,806	2 093,208	2 077,139	2 075,607

Distribution of class II. and III. roads in selected municipalities Liberec Region in 2014

Removing damages after floods

In August 2010, floods hit the Liberec region, specifically to a lesser extent parts of the districts of Česká Lipa and increasingly part of the district of Liberec. Floods hit a total of 198 bridges on roads II and III Class of a total 666 throughout the region, of which 121 bridges was and possibly still has limited carrying capacity. A total of 22 bridges required complete reconstruction. Total damage to bridges on roads II. and III. classes were estimated at 453.2 mil. CZK. On II. and III. Classes in the Liberec region was hit by a total of 38 sections that were or are still impassable due to landslides, flooding, damage to the bridge, etc. The total damage to the road network owned by the Liberec region were estimated at 1.59 billion CZK. Total damage to the road network owned by the Liberec region and bridges on roads II. and III. classes were estimated at 2,037 billion CZK.

The aftermath of the road network owned by the Liberec region to the greatest extent Liberec used funds from the Ministry for Regional Development 'Renewal of municipal and regional property affected by natural or other disaster' where the complicity region of 50% of total eligible costs in the first round the subsidy program. In 2014 was completed four major projects liner of total costs 610 mil. CZK. It is the action of the road II / 290 Frýdlant - Bílý Potok (Phase I), II / 592 Chrastava (Phase I), roads III / 03513 and III / 03515 Heřmanice - Dětrichov and roads III / III and 0353/0357 Víška - Višňová - Poustka. As an additional challenge program of the Ministry for Regional Development for the reconstruction of damaged property flood county, filed Liberec region in 2013, requests for further 4 line of action. Specifically, the action of the road III / 27252 Vítkov II / 290 Frýdlant - Bílý Potok below spruce II. stage II / 592 Chrastava II. stage, and the road II / 290 reconstruction of the retaining wall in the 12.5- km 12.6 and bridge 290-011 and 290-014. The present actions were enrolled in the program and obtained grants totaling approximately 72% of the total eligible costs. These actions will be completed in 2015. The total cost of the above actions is approximately 548 mil. CZK. Liberec earned on these events subsidy of about 393 mil. CZK.

At the beginning of June 2013 floods again affected a part of the Liberec region. Although floods in 2013 did not reach the intensity of floods in 2010, nevertheless roads were damaged. Part of the roads that were damaged by floods in 2013, was damaged and the flood in 2010. The flood repairs began Liberec region in the year 2013, when after initial removal of consequences of floods (fallen trees and branches on

the roads, cleaning of soil washed up, etc.) started mainly designing stage individual events. In 2013, it was in connection with the June floods paid a total of 9 045 311,50 CZK, of which the proportion of funds paid by the Liberec region 1356 amounted to 812.50 CZK. The actual construction work on the elimination as a consequence of floods in the vast majority started up in 2014. The total amount paid funds for flood damage in 2014 amounted to 160 722 324,44 CZK. The share of the State Fund of Transport Infrastructure for flood damage from 2013 to 2014 amounted to 135 383 000 CZK. Liberec region from its own resources it allocates to neutralize the damage caused by floods 324.4425,339 CZK. Another hearty financial assistance for the Liberec region was also European Union Solidarity Fund, from which he received Liberec grant totaling 18 480 210.93 CZK. Further, an amount of 1,442,167 CZK was covered by insurance benefits.

In 2015, the Liberec region of the State Transport Infrastructure Fund promised financial assistance in the amount of 187.6 mil. CZK for the repair of roads II and III class. Of these funds, which will be increased by 15% because of the necessary involvement of the Liberec region (a total of more than 220 mil. CZK) and the region will finance the repair and reconstruction of roads II. and III. class, including bridges and culverts. Furthermore, in 2015 to be completed flood damage from 2013, where repairs are planned on 4 stretches of road in the anticipated value of 13 mil. CZK. Will also be completed on line projects of regional roads that were damaged by floods in 2010. Specifically, the road II / 592 Chrastava - Mníšek, II / 290 Frýdlant - Raspenava - Hejnice. Finally, renovations will take place in the total financial volume of approximately 300 mil. CZK.

Since 2003, regional transport services and pays for the loss that arises operations of the extent of public rail and road bus service. Based on the optimization steps and interconnection of individual transport modes has managed over rising prices of input costs, especially fuel to maintain the same range of service as in previous years. Inalienable factor is the proportion of municipalities that have contributed to cover losses from 2009 and the share of the state to pay for regional rail transport. **The 2014 budgeted amount of nearly 626,941 mil. CZK (including specific grants of MD at approx. 92,565 mil. CZK), which was paid a total of 12 transport companies, based on the contract of public service obligation with the Liberec region on cover operating losses of rail, tram and bus services. The traveling public was for the year 2014 offered 17,154 mil.**

In August 2010, trains began operations in the Liberec region a new carrier, Viamont, as from 20. 12. 2011 GW Train Regio s.r.o., which operates railway transport in cooperation with the Polish carrier Przewozy regional to put into operation a new track from Harrachov to Szklarska Poreba. In December 2010, trains began operation in Liberec Region first carrier resulting from the tender, the company Vogtlandbahn-GmbH, an international track Liberec - Hrádek nad Nisou. - Zittau (Saxony) - Varnsdorf (Usti Region) - Seifhennersdorf (Saxony) / Rybníště (Usti Region), modern Desiro units for passenger trains under the trade name Trilex. In December 2011, followed by the start of further operation of trains under the tender procedure - called the trains. Jizerskohorské railroad rail lines encircling Bohemia slid open under the

auspices of Czech Railways brand new modern units Stadler RS1. Since mid-December 2014 began on the basis of successfully completed a tender to operate the company Vogtlandbahn GmbH express trains on Line 2 RegionalExpres Zittau - Liberec. Liberec region and in 2014 ordered the transport services the regional transport trains with three transport companies based on a total of 5 contracts (2 with Czech Railways, 2 with Vogtlandbahn-GmbH and one with GW Train Regio as) in the amount of 3,802 mil. CZK.

Provision of public transport Liberec region - total, 2014

Population county	Number municipalities	By train By bus			Only by bus			Only by train			Unsecured public transport		
		X	S	N	X	S	N	X	S	N	X	S	N
		Number of communities											
438 594	215	92	64	73	123	86	96	0	29	20	0	36	26

Legend to the table: **DO** - public transport services; **X** - working day; **S** - Saturday; **N** - Sunday

Cycle transport

During 2014, the Department of Transport began with partners in the area to prepare cross-border investment project "Around about Jizera" from the Program for Cross-border Cooperation Czech Republic - Republic of Poland from 2014 to 2020 - a project aimed at making cycling of natural and cultural heritage of the Jizera Mountains. The project aims to create a circuit that would circumvent Bohemia and enable knowledge of their attractiveness cyclists from both sides of the border. Lead partner of the project will Euroregion Neisse, in preparing a project on the Czech side are involved in the following partners: Euroregion Neisse Liberec, Frýdlant, Hrádek nad Nisou, Chotyně, Bílý Kostel, Chrastava, Liberec, Vratislavice nad Nisou, Jablonec nad Nisou, Lučany nad Nisou, Smržovka. PL on hand ensures coordination activities Polish Euroregion Neisse. The project is contemplated over the years 2016 and 2017. In addition, work began on a concept paper Liberec region Development Programme for the years 2015 to 2020, including an action plan. Approval of the document is expected in 2015.

The main objective of regional transport policy

Quality transport infrastructure, optimized transport services with the environment in mind, connecting the Liberec region to the national and European transport networks, the improvement of existing transport infrastructure as a means of developing other areas of social life, especially economic development, tourism, agriculture and rural development, possible compensation differences in the level of transport infrastructure between areas in the region and optimizing the transport accessibility of public transport.

Thirteen years has been updated "**Analysis of the status of transport in the Liberec Region**", which is available for inspection at www.kraj-lbc.cz.

Department of Social Work

Within the methodological and control activities ensuring co-ordination of the process of social workers and probation officers for adults in their territory, is taking steps to unify the method of application of known methods of social work, it shall carry out an analysis and assessment of implementation and levels of social work methods, checks the performance of state administration in this area. The department has included a regional drug coordinator who is involved in the preparation of the National Drug Policy Strategy, methodically led its partners to municipalities with extended powers and cooperates with the Government Council for Drug Policy and other organizations dealing with to this issue. The department also provides activities coordinator, national minorities and foreigners, which mainly causes employees of municipalities with extended powers, contributes to the elaboration of concepts of ethnic minorities, proposing measures to improve the situation of Roma and ethnic minorities in society, working with the Government Council for Roma Community Affairs, Agency social inclusion and ultimately monitors excluded localities in the region. The regional coordinator for matters of national minorities and foreigners regularly attended meetings of the local partnership created groups in Great Hamrech, Ralsku and in the micro Frýdlantsko, if necessary, participate in discussions and other personnel department. An important milestone for work in socially excluded localities in the signing of a Memorandum of Cooperation between the Liberec Region and the Agency for Social Inclusion. The department also provides performance agenda child protection in accordance with law no. 359/1999 Coll., As amended, is made especially child protection, organization and arranging foster care in the region, making decisions on granting state contribution for founders of facilities for children needing immediate assistance on the amendment, suspension and payment of contributions, issuing and withdrawing authorization to carry out child protection, methodical management and control of power line child protection with the aforesaid Act and issued credentials. All agendas there is a regular transmission of information to the employees of municipalities, authorized local governments or municipalities with extended powers, regular workshops, case seminars, training sessions and seminars. The department implements two projects funded by the European Social Fund - IP 5 Project Support and development services in socially excluded

localities Liberec region, within which were supported by social activation services for families with children, low-threshold facility for children and youth outreach programs in selected socially LK excluded localities and project support standardization body for social and legal protection of the Liberec Regional Authority, under which, inter alia, managed to prepare and publish a major document - Quality standards of child protection KÚ LK.

Department of Social Services

In connection with the transfer of responsibility for funding local social services from the Ministry of Labour and Social Affairs at the Liberec region, a network of social services, which represents the service to be funded. The whole process is legislatively anchored by Act no. 108/2006 Coll. Social Services, as amended, in Section 101a. The network of social services will in future be updated and supplemented as the situation in our region. In the exercise of delegated powers, in accordance with the law on social services and the law on state control, were carried out to check compliance with the conditions stipulated for registration with social service providers, who have been granted a marketing authorization. In the exercise of independent competence of the department of social services providing methodological guidance eighteen of social services, which is the county founder. Home for equipment for people with disabilities Mařenice, an organization that is involved in the nationwide process of transformation of residential social services implemented as a pilot project MLSA "Support for the Transformation of Social Services" started construction of new buildings for persons with disabilities in ordinary buildings in Zwickau and in Nový Bor. In 2014, a working group Persons with Disabilities, which addresses the issue of persons with disabilities and the working group Seniors. Working groups are composed of representatives of social service providers and organizations whose work touches on social issues and a representative of the Liberec Regional Authority. Members of the working group to detect and analyze the needs of the target group, expressed to development activities, collaborate on analytical and strategic part of the Medium-Term Development Plan of Social Services in Liberec region. In 2014 it was realized the construction of sheltered housing facility and Home Center activities funded organization, Hodkovice nad Mohelkou, and reconstruction of the

existing building, incl. construction elevator - all at a significant financial contribution to the arts (painting Artists mouth and feet). In Central daily services Jedlicka Institute in Liberec, which is already more than a hundred years old for handicapped children and adults, managed with the assistance of sponsors to build a multi-sensory room "Snoezelen".

In 2014 we were realized these important events and activities:

- Easter markets - an exhibition and sale of products from the establishment Social services of Liberec region 9. 4. 2014 on the premises of the Liberec Regional Authority

- Weekend meetings of foster families
- 19. - 21. 9. 2014
- Meeting of the International Day of Seniors 26. 9. 2014
- Christmas markets - an exhibition and sale of products from the establishment Social Services Liberec region on 26. 11. 2014 at the premises of the Liberec Regional Authority

Foster meetings

Multisensory room

Musical festival of ethnic minorities

ADMINISTRATIVE, LEGAL AND CONTROLS DEPARTMENT

Administrative Department

The administrative section of the 2014 exercise the powers vested in the delegated powers of state administration according to the Organizational Rules of the Liberec Regional Authority - Agenda registers and citizenship ceremony composition of the citizen's oath before the Director of the Regional Office, extracts from the register of the registry; vidimus and legalization, change of name and surname, verification of documents abroad, the agenda of public collections and public contracts, the Board of infractions and management of interference residence, the agenda of the Regional Licensing Office (controls on prices and advertising regulation agenda and appellate proceedings conducted by local trade authorities), the Board agenda under the Municipalities Act, decisions by Act No. 106/1999 Coll., etc. We provided the electoral process to the European Parliament, local councils and elections to the Senate. In 2014, we again focused primarily on fulfilling the vision of the administrative department and the entire regional office: that the performance of public administration of the highest quality not only in the regional office, but also, and perhaps above all 215 municipalities LR. We performed extensive technical assistance and methodical activities for local authorities within the Liberec region, because our fundamental starting point is to gradually unify the performance of various administrative activities at all government offices in the LR. Therefore Seminars were organized, carried out checks and inspections, personal consultation, have been produced or supplemented in writing methodical manuals etc., this trend will continue in the coming years. During the year we have prepared draft comments to a large number of various proposals for legislation, when the county is the official place for comments in the context of inter-ministerial consultation.

Control Department

Control Department of the Liberec Regional Authority in 2014 undertook a total of 434 inspections, of which 368 inspections in the exercise of delegated powers and 66 controls in the exercise of its own powers. These inspections were carried out in accordance with the regional council approved "plans inspection activities" and always to the relevant half of 2014.

The delegated powers of inspection carried out by the Department in the first half of 2014 a total of 212

examination of the finances of municipalities and voluntary unions of municipalities and according to § 4 para. 4 of the Act no. 420/2004 Coll. a review of the management of local governments and voluntary associations of municipalities, as amended. Control Department secured individual examination of the statutory deadline and according to the prepared schedule, which was submitted to the Ministry of Finance. Examination of the operations were performed on:

- 190 municipalities out of a total of 215,
- 22 voluntary associations of municipalities of the total 26th

In the second half of 2014, the Department conducted 156 inspections partial review of the financial management of municipalities and voluntary associations of municipalities in accordance with the provisions of § 4 para. 4 of the Act no. 420/2004 Coll. Sub-examination of the operations were performed in this range:

- 134 municipalities
- 22 voluntary associations of municipalities.

Individual control of USC and DSO were made on the basis of requests received, the USC and the DSO. Inspections were carried out a total of 10 controllers, including the head of the department of external and **internal controls and Head of control. To ensure the objectivity, independence and avoidance of bias of individual inspectors and control groups at regular three-year cycles, individual inspectors and control groups at USC reviewed and DSO rotation schemes.** By the Department of KU LK Control is thus ensured compliance with the provisions of Section 5 paragraph. 1-8 of the Act č.420 / 2004Sb. and methodological recommendations of the Ministry of Finance. An integral part is in addition to carrying out its own review of the management by the inspectors as well as providing guidance for individual territorial self-governing units.

In a separate scope Department carried out inspections in 2014 a total of 66 inspections. It was always a public-spot checks and according to the law no. 320/2001 Coll., On financial control in public administration. From a total of 66 inspections were carried out 20 inspections governmental organizations, whose founder is the Liberec Region 2 controls KU LR unions in the area of registration of grants, 35 inspections of subsidies and controls 9 grants from the

EU Solidarity Fund. Furthermore, the inspectors participated as members of control groups and other control measures.

During the initial financial controls was found a total of 59 flaws. In the case of identified deficiencies were always taken corrective action in four cases was ordered follow-up the implementation of remedial measures to verify the accuracy of the adoption and implementation of such actions.

Control Department of the KU LK apart from its own control **activity also provides monitoring services for the Ministry of Finance**. Coordinate and prepare the annual report on the results of financial controls in cooperation with regional authorities in the Liberec region in the framework of the annual reports Module (intranet software program MoF), which delivers the MoF within the specified time, including commentary and tabular reports pursuant to Decree no. 416/2004 Coll., as amended, under which implementing the Act on Financial Control in Public Administration no. 320/2001 Coll., as amended. In 2014 the Department checks processed for the Liberec region "evaluation report on the results of checks on the exercise of delegated powers entrusted to the regional authorities", submitted by the Ministry of Interior and subsequently discussed by the Czech government in the general document. In its scope and provide the Inspection Department consultancy and methodological activities of trade unions KU LR especially in the performance of public administrative controls in place, also in cooperation with the economic department and ministerial departments also provided consulting and methodological assistance allowance organizations, local government units and voluntary unions Municipalities.

Legal Department

The Legal Department is divided into legal department and the department of supervision and legislation.

The Legal Department in 2014 ensured service for regional bodies within its self-government activities. This agenda included mainly the issuance of opinions on a variety of legislation, mostly to the Act on Regions and the Act on conflict of interest and assessing contracts and their records. Legal department were registered in 2014 over 3000 contracts concluded by the region. In addition, the legal department represented the county or the regional office in more than 30 mandated negotiations in court.

Department of supervision and legislation in 2014 performed primarily delegated powers. In the area of local taxes has acted as appellate body and provide

methodological assistance to municipalities to consolidate procedures. Furthermore ensured supervision over the issuing and content of municipal regulations and provide methodological assistance notably in issuing regulations to ban pochůzkového and doorstep selling (protection and security of citizens).

legal Department also registers and handles petitions and complaints delivered to the county. For the year 2014 were handled a total of 6 petitions and 64 complaints.

OVERVIEW GOVERNMENTAL ORGANIZATIONS

LIBEREC REGION 31. 12. 2014

Department of Education, Youth and Sports

Grammar School, Česká Lípa, Žitavská 2969, contributory organization
Žitavská 2969, 470 01 Česká Lípa

Grammar School, Mimoň, Letná 263, contributory organization
Letná 263, 471 24 Mimoň

Grammar School, Jablonec nad Nisou, U Balvanu 16, contributory organization
U Balvanu 16, 466 34 Jablonec nad Nisou

Grammar School, Tanvald, Školní 305, contributory organization
Školní 305, 468 41 Tanvald

Grammar School F.X. Šaldy, Liberec 11, Partyzánská 530, contributory organization
Partyzánská 530/3, 460 01 Liberec 11

Grammar School, Frýdlant, Mládeže 884, contributory organization
Mládeže 884, 464 01 Frýdlant

Grammar School Ivana Olbracht, Semily, Nad Špejcharem 574, contributory organization
Nad Špejcharem 574, 513 01 Semily

Grammar School, Turnov, Jana Palacha 804, contributory organization
Jana Palacha 804, 511 01 Turnov

Grammar School, Jablonec nad Nisou, Dr. Randy 4096/13, contributory organization
Dr. Randy 4096/13, 466 01 Jablonec nad Nisou

Grammar School and Middle school, Jilemnice, Tkalcovská 460, contributory organization
Tkalcovská 460, 514 01 Jilemnice

Grammar School and Secondary School of Teaching, Liberec, Jeronýmova 425/27, contributory organization
Jeronýmova 425/27, 460 07 Liberec

Business Academy, Česká Lípa, náměstí Osvobození 422, contributory organization
náměstí Osvobození 422, 470 01 Česká Lípa

Higher School of International Trade and Business College, Jablonec nad Nisou, Horní náměstí 15, contributory organization
Horní náměstí 15, 466 79 Jablonec nad Nisou

The Business Academy and the School of law of the State language tests, Liberec, Šamánkova 500/8, contributory organization
Šamánkova 500/8, 460 01 Liberec

Business Academy, hotel School and secondary vocational school, Turnov, Zborovská 519, contributory organization
Zborovská 519, 511 01 Turnov

Secondary school, Česká Lípa, Havlíčkova 426, contributory organization
Havlíčkova 426, 470 01 Česká Lípa

Secondary Technical School of Civil Engineering, Liberec 1, Sokolovské náměstí 14, contributory organization
Sokolovské náměstí 14, 460 31 Liberec 1

Secondary Technical School of Mechanical and Electrical Engineering and College, Liberec 1, Masarykova 3, contributory organization
Masarykova 3/460, 460 84 Liberec 1

Textile Engineering College, Liberec, Tyršova 1, contributory organization
Tyršova 1, 460 81 Liberec

Higher Secondary Glass School and Middle School, Nový Bor, Wolkerova 316, contributory organization
Wolkerova 316, 473 01 Nový Bor

Secondary Glass School, Kamenický Šenov, Havlíčkova 57, contributory organization
Havlíčkova 57, 471 14 Kamenický Šenov

Secondary School and College, Jablonec nad Nisou, Horní náměstí 1, contributory organization
Horní náměstí 1/800, 466 80 Jablonec nad Nisou

Secondary Glass School, Železný Brod, Smetanovo zátíší 470, contributory organization
Smetanovo zátíší 470, 468 22 Železný Brod

Secondary School and College, Turnov, Skálova 373, contributory organization
Skálova 373, 511 01 Turnov

School of Nursing and College of Health, Liberec, Kostelní 9, contributory organization
Kostelní 9, 460 31 Liberec

School of Nursing, Turnov, 28. října 1390, contributory organization
28. října 1390, 511 01 Turnov

Secondary Technical School and High School, Liberec, Na Bojišti 15, contributory organization
Na Bojišti 15, 460 10 Liberec

Central School of Engineering, construction and transportation, Liberec II, Truhlářská 360/3, contributory organization
Truhlářská 360/3, 460 01 Liberec

Integrated Secondary School, Semily, 28. října 607, contributory organization
28.října 607, 513 01 Semily

Integrated Secondary School, Vysoké nad Jizerou, Dr. Farského 300, contributory organization
Dr. Farského 300, 512 11 Vysoké nad Jizerou

Secondary School and Vocational School, Česká Lípa, 28. října 2707, contributory organization
28. října 2707, 470 06 Česká Lípa

Secondary Technical School, Jablonec nad Nisou, Belgická 4852, contributory organization
Belgická 4852, 466 01 Jablonec nad Nisou

High School of Crafts and Services, Jablonec nad Nisou, Smetanova 66, contributory organization
Smetanova 66, 466 01 Jablonec nad Nisou

High School gastronomy and services, Liberec, Dvorská 447/29, contributory organization
Dvorská 447/29, 460 05 Liberec V

High School, Lomnice nad Popelkou, Antala Staška 213, contributory organization
Antala Staška 213, 512 51 Lomnice nad Popelkou

Secondary School of Economy and Forestry, Frýdlant, Bělíkova 1387, contributory organization
Bělíkova 1387, 464 01 Frýdlant

Secondary School, Liberec, Jablonecká 999, contributory organization
Jablonecká 999, 460 04 Liberec

Elementary School and Speech kindergarten, Liberec, contributory organization
E. Krasnohorské 921, 460 01 Liberec

Primary School and Kindergarten for the disabled, Liberec, Lužická 920/7, contributory organization
Lužická 920/7, 460 01 Liberec

Primary School, Jablonec nad Nisou, Liberecká 1734/31, contributory organization
Liberecká 31, 466 01 Jablonec nad Nisou

Primary School and Kindergarten children at hospital, Cvikov, Ustavní 531, contributory organization
Ustavní 531, 471 54 Cvikov

Primary School and Kindergarten hospital, Liberec, Husova 357/10, contributory organization
Husova 357/10, 460 01 Liberec

Practical elementary school and elementary School, Jablonné v Podještědí, Komenského 453, contributory organization
Komenského 453, 471 25 Jablonné v Podještědí

Primary School and Kindergarten, Jablonec nad Nisou, Kamenná 404/4, contributory organization
Kamenná 404/4, 466 01 Jablonec nad Nisou

Elementary School, Tanvald, Údolí Kamenice 238, contributory organization
Údolí Kamenice 238, 468 41 Tanvald

Elementary School, Nové Město pod Smrkem, Textilanská 661, contributory organization
Textilanská 661, 463 65 Nové Město pod Smrkem

Elementary School, Turnov, Sobotecká 242, contributory organization
Sobotecká 242, 511 01 Turnov

Primary School and Kindergarten, Jilemnice, Komenského 103, contributory organization
Komenského 103, 514 01 Jilemnice

Elementary Special School, Semily, Nádražní 213, contributory organization
Nádražní 213, 513 01 Semily

Children's Home, Česká Lípa, Marianská 570, contributory organization
Marianská 570, 470 01 Česká Lípa

Children's Home, Jablonné v Podještědí Zamecká 1, contributory organization
Zamecká 1, 471 25 Jablonné v Podještědí

Children's Home, Primary School and Kindergarten, Krompach 47, contributory organization
No. 47, 471 57 Krompach

Children's Home, Duba - Deštná 6, contributory organization
Deštná 6, 472 01 Doksy

Children's Home, Jablonec nad Nisou, Pasecká 20, contributory organization
Pasecká 20, 466 02 Jablonec nad Nisou

Children's Home, Frýdlant, Větrov 3005 contributory organization
Větrov 3005, 464 01 Frýdlant

Children's Home, Semily, Nad Školami 480, contributory organization
Nad Školami 480, 513 01 Semily

Youth Home, Liberec, Zeyerova 33, contributory organization
Zeyerova 33, 460 38 Liberec

Children and Youth Centre, Liberec 1, Riegrova 16, contributory organization
Riegrova 16, 460 01 Liberec

Pedagogical and Psychological Counselling, Česká Lípa, Havlíčkova 443 contributory organization
Havlíčková 443, 470 01 Česká Lípa

Pedagogical and Psychological Counselling, Jablonec nad Nisou, Palackého 48, contributory organization
Palackého 48, 466 04 Jablonec nad Nisou

Pedagogical and Psychological Counselling, Liberec 2, Truhlářská 3, contributory organization
Truhlářská 3, 460 01 Liberec 2

Pedagogical and Psychological Counselling, Semily, Nádražní 213, contributory organization
Nádražní 213, 513 01 Semily

Educational Centre of the Liberec region - facilities for further education of teachers, contributory organization
Masarykova 18, 460 01 Liberec

Department of Social Care

Tree Services, contributory organization
Lužická 7, 460 01 Liberec

Centrum intervention and psychosocial services Liberec Region, contributory organization
Tanvaldská 269, 463 11 Liberec

Home for people with disabilities, contributory organization
Mařenice 204, 471 56 Mařenice

Solar Home Court, contributory organization
Jestřebí 126, 471 61 Jestřebí

Day and residential care, contributory organization
Hradecká 2905, 470 06 Česká Lípa

Social care services TEREZA, contributory organization
Benešov u Semil 180, 512 06 Benešov u Semil

Column retirement home in Bohemia, contributory organization
Benešova 1, 471 52 Sloup v Čechách

Home for the Elderly Rokytnice nad Jizerou, contributory organization
Dolní Rokytnice 291, 512 44 Rokytnice nad Jizerou

Home for the Elderly Jablonecké Paseky, contributory organization
ul. V. Nezvala 87/14, 466 02 Jablonec nad Nisou

Home for the Elderly Velké Hamry, contributory organization
Velké Hamry 600, 468 45 Velké Hamry

Home for the Elderly, Vratislavice nad Nisou, contributory organization

U Sila 321, 463 11 Liberec

Home for the Elderly Český Dub, contributory organization

Zámecká 39/IV, 463 43 Český Dub

Home for the Elderly Jindřichovice pod Smrkem, contributory organization

Jindřichovice pod Smrkem 238,
463 66 Jindřichovice pod Smrkem

Home for the Elderly Liberec-Františkov, contributory organization

Domažlická 880/8, 460 10 Liberec

Home Raspenava, contributory organization

Fučíkova 432, 463 61 Raspenava

APOSS Liberec, contributory organization

Zeyerova 832/24, 460 01 Liberec

Home and Activity Center, contributory organization

Liberecká 451, 463 42 Hodkovice nad Mohelkou

Home and Centrum daily services Jablonec nad Nisou, contributory organization

U Balvanu 2, 466 01 Jablonec nad Nisou

Department of Culture, Monument Care and Tourism

Research Library in Liberec

Rumjancevova 1362/1, 460 53 Liberec

North Bohemian Museum in Liberec

Masarykova 11, 460 01 Liberec

Regional Gallery in Liberec

U Tiskárny 81/1, 460 01 Liberec

Ethnographic Museum and Gallery Česká Lípa

Náměstí Osvobození 297, 470 34 Česká Lípa

Museum of Český ráj in Turnov

Skálova 71, 511 01 Turnov

Health Department

Emergency Medical Service of the Liberec Region,

Husova 976/37, 460 01 Liberec

Hospital for respiratory diseases in Cvikov,

Martinovo údolí 532/1, 471 54 Cvikov

Transport Department

Regional Road Administration for the Liberec region, contributory organizations

České Mládeže 632/32, 460 06 Liberec VI

Department of Environment and Agriculture

Ecological Education Centre of the Liberec region, contributory organization

Oldřichov v Hájích 5, 463 31 Oldřichov v Hájích

A WORD FROM THE DIRECTOR OF THE LIBEREC REGIONAL AUTHORITY

Dear friends,

The Regional Authority is the executive body which performs tasks with autonomous powers assigned to it by the council. The delegated powers of state administration arising from the Act on Regions and by special laws. A total of 400 systematised jobs were filled within the Regional office, including 33 jobs paid for out of the budget of the Liberec region, mostly from European projects.

The Regional Authority has long been actively focused on improving the quality of services. It thus aims to fulfill the vision of the office - be a respected, open and credible institution that provides quality services and contributes to the stability and development of the region.

In 2014, we achieved a number of successes, of which the largest one receiving the award **EXCELLENT ORGANIZATION**. My colleagues and I received this award on 25 November 2014 as part of the 20th annual National Quality Award in the Spanish Hall of Prague Castle. We also received the international award EFQM (European Foundation for Quality Management) Recognised for Excellence 4 star. Regional office of the Liberec region thus became the first ever office in the Czech Republic, who won such awards by EFQM.

Between 2013 and 2014 we implemented a regional office project called the next step to quality, which was financed from OP LZZ, together with the regional budget. The project was attended by all employees of the regional office staff and selected municipalities within the region. The project was to offer courses that deal with financial planning, law and legislation, especially the new Civil Code, labor law, the law on municipalities, counties, and officials of local governments. Popular courses with also soft skills, eg. Presentation

and management skills and effective communication in public administration

Successfully our office continues the project of "Development of e-Government in the Liberec region", which is also financed by the European Union. The main objective of this project is the modernization of local public administration in the Liberec region and streamline government services through greater use of information and communication technologies in the area. The Liberec region wants to modernize, simplify and accelerate the performance of government services for citizens, businesses, organizations and municipalities. The benefit for these target groups are eg. A hosted electronic filing service for communities, organizations, creation of a single platform for trusted document storage, digitization of important documents and books in collaboration with the Regional Scientific Library, saving the costs associated with handling paper documents. Creating a digital map of public administration Liberec region will facilitate management and availability of basic reference and thematic spatial data and providing guaranteed information about the area. Implementation of this project will increase the quality and speed of services provided to citizens of the region and municipalities with extended powers.

René Havlík,
Director of the Liberec Regional Authority

THE STRUCTURE OF THE LIBEREC REGIONAL AUTHORITY

STATISTICAL DATA OF THE LIBEREC REGIONAL AUTHORITY

Systemized job office 31. 12. 2014	Number
Director of the Regional Office	1
Head of Division	16
Head of Department	52
Staff Implementing EU Projects	33
Staff Service Occupations	21
Other Employees	277
Total	400

The total headcount of 31 employee Offices on 31. 12. 2014 was 387

New working conditions, fluctuation and sickness	Number
The number of announced tenders	74
The number of signed new employment contracts	36
The rate of employee turnover	7,03 %
Sick leave	1,96 %

Terminated employment	Number
The expiry of	7
Agreement on termination of employment	7
Termination of employment during the probationary period	3
Upon retirement	4
Termination of employment by the employer	1
By notice from the employee	5
TOTAL	27

Salary indicators	Number
Average grade	10,17
The average salary level	8,49
The average basic salary	20.889,- CZK
Average personal allowance	6.025,-CZK
Average bonuses for team management	5.852,- CZK
Average salary, including bonuses	30.463,- CZK

Education under Act no. 312/2002	Number of participants	Costs for training
Initial training (provided internally)	26	0,- CZK
Training and proficiency test	14	188.440,- CZK
Training of senior officials	0	11.740,- CZK
Continuous education "by the Region"	972	1.016.174,- CZK
Continuous education "from the EU"		1.183.743,- CZK
TOTAL	1012	2.400.097,- CZK

Contact

Liberecký kraj, U Jezu 642/2a, 461 80 Liberec 2

IC: 70891508

Tel.: +420 485 226 111

Fax: +420 485 226 444

E-mail: info@kraj-lbc.cz

www.kraj-lbc.cz

The annual report of the Liberec Region for 2014

Published by: Liberec Region

Circulation: CD - 150 pieces

Edition of this annual report are not audited.