

Český den proti rakovině 2018

Veřejná sbírka ve prospěch Ligy proti rakovině Praha

ZÁKLADNÍ INFORMACE K ORGANIZACI SBÍRKY

Termín konání akce: středa 16. května 2018

Tematické zaměření sbírky: Nádory tlustého střeva

Účel sbírky: Získání finančních prostředků na nádorovou prevenci, zlepšení kvality života onkologických pacientů, podporu onkologického výzkumu a vybavení onkologických pracovišť.

Pořadatel sbírky:

Liga proti rakovině Praha z.s., www.lpr.cz, číslo sbírkového účtu: 65 000 65 / 0300

Sbírka byla povolena Magistrátem hlavního města Prahy Č.j. S-MHMP/345643/2017.

(Kopie povolení sbírky ke každému pokladnímu vaku je součástí zásilky.)

Organizátor sbírky (agentura):

Arcadia Praha s. r. o., Na Mlejnku 6/1012, 147 00 Praha 4, tel.: 224 422 280, www.cdpr.cz

Kontaktní osoby agentury – hot line:

Jana Mauleová 603 546 116 (jana.mauleova@arcadia.cz)

Jitka Bajgarová 607 990 261 (jitka.bajgarova@arcadia.cz)

Volat můžete kdykoli! Veškeré dotazy před akcí i v jejím průběhu Vám rádi zodpovíme.

ZÁKLADNÍ POKYNY (stručný výtah z následujících podrobných instrukcí):

- **výše příspěvku za kytičku je dobrovolná, minimálně však 20 Kč** (minimální prodejní cena = 20 Kč)
- dárci mohou dát za kytičku i vyšší částku, ale je nepřipustné nabízet kytičky přímo za cenu vyšší než 20 Kč
- **prodej kytiček pouze ve středu 16. 5. 2018**
- ke každé kytičce **je třeba nabídnout** jeden preventivní leták
- **všechny neprodané i poškozené kytičky je nutné po sbírce vrátit**
- bílé číslo na popruhu pokladního vaku = číslo vaší plné moci = váš variabilní symbol pro vklad na sbírkový účet
- **plnou moc (úzký modře tištěný lístek) vyplnit pro každý pokladní vak, přeložit, vložit do zasláního plastového pouzdra a nosit viditelně po celou dobu konání sbírky**
- peníze vhadují dárci přímo do vyznačeného otvoru v pokladním vaku
- **pokladní vaky po sbírce odevzdáváte ke zpracování na vybraných pobočkách České pošty (spolu s vyplněnou poštovní poukázkou a plnou mocí pro každý vak)**
- na poště pokladní vaky zpracují, vybrané peníze vloží na sbírkový účet a vystaví vám potvrzení o vkladu
- **po sbírce je třeba vyplnit vratný protokol a odeslat ho spolu se zbylým materiálem nejpozději do 15. 6. 2018 zpět na adresu organizátora (zpětnou zásilku odveze na základě vašeho telefonického objednání zdarma spediční firma)**
- ve zpětné zásilce nezapomenout zaslat: všechny neprodané a všechny poškozené kytičky, pokladní vaky použité i nepoužité, potvrzení o vkladu (podací lístek – kontrolní ústřížek poštovní poukázky) pro každý použitý vak, poštou potvrzené plné moci ke všem použitým pokladním vakům, poštou vrácenou hotovost v cizích měnách, pouzdra na plné moci, nepoužitá trička, tubus na plakáty
- **podle zákona nelze prováděním sbírky pověřit fyzickou osobu mladší 15 let, děti do 15 let se akce mohou zúčastnit pouze v doprovodu osoby starší 15 let, uvedené v plné moci, která bude po celou dobu provádění sbírky v jejich blízkosti**

Prodej kytiček:

- Symbolem sbírky – předmětem, který nabízíme (prodáváme) – je žlutý kvítek měsíčku lékařského (látková kytička se špendlíkem na zapíchnutí), v letošním roce s vínovou stužkou.
 - **Minimální příspěvek za jednu kytičku je 20,- Kč. Obdržíte-li vyšší částku**, neznámá to, že dáte dárci více květin, nebo že si peníze ponecháte! Je to dar pro Ligu proti rakovině Praha a **musí být v plné výši předán do pokladního vaku. Je nepřípustné nabízet kytičky přímo za cenu vyšší než 20,- Kč!** Vždy je třeba uvést minimální prodejní cenu a **možnost přispět i více!** *Celorepublikově byl vloni průměr na jednu prodanou kytičku téměř 24,10 Kč.*
 - Kytičky jsou baleny **ve většině případů po 25 ks** (pozor při rozdělování). Součástí zásilky jsou většinou i rezervní kytičky jako náhrada, pokud by došlo k poškození během dopravy či další manipulace, a také jako možnost doplnění zásob, pokud byste objednané kytičky prodali rychleji, než jste čekali. Budeme rádi, podaří-li se Vám doprodat i tyto „rezervní“ kytičky.
 - **Poškozené kvítky, které se Vám nepodaří opravit a prodat, vždy pečlivě uschovejte! Je třeba je všechny zaslat po skončení sbírky zpět, aby Vám nechyběly při konečném vyúčtování.**
- KYTIČKY VRACEJTE PROSÍM V ORIGINÁLNÍM BALENÍ NEBO V SÁČCÍCH PO 25 KS!**
- **Jediným dnem prodeje kytiček je středa 16. května 2018.** Podle zkušeností dvojic z minulých ročníků není nutné prodávat vždy jen v ranních a dopoledních hodinách, úspěšnost **prodeje odpoledne a v podvečer** je na mnoha místech dokonce vyšší. Také doporučujeme dvojicím při nabízení kytiček spíše setrávat na jednom vybraném místě a tam kupující oslovovat. Pokud se pohybujete a přecházíte, lidé Vás většinou sami nezastaví a kytičku si nekoupí.
 - Pokud máte zájem o informace, zda ve Vašem regionu (městě/obci) budou nabízet kytičky další dobrovolníci, popř. kolik kytiček je pro dané místo celkem objednáno, zavolejte – rádi Vám tyto údaje poskytneme. V případě, že byste zjistili, že jste podcenili množství objednaných kytiček a budou Vám chybět, zavolejte nám – ve většině případů je možné doručit Vám přibojednávku i těsně před sbírkou, někdy dokonce i v den sbírky.
 - **Veškeré peníze (mince i bankovky), které obdržíte za kytičky, vhazují dárci přímo do vyznačeného otvoru v pokladním vaku.** Každý **pokladní vak je označen čtyřmístným číslem natištěným bílou barvou na popruhu vaku.** Toto číslo je nejen **variabilním symbolem** pro Váš vklad na sbírkový účet, ale současně také Vaší identifikací – **vepisujete ho do své plné moci** (viz dále). Věříme, že případných stížností ze strany veřejnosti na nekorektní jednání dobrovolníků bude co nejméně. Myslete na to, že většina lidí má dnes fotoaparát i v mobilním telefonu, zbytečně nezavádějte příčiny ke stížnostem, nedávejte podněty k nedůvěře ve veřejné sbírky. **Mějte prosím také na paměti, že zákon o sbírkách nepovoluje konat sbírku v prostředcích veřejné dopravy a prostorách pro cestující, v jiných veřejně přístupných prostorách je možné konat sbírky jen se souhlasem jejich provozovatele nebo majitele.**

Mobilní aplikace sbírky (NOVĚ s kalendářem preventivních prohlídek)

Aplikace “Den proti rakovině” pro chytré mobilní telefony může kromě mnoha dalších funkcí pomoci i Vám, prodejci, při nabízení kytiček. Podrobné informace najdete na www.cdpr.cz/aplikace a žlutých letáčích v zásilce. Informujte prosím o aplikaci všechny Vaše dobrovolníky a předejte jim žluté letáčky (1 ks ke každému pokladnímu vaku).

Propojení informací mezi prodejci a zájemci o kytičky Vám může prodej kvítků velmi usnadnit a zpříjemnit :-)

QR kód pro stažení aplikace:

Letáky: Letáky s informacemi o prevenci rakoviny rozdáváte současně s květinami – k jedné kytičce jeden letáček. Nejde jen o to, získat co nejrychleji co nejvíce peněz za kytičky, ale také předat lidem důležité informace, které jsou v letáčích uvedené. Pročtete si prosím důkladně letáček ještě před začátkem akce a bude-li to ve Vašich silách, pokuste se s lidmi navázat bližší kontakt, vyvolat v nich zájem o sdělení, které jim přinášíte. Vždyť ze statistik vyplývá, že při dodržování zásad zdravého způsobu života a preventivních opatření popsanych v letáku, může každý z nás riziko onemocnění onkologickými chorobami výrazně snížit! Projeví-li někdo zájem pouze o leták a kytičku si koupit nechce, vyhovte mu. Prevence je v případě této akce stejně důležitá jako získání finančních prostředků. Letáky jsou baleny po 100 ks, není-li na obalu uvedeno jinak. **Nerozdané letáky není třeba vracet.**

Plná moc: (1 plná moc ke každému pokladnímu vaku)

Údaje v plné moci prosím vyplňte předem tak, aby byla funkční v době konání sbírky a také při předávání Vašich pokladních vaků na pobočky České pošty.

Číslo plné moci doplňte stejně jako je číslo Vašeho pokladního vaku (čtyřmístné číslo vytištěné bílou barvou na popruhu vaku).

Podle zákona č. 117/2001 Sb., ve znění pozdějších předpisů, nelze prováděním sbírky pověřit fyzickou osobu mladší 15 let. Děti do 15 let se akce mohou zúčastnit pouze v doprovodu osoby starší 15 let, uvedené v plné moci, která bude po celou dobu provádění sbírky v jejich blízkosti!

Do plné moci tedy vepisujete vždy jméno a osobní údaje dobrovolníka, který bude do pokladního vaku vybírat peníze, u osob mladších 15 let jméno a osobní údaje osoby starší 15 let, která na tuto osobu (osoby) po celou dobu konání sbírky dohlíží.

Po vyplnění plnou moc přeložte a vložte do přiloženého pouzdra (stranou s datem a číslem plné moci nahoru) **a noste ji prosím po celou dobu viditelně** připevněnou na vnější části Vašeho oděvu.

Kopie povolení sbírky: (1x ke každému pokladnímu vaku - **NOVĚ oboustranné - viz dále**)

Kopii povolení sbírky by měli mít dobrovolníci při sobě po celou dobu provádění sbírky. Sbírká je **povolena Magistrátem hlavního města Prahy pro celou ČR.** Je však vhodné (ale ne nezbytně nutné) informovat o konání akce také obecní úřad/magistrát, kde budete sbírku provádět. Mimo jiné je možné domluvit zde také propagaci akce ze strany obce či města (na vývěskách, plakátovacích plochách, v místním tisku, rozhlase, na internetu, apod.), což Vám pak samozřejmě usnadní situaci při prodeji kytiček.

Cizojazyčné motto:

Základní informace o sbírce a jejím využití v češtině a několika hlavních světových jazycích pro případ, že byste potřebovali podat podrobnější informace cizinci (**nově na druhé straně kopie povolení sbírky** - 1x ke každému pokladnímu vaku).

Pokladní vaky – zpracování na pobočkách České pošty:

- **Generálním partnerem sbírky, který zajistí po skončení sbírky bezplatné zpracování pokladních vaků** (přepočítání mincí a bankovek a jejich vklad bez poplatku na sbírkový účet Ligy proti rakovině Praha), **je letos opět Česká pošta.**
- **Pokladní vaky nebudou přijímat všechny existující pobočky (pošty), ale pouze vybrané pobočky uvedené v Příloze č. 1** (byla Vám zaslána spolu s přihláškami a je také stále k dispozici na www.cdpr.cz/letosni-sbirka/).
- Všechny vybrané pošty uvedené v Příloze č. 1 by měly být o akci nejpozději **do 30. 4. 2018** informovány z centrály České pošty. **Nechodte se proto prosím na poštu domlouvat před tímto termínem,** abyste se zbytečně nesetkávali s doposud neinformovanými pracovníky poboček a nedocházelo tak ke zbytečným nedorozuměním.
- **Vaky s penězi je možné na poštách odevzdávat od středy 16. 5. až do pondělí 28. 5. 2018, ve výjimečných případech po dohodě na konkrétní poště i později.** S předáním vaků ke zpracování však prosím zbytečně neotálejte, neriskujte ztrátu či odcizení vaku s penězi. Čím dříve budou vybrané peníze v bezpečí uloženy na sbírkovém účtu, tím lépe jak pro Vás, tak pro nás!
- V době, kdy na poštu půjdete, tam není zaveden žádný zvláštní režim. Postupujte tedy jako běžný zákazník zasílající hotovost prostřednictvím poštovní poukázky typu A. Předtištěné poštovní poukázky jsou součástí naší zásilky s materiálem – **je třeba doplnit jen variabilní symbol (číslo Vašeho vaku) a údaje o odesílateli (Vaše jméno a adresu).** Tyto údaje je třeba doplnit na obě části poukázky, tedy i na podací lístek. **Vzor pro vyplnění poštovních poukázek najdete v příloze těchto instrukcí.** Pokud Vám to zjednoduší situaci, **je možné uvést na poštovní poukázku pouze adresu organizace (razítko),** pod jejíž hlavičkou dobrovolník kytičky nabízí (není nutná osobní adresa dobrovolníka). Jméno dobrovolníka je však vždy nutné uvést do zprávy pro příjemce. **Na pobočku tedy přinášíte ke zpracování spolu s každým pokladním vakem příslušnou plnou moc a připravenou poštovní poukázku s doplněnými údaji.**

- Pokud přinesete ke zpracování 1 – 5 pokladních vaků, měla by Vám je pobočka ve většině případů zpracovat ihned na počkání na místě za Vaší přítomnosti – na zpracování pokladních vaků si počkáte jako běžný zákazník před okénkem. Čekání je sice někdy zdlouhavé, avšak výhodou je, že máte přímou kontrolu nad zpracováním Vašich vaků. Pracovník pošty Vám potvrdí přijetí pokladního vaku ke zpracování do příslušné plné moci, rozstříhne vak v označeném místě ve spodní části, přepočítá hotovost a sdělí Vám zjištěnou částku. Vy tuto částku doplníte do připravené poštovní poukázky příslušející k danému vaku (variabilní symbol = číslo vaku), pracovník pošty zkontroluje správnost částky a variabilního symbolu a poukázku zpracuje. Poté Vám předá zpět potvrzenou stvrzenku poštovní poukázky („podací lístek“), potvrzenou plnou moc a prázdný pokladní vak. **Všechna potvrzení o vkladu (podací lístky poštovních poukázek) a všechny potvrzené plné moci vracíte spolu s prázdnými pokladními vaky a zbylými květinami zpět k nám do agentury!**
- V případě, že nebude pobočka z provozních důvodů moci zpracovat Vaše vaky na počkání (např. pokud by se zde vytvořila větší fronta čekajících dobrovolníků, která by zablokovala provoz pošty), nebo pokud Vy sami nebudete moci z časových důvodů na zpracování vaků čekat, **domluvte se prosím na pobočce, zda vaky přinesete ke zpracování v jiném termínu, nebo zda je předáte ke komisnímu zpracování bez Vaší přítomnosti**. Pracovníci poboček Vám také mohou nabídnout/doporučit zpracování vaků u nejbližší pobočky, která by splňovala Vaše požadavky.
- V případě předání pokladních vaků ke komisnímu zpracování Vám pracovník pošty potvrdí razítkem a podpisem převzetí pokladních vaků do příslušné plné moci pro každý pokladní vak a domluví si s Vámi termín, kdy si můžete zpracované pokladní vaky vyzvednout (nejčastěji následující den po předání nebo po vzájemné dohodě později). **Prázdné pokladní vaky spolu s doklady o vkladu (potvrzené podací lístky poštovní poukázky A) Vám budou vydány na základě předložení plných mocí pro každý ze zpracovávaných vaků**.
- Pokud bude ve zpracovávaném pokladním vaku hotovost v cizí měně, bude Vám vrácena zpět a pracovník pošty Vám vyznačí hodnoty a počet vrácených mincí a bankovek do plné moci příslušející k danému vaku. **Potvrzenou plnou moc spolu s veškerou vrácenou hotovostí v cizí měně z tohoto vaku vracíte** ve zpětné zásilce k nám do agentury. **Je nezbytně nutné, abyste ve zpětných zásilkách zaslali potvrzené všechny plné moci k použitým pokladním vakům!**
- **Budete-li chtít předávat na jedné pobočce větší množství pokladních vaků najednou (více než 5), je třeba se zde osobně či telefonicky předem domluvit na společném postupu** – kdy vaky přinesete, zda je bude pošta schopna všechny zpracovat na počkání nebo zda je budete přinášet postupně a vždy čekat na jejich zpracování, popř. zda přinesete všechny vaky najednou a předáte je ke komisnímu zpracování). **Telefonické kontakty a adresy na pobočky jsou uvedené v seznamu vybraných poboček (viz zasláná Příloha č.1 přihlášky, k dispozici také na www.cdpr.cz)**.
- Při jednání na pobočkách buďte prosím trpěliví a snažte se dohodnout k oboustranné spokojenosti. Pokud byste se přesto dostali do situace, kterou nebudete sami schopni vyřešit, **zavolejte nám prosím** (nejlépe přímo z pobočky) **na tel. 603 546 116**, pokusíme se operativně Váš problém vyřešit.
- Pokladní vaky může odevzdat na pobočce České pošty za několik dobrovolníků jedna osoba (koordinátor) – není tedy nutné, aby každá dvojice nesla na poštu vak osobně. Ponesete-li však více vaků najednou, je třeba se vždy předem na pobočce domluvit, a při vyšším množství předávaných vaků se také snižuje pravděpodobnost, že Vám budou vaky zpracovány ihned na místě za Vaší přítomnosti. Uvažte tedy sami, jaký postup bude pro Vás nejvýhodnější. **Ke každému předávanému pokladnímu vaku však vždy musí mít koordinátor k dispozici příslušnou plnou moc a vyplněnou poštovní poukázku (údaje na poukázce shodné s osobou na plné moci)**.
- **Nepoužité pokladní vaky vracejte prosím nepoškozené. Použité pokladní vaky, které pracovníci pošt při zpracovávání ve spodní části rozstříhnou, vracejte prosím také – po opětovném sešití budou použity pro příští ročník sbírky!**
- **Požádejte prosím pracovníky pošty o šetrné rozstřížení vaků podle čáry v nejnižší označeném místě, aby nedocházelo ke zbytečnému znehodnocování vaků! Děkujeme.**

Poznámka: Budete-li z organizačních důvodů potřebovat odevzdat pokladní vaky na jiné pobočce (popř. více pobočkách), než jste uvedli v přihlášce, je to možné, pokud dodržíte všechny výše popsané postupy a podmínky pro odevzdání vaků na poštách.

Trička, dárky:

Žlutá trička s logem akce jsou odměnou za Vaši nezištnou pomoc a zároveň Vám v den sbírky pomohou k větší viditelnosti a identifikaci se sbírkou. **Pokud byste některá zasláná trička vůbec nepoužili (výpadek dobrovolníků apod.), prosíme o jejich vrácení zpět** – budou využita pro další aktivity Ligy proti rakovině Praha.

Sušenky Emco (2 ks ke každému vaku + 2 Emco informační letáky) jsou sladkým dárkem pro každého prodávajícího. Pokud zajišťujete sbírku jako koordinátor pro více dobrovolníků, je součástí zásilky také drobný dárek pro Vás (případně Vaše nejbližší spolupracovníky) jako poděkování pro garanta akce, který má se sbírkou více starostí.

Igelitové tašky:

Igelitové tašky s květinovým potiskem (vždy jedna taška k jednomu vaku) Vám poslouží na materiály v den konání sbírky (kytičky, letáky apod.). Některým dvojicím se jako vhodný doplněk k taškám osvědčily také proutěné ošatky či misky, z nichž je možné kolemjdoucím kytičky nabízet.

Plakáty:

Součástí zásilky je několik plakátů formátu A3 a A4, které můžete využít pro propagaci akce – umístit je předem v místech, kde chcete lidem dát vědět, že sbírka bude 16. května probíhat. Můžete na ně také doplnit informaci, kde konkrétně od Vás mohou lidé kytičky získat. V den akce pak můžete plakáty použít také k označení místa, kde budete kytičky nabízet. Pokud byste po obdržení zásilky zjistili, že plakátů pro propagaci potřebujete více, ozvěte se – rádi Vám pošleme další.

Dodací list – vratný protokol:

Po skončení sbírky vyplňte prosím přesně a pravdivě všechny požadované údaje, aby mohlo dojít k řádnému zpracování dokumentace o konání sbírky. Na přední straně vyplňujete především počty materiálu, který vracíte zpět (neprodané a poškozené kytičky, pokladní vaky použité i nepoužité, plné moci, potvrzení o vkladu, pouzdra atd.). **Na zadní straně protokolu pak nezapomeňte vyplnit čísla všech vašich pokladních vaků a k nim náležející vybrané částky, včetně jejich celkového součtu (= kontrola celkového výdělku a dosaženého průměru vzhledem k prodaným kytičkám).**

Vyúčtovat je třeba všechny objednané kytičky (včetně rezervních) – je třeba uvést přesný počet prodaných i vrácených kytiček (poškozených i nepoškozených) a uvedená čísla musí odpovídat skutečnosti (stavu ve zpětné zásilce)! Jakékoli nesrovnalosti v počtech způsobují komplikace ve vyúčtování sbírky, proto Vám předem děkujeme za preciznost při vyplňování vratných protokolů.

Vracení materiálu po sbírce:

Veškerý zbylý materiál prosím vracejte v nejbližším možném termínu, **nejpozději však do pátku 15. 6. 2018 na adresu agentury Arcadia Praha, Na Mlejnku 6, 147 00 Praha 4** (nikoli na adresu Ligy proti rakovině Praha)!

Před odesláním zkontrolujte, zda Vaše zásilka obsahuje především následující materiál:

- kompletně vyplněný Dodací list – vratný protokol (obě strany)
- všechny neprodané kytičky
- všechny poškozené kytičky
- pokladní vaky použité a nepoužité
- potvrzení o vkladu (podací lístky – kontrolní ústřížek poštovní poukázky) pro každý použitý vak
- poštou potvrzené plné moci ke všem použitým pokladním vakům
- **poštou vrácenou hotovost v cizích měnách**
- pouzdra na plné moci (**poškozená pouzdra NEVRACEJTE**)
- nepoužitá trička
- prázdný tubus na plakáty

PLNÉ MOCI A POTVRZENÍ O VKLADU (PODACÍ LÍSTKY) PROSÍM NEPŘIKLÁDEJTE K JEDNOTLIVÝM POKLADNÍM VAKŮM (nepřicvakávejte sešivačkou ani kancelářskými svorkami, nekládejte do vaků), stačí je vložit do zásilky např. zvlášť v obálce, v ideálním případě seřazené postupně podle čísel vaků. Pouzdra na plné moci nepřipínejte na vaky, pokladní vaky nerolujte a zbytečně nepřekládejte (max. 1x). Děkujeme.

Pro odeslání zpětné zásilky Vám doporučujeme využít služeb partnera akce – firmy Geis CZ, která zajistí bezplatnou přepravu zásilky zpět do agentury.

Postup pro odeslání zásilky:

1. Zabalte veškerý zbylý materiál do krabice (max. rozměr 60x40x40 cm), dobře zalepte, na krabici vylepte štítek odesílatele (svou adresu) a adresáta (Arcadia Praha). Oba tyto štítky jsou součástí zásilky, kterou jste před sbírkou obdrželi.
2. Zavolejte na **Zákaznické centrum spediční firmy Geis CZ – telefon 951 277 777**. Telefonovat je možné v pracovní dny v době od 9 do 16 hodin.
3. Představte se, nahlaste své mobilní telefonní číslo a **nezapomeňte uvést, že se jedná o svoz zásilky pro "Český den proti rakovině"**.
4. Dohodněte NA DRUHÝ DEN čas a místo (přesnou adresu) vyzvednutí zásilky.
5. Následující den po vyzvednutí bude zásilka doručena do agentury.
6. V případě, že by zásilka nebyla vyzvednuta v dohodnutém termínu, zavolejte prosím ještě jednou na Zákaznické centrum (951 277 777) a ověřte, zda nedošlo k chybě v počítačovém systému a zda byl odvoz Vaší zásilky řádně zaregistrován. Děkujeme.

Poznámka:

V případě, že Vám z jakéhokoli důvodu nevyhovuje způsob odeslání zásilky zdarma prostřednictvím firmy Geis CZ, můžete samozřejmě poslat zásilku také poštou (poštovné Vám však v tomto případě není možné uhradit).

Návrh časového harmonogramu (doporučení):

30.4. – 4. 5. • umístění propagačních plakátů

14. – 15. 5. • vyplnění číselné řady Vašich pokladních vaků vzestupně do vratných protokolů
• vyplnění plných mocí

• jednotlivým prodejcům doporučujeme zajistit si drobné peníze na rozměnění

• stažení aplikace sbírky do chytrého mobilního telefonu

16. 5. • registrace prodejce v mobilní aplikaci (pokud vlastní chytrý telefon)

• vlastní prodej květin – kromě kyticek nezapomeňte letáky, plnou moc, pokladní vak, tričko, kopii povolení sbírky, cizojazyčné motto, pokladní složenku a telefon s aplikací (úsměv a dobrou náladu:-)

16. 5. (a co nejdříve dále až do 28. 5.)

• odevzdání pokladních vaků na jednotlivé pobočky České pošty ke zpracování.

V případě, že Vám nebudou moci zpracovat Váš vklad ihned, domluvte si termín, kdy si můžete pokladní vaky a potvrzení o vkladu vyzvednout zpět.

16. 5. (a co nejdříve dále, max. však do 15. 6.)

• odeslání zbylého materiálu prostřednictvím firmy Geis CZ (popř. poštou) zpět do agentury Arcadia Praha

Příloha – Vzor vyplnění poštovní poukázky

Poštovní poukázka A Podací listek Podací číslo Cena Česká pošta, s.p. IC 47114983		Poštovní poukázka A Čísloka Kč 999900 Te. kód 110	
Cíl platby		V. symbol XXXX	
9999 Kč 00 h		K. symbol	
Adresa majitele účtu Liga proti rakovině Praha Na Truhlářce 100/60 180 81 Praha 8		Odesílatel (hůlkovým písmem, tiskem) MARIE NOVOTNÁ HORNÍ 88 888 88 STARA VES	
C. číslo / Kód banky 000000-0006500065/0300 V. symbol XXXX S. symbol		Datum splatnosti	
Odesílatel MARIE NOVOTNÁ HORNÍ 88 888 88 STARA VES		Datum, přeškrtnutý podpis	
C. účtu / 0300		Zúčtuje na vrub účtu plátce 000000	
		Kód banky 0300	
		110<	

XXXX - doplňte číslo vašeho pokladního vaku