

SPRAWOZDANIE Z DZIAŁALNOŚCI
FUNDACJI DOBROCZYNNOŚCI ATLAS
za okres od 01.01.2010 r. do 31.12.2010 r.

I

1. Fundacja Dobroczynności ATLAS, z siedzibą w Gdańsku, przy ulicy Jaškowa Dolina 31

- zarejestrowana w Sądzie Rejonowym Gdańsk-Północ w Gdańsku, VII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS: 0000057384 dnia 29.10.2001r.; wcześniejsza rejestracja – Rejestr Fundacji, Sąd Rejonowy dla M. Stołecznoego Warszawy, Wydział XVI Gospodarczy-Rejestrowy, F 76/96, dnia 09.01.1996 r.
- regon 191111406
- posiada osobowość prawną
- posiada status organizacji pożytku publicznego
- NIP – 583-21-05-019

2. Organami Fundacji są:

- Rada Nadzorcza Fundacji,
- Rada Fundacji,
- Zarząd Fundacji.

3. Zarząd kieruje całością spraw Fundacji i podejmuje w tych sprawach decyzje. Jest organem jednoosobowym zgodnie ze statutem fundacji.

4. Członkowie Zarządu:

- Jolanta Rojek

5. Celem statutowym Fundacji jest:

- pomoc ludziom znajdującym się w stanie ubóstwa, zwłaszcza dzieciom,
- pomoc ludziom dotkniętym chorobą, których nie stać na specjalistyczne leczenie, w tym zwłaszcza dzieciom,
- tworzenie, utrzymywanie i prowadzenie hospicjów,
- udzielanie pomocy materialnej szkołom publicznym i niepublicznym, uczelniom wyższym, szpitalom, przedszkolom itp.,
- wspieranie potrzeb kultu religijnego, w tym inwestycji sakralnych i kościelnych oraz działalności charytatywno-opiekuńczej jednostek organizacyjnych Kościoła Katolickiego.

II

1. Opis działalności statutowej

Fundacja prowadzi działalność dobroczynną, której podstawowym celem jest pomoc ludziom znajdującym się w stanie ubóstwa, zwłaszcza dzieciom, pomoc ludziom dotkniętym nieuleczalną chorobą. W roku 2010 Fundacja wsparła finansowo i rzeczowo **505 rodzin**.

Fundacja również wspiera materialnie i finansowo placówki działające w sferze zadań publicznych, zgodnie z *Ustawą o działalności pożytku publicznego i o wolontariacie*, zajmujące się pomocą społeczną i zdrowotną, działające na rzecz osób niepełnosprawnych oraz zajmujące się działalnością szkolno-wychowawczą i charytatywną, a także przedsięwzięcia związane z działalnością charytatywno-opiekuńczą jednostek organizacyjnych Kościoła Katolickiego.

2. Fundacja udzieliła wsparcia finansowego i rzeczowego następującym placówkom opiekuńczym i organizacjom z Polski:

- Dom Dziecka w Trzemiętowie,
86-014 Sicienko, Trzemiętowo 17
- Dom Dziecka w Dąbrówce,
95-100 Zgierz, ul. Cegielniana 1
- Dom Dziecka w Grotnikach Jedlicze A,
95-073 Grotniki, ul. Graniczna 1
- Ośrodek Usług Opiekuńczo-Wychowawczych,
42-400 Zawiercie, ul. Daszyńskiego 4
- Zespół Szkół Specjalnych im. Jana Brzechwy,
47-206 Kędzierzyn-Koźle, ul. I. Krasickiego 10
- Stowarzyszenie Pomocy Potrzebującym „Los”,
81-832 Sopot, ul. Mickiewicza 25A
- I Zespół Szkół Społecznego Towarzystwa Oświatowego w Gdańsku,
80-308 Gdańsk, ul. Polanki 11
- Caritas Archidiecezji Gdańskiej,
81-805 Sopot, Al. Niepodległości 778
- Zgromadzenie Sióstr Jezusa Miłosiernego,
66-400 Gorzów Wielkopolski, ul. Kardynała Stanisława Wyszyńskiego 16
- Specjalny Ośrodek Szkolno-Wychowawczy im. bł. Ks. J. Pawłowskiego,
28-400 Pińczów, ul. J. Piłsudskiego 13
- Gimnazjum nr 1 w Gdańsku,
80-271 Gdańsk, ul. płk. Wilka-Krzyżanowskiego 6
- Stowarzyszenie Kulturalne Wspierania Edukacji i Rozwoju,
80-461 Gdańsk, ul. Startowa 4a
- Towarzystwo Przyjaciół Dzieci Ulicy im. Kazimierza Lisieckiego – Dziadka
O/Terenowy Wybrzeże,
80-547 Gdańsk, ul. Władysława IV 14
- Stowarzyszenie Komitet Dziecka,

- 94-050 Łódź, Al. Wyszyńskiego 86
- Fundacja Hospicyjna – Fundusz Dzieci Osieroconych,
80-208 Gdańsk, ul. Chodowieckiego 10
 - Gdańska Fundacja Dobroczynności,
80-826 Gdańsk, ul. Ogarna 29/30
 - Kuratorzy IV Wydziału Rodzinnego i Nieletnich Sądu Rejonowego Gdańsk,
80-803 Gdańsk, ul. Nowe Ogrody 30
 - Dom Dla Bezdomnych i Najuboższych Monar-Markot,
47-230 Kędzierzyn Koźle, ul. Dąbrowszczaków 11
 - Zespół Szkół Ponadgimnazjalnych im. Emilii Plater,
59-600 Zgorzelec, ul. Francuska 6
 - Zgromadzenie Córek Maryi Wspomożycielki (Siostry Salezjanki) Dom Zakonny,
63-300 Pleszew, ul. Podgórna 14
 - Fundacja „Arka”,
90-552 Łódź, ul. Kopernika 37
 - Zgromadzenie Sióstr Służek Najświętszej Maryi Panny Niepokalanej,
26-400 Przysucha, Mariówka 3
 - Stowarzyszenia Domu Mężczyzn Wymagających Opieki,
32-500 Chrzanów, ul. Skłodowskiej-Curie 12
 - Stowarzyszenie Na Rzecz Osób Niepełnosprawnych,
07-215 Obryte 188
 - Stowarzyszenie Charytatywne Centrum-Arka im. św. Franciszka z Asyżu,
42-500 Będzin, ul. Wilcza 1
 - Przedszkole Miejskie nr 47,
91-867 Łódź, ul. Deczyńskiego 24
 - Praskie Centrum Pomocy Bliźniemu „Monar-Markot”,
03-743 Warszawa, ul. Kijowska 22
 - Parafialny Oddział Akcji Katolickiej przy Parafii św. Michała w Ostrowcu Św.,
27-400 Ostrowiec Św., ul. Okólna 19
 - Miejski Zespół Żłobków w Łodzi – Żłobek nr 14,

91-050 Łódź, ul. Pawia 20

- Urząd Miejski Bieruniu,
43-150 Bieruń, ul. Rynek 14
- Parafia Rzymskokatolicka św. Stanisława Biskupa,
24-123 Janowiec, ul. Rynek 6

3. Opis głównych zdarzeń prawnych i skutków finansowych.

Fundacja w roku 2010 zawarła następujące umowy:

- Umowa użyczenia zawarta w dniu 15-02-2010 r. z ATLAS Spółka z o.o., z siedzibą w Łodzi, ul. Św. Teresy 105 – nieodpłatne użyczenie pomieszczeń biurowych,
- Umowa o współpracy zawarta w dniu 07-04-2010 r. z ATLAS Spółka z o.o., z siedzibą w Łodzi, ul. Św. Teresy 105 – darowizna rzeczowa o łącznej wartości **28.336,26 PLN**,
- Aneks nr 1 do umowy nr IX/L/261/2009 zawartej w dniu 06-07-2009 z MUSI Spółdzielnia Usługowa z siedzibą w Gdańsku, ul. Wajdeloty 28 – dotyczący zmiany w cenniku usług medycznych,
- Porozumienie z Apteką Prywatną mgr farm. Alicji Woynarowskiej z siedzibą w Węgorzewie, ul. Zamkowa 27 - dotyczące realizacji recept dla beneficjenta fundacji na kwotę **2 000,00 PLN**,
- Porozumienie do Umowy użyczenia z dnia 31-10-2006r. zawarte w dniu 18-08-2010r. z ATLAS Spółka z o.o., z siedzibą w Łodzi, ul. św. Teresy 105 – dotyczące rozwiązania w/w umowy z dniem 31-10-2010 r.,
- Wykupienie ubezpieczenia –Polisa nr 908200180274 w Towarzystwie Ubezpieczeń i Reasekuracji WARTA S.A., Łódź, ul. Piotrkowska 234/236, opłata ubezpieczenia **71 PLN**
Polisa nr 908200180395 u ubezpieczyciela j. w. – opłata ubezpieczenia **300 PLN**
i Polisa nr 908200180412 u ubezpieczyciela j. w. – opłata ubezpieczenia **73 PLN**,

Ponadto w 2010 r. miało miejsce:

- Złożenie sprawozdania do Ministerstwa Sprawiedliwości z wykorzystania nawiązek lub świadczeń pieniężnych, 00-950 Warszawa, Al. Ujazdowskie 11,
- Złożenie informacji o zmianie adresu do Generalnego Inspektora Informacji Finansowej, 00-916 Warszawa, ul. Świętokrzyska 12,
- Złożenie informacji o zmianie adresu do Ministerstwa Sprawiedliwości Departament Nadzoru, 00-950 Warszawa, Al. Ujazdowskie 11,
- Złożenie informacji o zmianie adresu do Generalnego Inspektora Ochrony Danych Osobowych, 00-193 Warszawa, ul. Stawki 2,
- Złożenie Informacji o zmianie adresu do Ministerstwa Zdrowia Departament Nadzoru i Kontroli, 00-952 Warszawa, ul. Miodowa 15,
- Złożenie informacji o zmianie adresu do Ministerstwa Pracy i Polityki Społecznej Departament Pożytku Publicznego, 00-513 Warszawa, ul. Nowogrodzka 1/3/5,
- Złożenie informacji o zmianie adresu do KRS, Sąd Rejonowy Gdańsk-Północ, 80-126 Gdańsk, ul. Piekarnicza 10,

III

Fundacja nie prowadzi działalności gospodarczej.

IV

W roku 2010 Zarząd Fundacji podjął następujące uchwały :

- Uchwała z dnia 11-02-2010 r. dotycząca utworzenia dwóch rachunków pomocniczych przeznaczonych na przyjmowanie darowizn celowych dla beneficjentów fundacji.
- Uchwała z dnia 12-02-2010 r. dotycząca zmiany adresu, pod którym Fundacja prowadzi.
- Uchwała z dnia 04-03-2010 r. dotycząca przeznaczenia zysku fundacji za rok 2009

- Uchwała z dnia 22-04-2010 r. dotycząca przyjęcia instrukcji w zakresie przeciwdziałania praniu pieniędzy oraz finansowaniu terroryzmu.
- Uchwała z dnia 22-04-2010 r. dotycząca wyznaczenia osoby odpowiedzialnej za wykonanie obowiązków określonych w ustawie z dnia 16-11-2000 r. o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu.

V

Informacja o wysokości uzyskanych przychodów:

Darowizna gotówkowa -wpłaty na konto	2 608 150,00 PLN
Darowizna rzeczowa	28 336,26 PLN
Nawiązki	6 557,65 PLN
Wpłaty z tytułu 1 %	31 968,83 PLN
Odsetki bankowe	178,03 PLN
Zysk 2009	4574,96 PLN
RAZEM	2 679 765,73 PLN

Fundacja nie prowadzi odpłatnej działalności statutowej, w związku z tym nie ponosi kosztów.

VI

Informacja o poniesionych kosztach.

1. Koszty na realizację celów statutowych

Osoby znajdujące się w ubóstwie i chorobie	2 317 445,72 PLN
Stowarzyszenia i inne organizacje	36 000,00 PLN
Hospicja	25 000,00 PLN
Domy dziecka	56 000,00 PLN
Organizacje kościelne	12 000,00 PLN
Placówki oświatowe	21 500,00 PLN
Nawiązki	5 557,65 PLN
Pomoc rzeczowa	42 111,48 PLN
Pozostałe koszty	0,00 PLN
Opłaty pocztowe	2 125,20 PLN
RAZEM	2 517 740,05 PLN

2. Koszty na administrację.

Wynagrodzenia pracowników	86055,63 PLN
Składki ZUS	13916,14 PLN
Zużycie materiałów biurowych	1 514,51 PLN
Usługi obce	6 146,93 PLN
Pozostałe koszty	444,00 PLN
RAZEM	108 077,21 PLN

RAZEM pkt 1 i 2	2 625 817,26 PLN
------------------------	-------------------------

3. Wynik finansowy

Przychód	2 679 765,73 PLN
Koszty	2 625 817,26 PLN
ZYSK	53 948,47 PLN

Na dzień 31.12.2010 roku jednostka wykazuje zysk na działalności statutowej,
w kwocie 53 948,47 PLN.

Środki pochodzące z 1 % podatku dochodowego od osób fizycznych (w tym zryczałtowanego podatku dochodowego od niektórych przychodów osiągniętych przez osoby fizyczne) Fundacja przekazała:

- Osobie fizycznej zgodnie z celem szczegółowym wskazanym przez podatnika 7 748,70 PLN
- Placówkom działającym w sferze zadań publicznych z celem szczegółowym wskazanym przez podatnika 1 192,50 PLN
- Beneficjentom fundacji 23 006,53 PLN.

Fundacja nie uczestniczy w kampanii promocyjno–reklamowej, związanej z pozyskiwaniem środków z 1% podatku.

VII

1. Członkowie organów fundacji nie otrzymują wynagrodzenia.

2. Fundacja zatrudnia trzy osoby:

Dyrektor	Pełny etat
Specjalista do realizacji spraw statutowych	Pełny etat
Pracownik ds. korespondencji	Pełny etat

3. Fundacja zatrudnia na umowę zlecenie jedną osobę:

Księgowa

4. Wynagrodzenia:

Ze stosunku pracy (brutto)	75 712,11 PLN
Zakładowy Fundusz Socjalny	3 143,52 PLN
Średnie wynagrodzenie wg etatu	2 103,11 PLN
Umowa zlecenie	7 200,00 PLN
Nagród nie wypłacono	0,00 PLN
Premii nie wypłacono	0,00 PLN
Innych świadczeń nie wypłacono	0,00 PLN

5. Fundacja nie udziela pożyczek pieniężnych.

6. Fundacja posiada główny rachunek bankowy w PKO BP O/Gdańsk,

stan konta: na dzień 31.12.2010r. 67 588,16 PLN

I rachunek pomocniczy (subkonto) założony w PKO BP O/Gdańsk,

stan konta: na dzień 31.12.2010r. 500,00 PLN

II rachunek pomocniczy (subkonto) założony w PKO BP O/Gdańsk,

stan konta: na dzień 31.12.2010r. 0,02 PLN

7. Fundacja nie posiada lokat bankowych.	
8. Wartość nabytych obligacji przez fundację	nie nabyła
9. Wielkość objętych udziałów w spółkach prawa handlowego	nie posiada
10. Wielkość nabytych akcji w spółkach prawa handlowego	nie nabyła
11. Fundacja nie nabyła żadnych nieruchomości.	
12. Fundacja posiada środki trwałe 100% umorzone (zestawy komputerowe).	
13. Wartość aktywów fundacji	74 125,66 PLN
14. Wartość zobowiązań	10 177,19 PLN

VIII

Fundacja nie prowadzi działalności zleconych przez podmioty państwowe i samorządowe.

IX

Fundacja składa następujące deklaracje:

- ZUS – deklaracje rozliczeniowe miesięczne
- Urząd Skarbowy – deklaracje; PIT4R; CIT8; CIT8 O; CITD

Deklaracje składane są terminowo, podatki płacone w określonym terminie.

X

W 2010 roku w fundacji nie przeprowadzono żadnych kontroli. Fundacja ma zarejestrowane trzy zbiory u Generalnego Inspektora Ochrony Danych Osobowych o nazwie:

- „Dane Osobowe Korespondentów i Beneficjentów Fundacji”
- „Nawiązka”
- „Darczyńcy”.

W 2010 roku Fundacja nie wykonała transakcji powyżej 15 000 EUR.

Na dzień 31.12.2010 roku jednostka wykazała zysk na działalności statutowej w kwocie 53 948,47 PLN, który zgodnie z Uchwałą Zarządu z dnia 17 luty 2011 r. zostanie przeksięgowany na przychód 2011 roku.

Sporządził: **Halina Milewczyk**

Prezes: **Jolanta Rojek**

Fundator: **Roman Rojek**

INFORMACJA O OTRZYMANYCH DAROWIZNACH OD JEDNOSTEK MAJĄCYCH OSOBOWOŚĆ PRAWNĄ

1) ATLAS Sp. z o.o. w Łodzi , ul. Św.Teresy 105, 91-222 Łódź

Wartość darowizny: 1 228 336,26 PLN

2) Wytwórnia Klejów i Zapraw Budowlanych Spółka Akcyjna, ul. Szczawińska 52A, 95-100 Zgierz

Wartość darowizny: 600 000,00 PLN

3) DOLINA NIDY Sp. z o.o., 28-400 Pińczów, Leszcze 15

Wartość darowizny: 50 000,00 PLN

CELE, NA KTÓRE PRZEZNACZONE ZOSTAŁY OTRZYMANE DAROWIZNY

Cele zgodnie ze sferą działalności pożytku publicznego, o której mowa w art. 4 ustawy z 24 kwietnia 2003r. o działalności pożytku publicznego i wolontariacie (Dz.U. nr 96, poz. 873, ze zm.)

1) działalność charytatywna

- 2) pomoc społeczna, w tym pomoc rodzinom i osobom w trudnej sytuacji życiowej oraz wyrównywanie szans tych rodzin i osób
- 3) nauka, edukacja, oświata i wychowanie
- 4) ochrona i promocja zdrowia
- 5) cele kultu religijnego
- 6) pomoc ofiarom katastrof, klęsk żywiołowych, konfliktów zbrojnych i wojen w kraju i za granicą
- 7) działalność na rzecz osób niepełnosprawnych
- 8) działalność charytatywno-opiekuńcza