
 Sprawozdanie

z działalności Fundacji za rok 2005

1. Fundacja Niepełnosprawnych „Sanus”
(nazwa Fundacji)

14-100 Ostróda, ul. Konstytucji 13b
(adres dla korespondencji)

14-100 Ostróda, ul. Konstytucji 13b
 (adres siedziby)

23.01.1992r. KRS 0000026673
(data rejestracji) (Nr księgi rejestrowej)

NIP 741-10-76-103

Sąd Gosp. Rejestr. w Olsztynie KPD 85 32 C/85 32 D

Regon 510246249 (0-89) 646-31-33
(numer identyfikacyjny REGON) (tel/fax kontaktowy)

CZŁONKOWIE ZARZĄDU:

Prezes Fundacji:

Zofia Małek ul. Konstytucji 13b/2 14-100 Ostróda;

Sekretarz Fundacji:

Grzegorz Rojek ul. Olsztyńska 16/3 14-100 Ostróda;

Skarbnik Fundacji:

Jan Rogalski ul. Stępowskiego 27/25 14-100 Ostróda;

Cele statutowe Fundacji - główna idea.

 Pomoc materialna – rzeczowa, przekazywanie wszelkich dóbr,

uzyskiwanych od darczyńców dla rodzin, w których choć jedna osoba

jest niepełnosprawna. Pomoc rzeczowa, finansowa dzieciom i

młodzieży niepełnosprawnej, uczęszczającej do szkół.

 Modernizacja zakupionego obiektu na własny ośrodek szkoleniowo

– integracyjny w celu prowadzenia turnusów szkoleniowo –

rekreacyjnych w ramach integracji środowiska. Prowadzenie turnusów

Psychoedukacji i Socjoterapii pod nazwą „MOŻESZ JEŚLI CHCESZ”.

Szkolenia przysposabiające do zawodu – kursy.

Cele statutowe Fundacji.

 działanie na rzecz tworzenia ośrodków rekreacji, wypoczynku

i rehabilitacji pozamedycznej

- pomoc materialna niepełnosprawnym (rzeczowa)

- pomoc materialna, finansowa, rzeczowa dzieciom i młodzieży

niepełnosprawnej – uczącej się

2

2. Opis działalności statutowej w okresie sprawozdawczym.

Co można napisać w części opisowej rocznego sprawozdania – podstawą

winien być opis przyczyn tak mizernych kwot w obrocie, jak również

niewielkiego rozdawnictwa darów dla podopiecznych. Przyczyn jest wiele i

to nie mających związku z zasadą tłumaczenia się, że słabo i mało prężnie

działa fundacja otóż:

 Jak wynika ze sprawozdania kupiliśmy kino w Dąbrównie do adaptacji

na Ośrodek Szkoleniowo – Integracyjny. Walka z urzędami, oporem

władz lokalnych od szczebla gminnego do powiatowego koncentrowała

nasze działania w szczególnym stopniu – tak czasowo jak finansowo.

 Poszukiwanie darów niezbędnych do adaptacji tegoż ośrodka, prace

rozbiórkowe w celu przygotowania frontu robót, nadzór prac

wolontariuszy i wojska przy demontarzu – obiekt podlegający

konserwatorowi zabytków – był priorytetową sprawą naszych działań.

 Brak lokalu, działamy z pozycji własnych mieszkań, co nie pozwala

nam zostawić pracownika (wolontariusza) w mieszkaniu, każdy wyjazd

np. do Dąbrówka lub w teren równa się „biuro nieczynne”. Brak

kontaktu, brak możliwości zatrudnienia pracowników etatowych, lub

stażystów, brak podstaw profesjonalnego funkcjonowania. Wszelkie

starania o lokal są milczeniem, starosta nie ma lokalu, burmistrz

twierdzi, że działamy w środowiskach wiejskich, więc burmistrz też

odmawia – oczywiście nikt nie odpisuje na nasze pisma o lokal,

zupełna indolencja.

 Tendencja spadkowa wpłat gotówkowych i darowizn rzeczowych z roku na

rok się obniża, natomiast analizując przyczynę faktu na podstawie

bezpośrednich rozmów z firmami i otrzymanych pism odmownych diagnoza

jest różna. Ogólnie nie, bo nie, często odpowiedź – mamy już umowy z

kilkoma organizacjami, wspieramy szkoły, przedszkola, szpitale,

ewentualnie inna odpowiedź typu nasz kierunek wsparcia to

sierocińce, Rodzinne Domy Dziecka itd., itd.

 Przedsiębiorcy mają ograniczone możliwości wspierania

potrzebujących, bo nie są instytucjami charytatywnymi. Natomiast

dary rzeczowe po głośnym problemie właściciela piekarni z fiskusem

zamykają nie tylko nam, możliwości pozyskiwania czegokolwiek formie

niefinansowej. Odpowiedź jest zawsze ta sama, nie dość, że

przekazuję darowiznę to jeszcze muszę do niej dopłacać VAT i narażać

się na wnikliwe kontrole Urzędu Skarbowego.

 Działamy na terenie strukturalnego bezrobocia i niewielkiej ilości

dużych firm, natomiast małe rodzinne firmy przy tak dużej ilości

potrzebujących nie są skorzy wspierać fundacji, której sama nazwa kojarzy

się, jeśli nie z przekrentem (wypowiedzi medialne) to z bogactwem,

niestety taka jest mentalność społeczna na prowincji. Mimo tak skromnych

wpływów gotówkowych i darowizn oraz braku wsparcia przez administrację

lokalną nie zamierzamy likwidować fundacji, krok po kroku będziemy

adaptować ośrodek, aby zgodnie z naszymi pierwotnymi zamierzeniami

prowadzić szkolenia korzystając z funduszy unijnych. Niestety na remonty

obiektów nie przewidziano dla organizacji pozarządowych środków z

funduszy unijnych – tak sobie Władze Polskie, nie Unijne, zadysponowały

środki przekazane przez Unię Europejską. Skomplikowane procedury

aplikacji, wbrew pozorom nie są trudne, jednak ich przeznaczenie – idee

fixe – szkolenia, są delikatnie mówiąc - kontrowersyjne, chociaż

odpowiedź jest prosta, jak nie wiadomo, o co chodzi, to chodzi o

pieniądze. Na szkoleniach tak zwane „ przybudówki pozarządowe „ mogą

sporo zarobić, natomiast, jeśli jakaś prowincjonalna Organizacja ciężką

pracą, niskim nakładem finansowym wyremontuje sobie obiekt, będzie miała

własny Ośrodek, to nikt poza beneficjentami z tego nie będzie miał

korzyści.

3

3. Zgodnie z ROZDZ. 1 § 7 Statutu – Fundacja zostaje ustanowiona na

czas nieokreślony.

4. Okres sprawozdania finansowego obejmuje rok kalendarzowy 2005

od 01.I.2005 do 31.XII.2005.

5. Fundacja nie posiada podległych jednostek organizacyjnych.

6. Roczne sprawozdanie sporządzono przy założeniu kontynuowania

działalności – w najbliższych latach nie przewidujemy

likwidacji.

7. Przyjęte zasady rachunkowości stosuje się w sposób ciągły.

8. Działalność gopodarcza (opis ze wskazaniem jej formy).

Działalności gospodarczej nie prowadzimy.

9. Uchwały Zarządu.

w załączeniu sztuk – 8

10. Przychody Fundacji.

- spadek - 0 zł

- zapis - 0 zł

- darowizny pieniężne od osób

fizycznych i prawnych - 63.581,18zł

- darowizny rzeczowe od osób

 fizycznych i prawnych - 32.688,61zł

- dotacje - 0 zł

- dochody z akcji charytatywnych - 0 zł

- wynik finansowy z działalności

gospodarczej - 0 zł

- dochód z prowadzenia rachunku

bankowego (odsetki) - 0 zł

- refundacja płac i składek ZUS - 0 zł

- przychody z różnicy ceny materiałów budowlanych -
W przypadku prowadzenia działalności gospodarczej

i osiągnięcia wyniku finansowego należy podać % stosunek

przychodu osiągniętego z działalności gospodarczej do

przychodu osiągniętego z pozostałych źródeł – j.w.

działalności gospodarczej nie prowadzimy. -

11. Wysokość kwot przeznaczonych na:

- realizację celów statutowych Fundacji - 43.662,18zł

 w tym stypendia – 2.050 zł

- wydatki administracyjne - 10.700,52zł
(opłaty telefoniczne, pocztowe, materiały biurowe,

 usługi bankowe, reklama)

- wynagrodzenie w tym ZUS (2.286,90zł) - 13.286,90zł

- działalność gospodarcza - brak

- inne wydatki

(eksploatacja samochodu – naprawy, paliwo, ubezpieczenie) - 10.135,72zł

- czynsz, energia elektryczna, opał - brak

4

12. Dane o:

a) Liczbie osób zatrudnionych w fundacji - 1

- na umowę o pracę
(wyszczególnić stanowiska)

 1)kierowca - 1

- w działalności gospodarczej - 0
(wyszczególnić stanowiska)

b) Łączna kwota wynagrodzeń wypłacanych

przez Fundację (brutto)

wynagrodzenie - 11.000,00zł

nagrody - 0 zł

premie - 0 zł

Wynagrodzenia osób zatrudnionych na umowę

o pracę (brutto)

wynagrodzenie - 11.000,00zł

nagrody - 0 zł

premie - 0 zł

Wynagrodzenia osób zatrudnionych w działalności

gospodarczej (brutto)

wynagrodzenie - 0 zł

nagrody - 0 zł

premie - 0 zł

c) Wysokość przeciętnego miesięcznego wynagrodzenia

wypłaconego łącznie (brutto)

- członkom Zarządu i innych organów Fundacji - 0 zł

- osobom kierującym wyłącznie

działalnością gospodarczą - 0 zł

d) Wydatki na wynagrodzenia z umów zleceń

(brutto) - 0 zł

e) Udzielonych przez Fundację pożyczkach

pieniężnych z podziałem według ich

wysokości, ze wskazaniem pożyczkobiorców

i warunków przyznania pożyczek oraz

z podaniem podstawy statutowej udzielania

takich pożyczek. - 0 zł

f) Kwotach ulokowanych na rachunkach bankowych

ze wskazaniem banku - 0 zł

g) Wartości nabytych obligacji oraz wielkości

objętych udziałów lub nabytych akcji w spółkach

prawa handlowego ze wskazaniem tych spółek - 0 zł

5

h) Nabytych nieruchomościach, ich przeznaczeniu

oraz wysokości kwot wydatkowanych

na to nabycie - po zastosowaniu 95% zniżki - 13.395,48 zł.
Zakupiony lokal po byłym kinie wraz

z działką o powierzchni 818 m² po jego

adaptacji zostanie przeznaczony na Ośrodek

Integracyjno – Szkoleniowy Dzieci

i Młodzieży ze Środowisk Wiejskich.

i) Nabytych pozostałych środkach trwałych

o wartości jednostkowej powyżej 5 000zł - 0 zł

j) Wartości aktywów i zobowiązań Fundacji ujętych

we właściwych sprawozdaniach finansowych

sporządzonych dla celów statystycznych

Aktywa - 0 zł

Zobowiązania - 0 zł

13. Dane o przychodach uzyskanych przez Fundację z odpłatnych

świadczeń realizowanych w ramach celów statutowych

z uwzględnieniem kosztów tych świadczeń.

brak

14. Dane o działalności zleconej Fundacji przez podmioty państwowe

i samorządowe (usługi państwowe, zadania zlecone i zamówienia publiczne),
oraz o wyniku finansowym tej działalności

brak

15. Informacje o rozliczeniach Fundacji z budżetem z tytułu

ciążących zobowiązań podatkowych, a także informacje w sprawie

składanych deklaracji podatkowych.

Deklaracje podatkowe składane są na bieżąco.

 Zarząd Fundacji:

 Prezes Fundacji.........................

Skarbnik Fundacji

Sekretarz Fundacji

 sporządzający

Załączniki:
1. Przychody finansowe 1 %

Ostróda 29 marca 2006 rok

