

SPRAWOZDANIE FUNDACJI
„NA RATUNEK DZIECIOM Z CHOROBA
NOWOTWOROWĄ”
ZA ROK 2009

1. Powstanie i działalność Fundacji

Fundacja „Na ratunek dzieciom z chorobą nowotworową” działa na podstawie ustawy z dnia 6 kwietnia 1984 roku o fundacjach (Dz. U. 1991, Nr 46, poz. 203) i ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i wolontariacie (Dz. U. 2003 Nr 96 poz. 873 wraz z późn. zm.) oraz Statutu Fundacji.

a) Dane Fundacji

- nazwa Fundacja „Na ratunek dzieciom z chorobą nowotworową”
- siedziba Wrocław
- adres ul. Bujwida 42, 50-368 Wrocław
- data wpisu w KRS 31.01.2002 rok
- numer w KRS 0000086210
- REGON 931533690

b) Członkowie Zarządu

Członkowie Zarządu (wpisani w KRS – stan na 31.12.2009):

- Agnieszka Aleksandrowicz – Prezes Zarządu
ul. Śnieżna 28a, Wrocław
- Krzysztof Kałwak – Wiceprezes Zarządu
ul. Jaśminowa 15, Krzyżanowice

2. Zasady, formy i zakres działalności statutowej z podaniem realizacji celów statutowych.

a) Cele statutowe Fundacji:

- Udzielanie wszechstronnej pomocy dzieciom, dotkniętym chorobą nowotworową oraz innymi schorzeniami, będącym pod bezpośrednią lub pośrednią opieką Kliniki Transplantacji Szpiku, Onkologii i Hematologii Dziecięcej Akademii Medycznej we Wrocławiu i ich rodzinom, w tym pomocy socjalnej o charakterze rzeczowym lub finansowym.
- Ochrona i promocja zdrowia oraz wsparcie materialne dzieci dotkniętych chorobą nowotworową i ich rodzin, a w szczególności:
 - umożliwienie dzieciom chorym na nowotwory korzystania ze wszystkich światowych osiągnięć onkologii;
 - działanie na rzecz utrzymania wysokiego standardu onkologicznej wiedzy

fachowego personelu medycznego pracującego z dziećmi chorymi na nowotwory;

- podnoszenie poziomu społecznej wiedzy o epidemiologii dziecięcych nowotworów, o znaczeniu ich wczesnego wykrywania, o możliwościach ich wyleczenia oraz o środowiskowych zagrożeniach nowotworami.

b) Opis działalności statutowej

W 2009 roku Fundacja realizowała swoje cele poprzez następujące działania podejmowane na rzecz osób, placówek wskazanych w § 5 Statutu Fundacji.

- udzielanie pomocy materialnej ośrodkom naukowym prowadzącym badania w zakresie chorób nowotworowych u dzieci,
 - Fundacja finansuje lub dofinansowuje wyjazdy lekarzy z Kliniki na konferencje, które odbywają się zarówno na terenie kraju jak i za granicą. Dzięki ich międzynarodowej działalności naukowej możliwe jest systematyczne podnoszenie poziomu medycznego placówki, który przekłada się na poziom wyleczalności dzieci chorych na nowotwory.
- udostępnianie urządzeń medycznych dla Kliniki Transplantacji Szpiku, Onkologii i Hematologii Dziecięcej Akademii Medycznej we Wrocławiu i jej następców prawnych oraz innych placówek onkologii dziecięcej,
 - Fundacja nabywała urządzenia medyczne (separator komórkowy Spectra OPTIA, łóżko rehabilitacyjne metalowe A-4/3SG z materacem, pompa infuzyjna objętościowa, czujnik kropli SP), które przekazywała do używania Klinice,
- zakup leków i sprzętu jednorazowego,
 - Fundacja prowadzi konta imienne dla prawie 450 podopiecznych, ze środków zgromadzonych na tych kontach finansowane są leki, rehabilitacja, środki higieniczne niezbędne w procesie leczenia. Fundacja ze środków zgromadzonych na koncie ogólnym również dokonuje zakupów leków dla pacjentów w trudnej sytuacji finansowej, bądź leki ratujące życie, gdzie cała procedura ściągania leku i zdobywania na niego środków musi być jak najszybciej wykonana.
- finansowanie lub dofinansowywanie kosztów leczenia zagranicznego dzieci wówczas, gdy w kraju niemożliwe jest uratowanie życia chorego,
 - Fundacja prowadziła dofinansowanie kosztów leczenia zagranicznego z kont imiennych oraz z konta ogólnego na podstawie wskazań lekarzy prowadzących wcześniejsze leczenie w Klinice.
- finansowanie lub dofinansowanie konferencji i sympozjów naukowych organizowanych przez Klinikę Transplantacji Szpiku, Onkologii i Hematologii Dziecięcej Akademii Medycznej we współpracy z Zarządem Fundacji,
 - Fundacja dofinansowuje konferencje i sympozja (Konferencja ds. Leczenia Nieziarniczych Chłoniaków Złośliwych u Dzieci)
- udzielanie pomocy socjalnej, w szczególności o charakterze finansowym i rzeczowym, dzieciom dotkniętym chorobą nowotworową i ich rodzinom.

- Fundacja pomaga swoim podopiecznym oraz ich rodzicom poprzez wypłacanie zapomóg finansowych. Środki wypłacane gromadzone są na kontach imiennych, bądź w przypadku ich braku pieniądze wypłacane są z konta ogólnego Fundacji.

3. Opis głównych zdarzeń prawnych w działalności Fundacji o skutkach finansowych, które nastąpiły w 2009 roku.

W 2009 roku Fundacja „Na ratunek dzieciom z chorobą nowotworową” skupiła swoją działalność na pozyskiwaniu środków finansowych na rzecz dzieciom chorym na nowotwory oraz pomoc placówce medycznej tj. Klinice Transplantacji Szpiku, onkologii i Hematologii Dziecięcej AM we Wrocławiu.

- Akcja dotycząca przekazywania 1% swojego podatku dochodowego

Fundacja zaapelowała o przekazywanie na cele statutowe swojej działalności 1% podatku. Fundacja „Na ratunek dzieciom z chorobą nowotworową” jest wpisana do rejestru instytucji pożytku publicznego. W 2009 roku z tytułu wpłat 1% Fundacja pozyskała 3 369 184,82 zł. Pozyskane w ten sposób środki Fundacja zamierza przeznaczyć na pomoc podopiecznym Fundacji oraz na budowę nowej Kliniki Transplantacji Szpiku, Onkologii i Hematologii Dziecięcej AM we Wrocławiu „Przylądek Nadziei”.

- Koncert „Ratujmy Uśmiech”

Fundacja w dniu 7.02.2009 roku w Teatrze Polskim we Wrocławiu zorganizowała koncert charytatywny na rzecz dzieci z chorobą nowotworową. Dochód z koncertu wyniósł 35 000 zł.

4. Odpisy Uchwał Zarządu Fundacji

Zarząd Fundacji przyjął w roku 2009 uchwały o następującej treści:

- Uchwała nr 1/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 08 stycznia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o przyznaniu zapomogi socjalnej dla podopiecznej Fundacji Anny Pospieszyńskiej w wysokości 1 500 zł.

- Uchwała nr 2/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 08 kwietnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o przyznaniu zapomogi dla podopiecznej Fundacji Anny Pospieszyńskiej w wysokości

2 000 zł, która zostanie wypłacona w dwóch transzach po 1 000 zł w odstępach 14-nastodniowych.

- Uchwała nr 3/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 08 kwietnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o sfinansowaniu turnusu rehabilitacyjnego dla podopiecznego Fundacji Michała Zembrzuskiego w kwocie 3 000 zł.

- Uchwała nr 4/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 21 kwietnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o dofinansowaniu turnusu rehabilitacyjnego dla podopiecznego Fundacji Oskara Mosóra w kwocie 1 188 zł.

- Uchwała nr 5/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 21 kwietnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o sfinansowaniu VII Ogólnopolskiej Konferencji Naukowej „Żywność – Ruch – Zdrowie”, której uczestnikiem będzie Ewa Malińska, pracownik Samodzielnego Publicznego Szpitala Klinicznego nr 1 we Wrocławiu.

- Uchwała nr 6/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 21 kwietnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o uregulowaniu należności za członkostwo w EBMT za rok 2009 pracowników Kliniki Transplantacji Szpiku, Onkologii i Hematologii Dziecięcej AM we Wrocławiu.

- Uchwała nr 7/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 27 kwietnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o przyznaniu zapomogi dla podopiecznego Fundacji Dariusza Ogrodniczaka w wysokości 2 000 zł, która zostanie wypłacona w dwóch transzach po 1 000 zł w odstępach nie mniej niż 14-nastodniowych.

- Uchwała nr 8/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 12 maja 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o przyznaniu zapomogi socjalnej dla podopiecznej Fundacji Małgorzaty Krzywickiej w wysokości 1 000 zł płatną z konta imiennego

- Uchwała nr 9/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 20 maja 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o utworzeniu Wolontariatu Fundacji oraz zatwierdza Regulamin Wolontariatu, który stanowi załącznik do niniejszej Uchwały.

- Uchwała nr 10/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 16 czerwca 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o zwolnieniu z opłat za pobyt w miejscu tymczasowego zakwaterowania dla podopiecznego Fundacji Mateusza Piątka i jego rodziców.

- Uchwała nr 11/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 16 czerwca 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o przyznaniu zapomogi socjalnej dla podopiecznej Fundacji Antoniny Marciniak w wysokości 500 zł płatną ze środków ogólnych Fundacji.

- Uchwała nr 12/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 25 czerwca 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o przyznaniu zapomogi socjalnej dla podopiecznego Fundacji Łukasza Żurawskiego w wysokości 2000 zł (słownie: dwa tysiące złotych), która zostanie wypłacona w dwóch transzach po 1 000 zł w odstępach 14-dniowych ze środków ogólnych Fundacji.

Zasiłek jest jednorazowy.

- Uchwała nr 13/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 06 sierpnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o częściowym zrefundowaniu aparatu Inratio, przeznaczonego dla Wojciecha Smolarskiego podopiecznego Fundacji, w wysokości 2000 zł płatnych ze środków ogólnych Fundacji.

- Uchwała nr 14/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą

nowotworową” z dnia 7 września 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o przyznaniu zapomogi socjalnej dla podopiecznego Fundacji Dariusza Ogrodniczaka w wysokości 1500 zł (słownie: tysiąc pięćset złotych), która zostanie wypłacona w dwóch transzach po 700 zł w odstępach 14-dniowych ze środków zgromadzonych na koncie imiennym.

- Uchwała nr 15/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 15 września 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o zakupieniu jednego opakowania leku Vfenol Varikanazol dla podopiecznego Fundacji Dominika Gazdy.

Lek zostanie sfinansowany ze środków zgromadzonych na koncie ogólnym Fundacji.

- Uchwała nr 16/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 7 października 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o przyznaniu zapomogi socjalnej dla podopiecznego Fundacji Adama Piotrowskiego w wysokości 1000 zł (słownie: tysiąc złotych), która zostanie wypłacona w jednej transzy ze środków ogólnych Fundacji.

- Uchwała nr 17/2009 Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 7 października 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o sfinansowaniu kongresu szkoleniowo-naukowego Polskiego Towarzystwa Leczenia Ran, której uczestnikami będą Irena Gil i Jolanta Krukowska pracujące w Klinice Transplantacji Szpiku Onkologii i Hematologii Dziecięcej AM we Wrocławiu.

- Uchwała nr 18/2009 Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 7 października 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o zwrocie poniesionych kosztów dla Ewy Niedzielskiej związanych z opłatą za rejestrację abstraktów na międzynarodowej konferencji Amerykańskiego Towarzystwa Hematologicznego.

- Uchwała nr 19/2009 Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 7 października 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o sfinansowaniu zakupu szczepionek przeciw grypie dla pacjentów i personelu Kliniki Transplantacji Szpiku, Onkologii i Hematologii Dziecięcej.

- Uchwała nr 20/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 16 października 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o pokryciu kosztów turnusu rehabilitacyjnego dla podopiecznego Fundacji Antoniego Kasperka, który odbędzie się w dniach 26.10 – 8.11.2009 roku w Tleniu.

Turnus rehabilitacyjny zostanie sfinansowany ze środków zgromadzonych na koncie imiennym.

- Uchwała nr 21/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 16 października 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o zwolnieniu z opłatności za pobyt w mieszkaniu fundacji opiekuna podopiecznej Fundacji Antoniny Goski.

- Uchwała nr 22/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 16 października 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o dofinansowaniu V Międzynarodowej Konferencji Szkoleniowej „XXI wiek w leczeniu i opiece nad człowiekiem u schyłku życia. Cierpienie, umieranie, śmierć – w aspekcie medycznym, etycznym, psychologicznym, filozoficznym i społecznym” w wysokości 6 000 zł.

- Uchwała nr 23/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 16 października 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” wstrzymuje się z decyzją zakupu pomp infuzyjnych do czasu zajęcia stanowiska w tej sprawie przez Samodzielny Publiczny Szpital Kliniczny nr 1 we Wrocławiu, pod który podlega bezpośrednio Klinika .

- Uchwała nr 24/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 26 października 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o zwrocie poniesionych kosztów wyjazdu służbowego na Sympozjum do Niemiec w dniach 4.10-7-10.2009 roku Pani dr Dominiki Paździor. Kwota zwrotu obejmuje opłatę rejestracyjną, zakwaterowanie i przelot.

- Uchwała nr 25/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 26 października 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o zwrocie poniesionych kosztów wyjazdu służbowego na do Stuttgartu w dniach 13.05-17.05.2009 roku Pani prof. Bernardy Kazanowskiej. Kwota zwrotu w wysokości 3 635,85 zł obejmuje opłatę rejestracyjną i przelot.

- Uchwała nr 26/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 26.10.2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o sfinansowaniu udziału w V Międzynarodowej Konferencji Szkoleniowej „XXI wiek w leczeniu i opiece nad człowiekiem u schyłku życia. Cierpienie, umieranie, śmierć – w aspekcie medycznym, etycznym, psychologicznym, filozoficznym i społecznym” dla pielęgniarek:

1. Teresa Wertelecka
2. Irena Gil
3. Katarzyna Wieczerek
4. Grażyna Karczewska
5. Małgorzata Gębus
6. Małgorzata Zawadzka

Koszt dla jednej osoby to 100 zł.

- Uchwała nr 27/2009 Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 3 grudnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o zwrocie poniesionych kosztów dla Wojciecha Smolarskiego podopiecznego Fundacji związanych z zakupem pasków do aparatu INRatio.

Środki pochodzą z konta ogólnego Fundacji.

- Uchwała nr 28/2009 Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 3 grudnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o przyznaniu zapomogi dla podopiecznej Fundacji Oliwii Mikołajczyk w wysokości 4 000 zł, która zostanie wypłacona jednorazowo ze środków znajdujących się na subkoncie dziecka.

- Uchwała nr 29/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 30 grudnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o zwrocie poniesionych kosztów dla Pani Alicji Chybickiej z tytułem wyjazdu do arcybiskupa Mariana Gołębiewskiego (wyjazd z chorymi dziećmi – podopiecznymi Fundacji)

- Uchwała nr 30/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 30 grudnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o zwrocie kosztów Pani Annie Rapczyńskiej związanych z pobytem matki wraz z dzieckiem na Oddziale Hematologii i Onkologii Dziecięcej przy ul. Bujwida 44. Środki zostaną zwrócone po przedstawieniu oryginalnych faktur.

- Uchwała nr 31/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 30 grudnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o pokryciu kosztów leczenia rehabilitacyjnego dla Klaudii Stygar, które nie jest refundowane przez NFZ. Zgoda na leczenie do kwoty 5 000 zł.

- Uchwała nr 32/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 30 grudnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o zrefundowaniu kosztów dla Pani Ewy Niedzielskiej związanych z konferencją, która odbyła się w dniach 5-6 listopada 2009 roku.

- Uchwała nr 33/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 30 grudnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o udzieleniu zapomogi socjalnej w kwocie 2 000 zł na pokrycie kosztów związanych z pobytem w Klinice podopiecznego Fundacji Adriana Szymkowiaka. Środki zostaną wypłacone z subkonta imiennego.

- Uchwała nr 34/2009 Zarządu Fundacji „Na ratunek dzieciom z chorobą nowotworową” z dnia 30 grudnia 2009 r.

Zarząd Fundacji „Na ratunek dzieciom z chorobą nowotworową” podejmuje decyzję o zrefundowaniu pobytu Antoniego Kasperka (podopiecznego Fundacji) na turnusie

rehabilitacyjnym, który odbędzie się w styczniu od 22.01 do 8.02.2010 roku. Koszt turnusu to 6 000 zł. Środki zostaną wypłacone z subkonta imiennego.

5. Informacje o wysokości uzyskanych przychodów, z wyodrębnieniem ich źródeł (np. spadek, zapis, darowizna, środki pochodzące ze źródeł publicznych, w tym z budżetu państwa i budżetu gminy), odpłatnych świadczeń realizowanych przez Fundację w ramach celów statutowych z uwzględnieniem kosztów tych świadczeń; jeżeli prowadzono działalność gospodarczą, wynik finansowy tej działalności oraz procentowy stosunek przychodu osiągniętego z działalności gospodarczej do przychodu osiągniętego z pozostałych źródeł.

a) Informacja o wysokości uzyskanych przychodów w 2009 roku

W okresie sprawozdawczym przychód Fundacji zamknął się w kwocie **4 493 472,62 zł**.

Kwota ta w całości pochodziła z darowizn lub wpłat z 1% podatku dochodowego, a także darowizn z koncertów charytatywnych, zbiórek publicznych oraz nawiązek sądowych. Fundacja otrzymała wsparcie z Urzędu Marszałkowskiego z PFRON-u w wysokości 500 000 zł na modernizację budynku „Domu Nadziei” przy ul. Bujwida 42 we Wrocławiu.

Na powyższą kwotę złożyły się:

• darowizny na konta imienne dzieci (bez 1%)	425 895,78 zł
• darowizny od osób fizycznych i prawnych	315 837,07 zł
• darowizny na budowę Kliniki	64 510,00 zł
• darowizny z imprezy, koncerty masowe	113 695,19 zł
• nawiązki	99 795,64zł
• kwesty, zbiórki i skarbonki	90 992,79 zł
• 1% podatku	3 369 184,82
• darowizny na rzecz kliniki	911,00 zł
• darowizny na rzecz hospicjum	9 615,00 zł
• inne przychody statutowe	3 035,33 zł
w tym:	
-zwrot za tonery	819,35 zł
-likw. rach. bankowych w PKO	2 215,98 zł
• Pozostałe przychody	14 285,28 zł
w tym:	
-zwrot nadpłaty pod. od nieruchomości	7 833,30 zł

-odszkodowania i zwrot składki PZU	4 919,03 zł
-cofnięcie decyzji o refundacji	14,44 zł
-korekta opłaty za prowizję	6,61 zł
-spisanie przedawnionych zobowiązań	1 511,90 zł
• Przychody finansowe – odsetki od lokat	293 661,06 zł

Przychody ogółem 4 493 472,62 zł

6. Informacje o odpłatnych świadczeniach realizowanych przez Fundację w ramach celów statutowych z uwzględnieniem kosztów tych świadczeń.

Fundacja nie prowadziła działalności odpłatnej w ramach swoich celów statutowych.

7. Informacja o prowadzonej działalności gospodarczej według wpisu do rejestru przedsiębiorców Krajowego Rejestru Sądowego

Fundacja nie prowadzi działalności gospodarczej

8. Informacje o poniesionych kosztach:

a) koszty realizacji zadań statutowych	1 698 665,37 zł
- pomoc indywidualna dla dzieci z kont imiennych	829 146,62 zł
- wydatki celowe - hospicjum	0,00 zł
- wydatki celowe - rozwój naukowy kadry	116 210,39 zł
- wydatki celowe - badania profilaktyczne	23 631,09 zł
- koszty utrzymania mieszkania czasowego pobytu	43 674,19 zł
- koszty utrzymania Domu Nadziei	78 509,58 zł
- remonty w Klinice	28 906,35 zł
- dofinansowywanie kliniki-leki, serwis urządzeń	269 977,18 zł
- dofinansowanie Kliniki-inwestycje, wyposażenie	226 422,76 zł
- koszty organizacji imprez masowych	63 507,88 zł
- darowizny na rzecz innych organizacji	0,00 zł
- inne koszty statutowe	0,00 zł
- marketing, promocja	18 679,33 zł
b) wydatki administracyjne	546 833,63 zł
- zużycie materiałów i energii	38 392,81 zł
- usługi obce	206 563,91 zł

- podatki i opłaty	3 073,09 zł
- wynagrodzenia oraz ubezpieczenia społ. i in. świadczenia	270 211,58 zł
- amortyzacja	21 283,61 zł
- materiały biurowe	7 308,63 zł
c) działalność gospodarcza	0,00 zł
d) koszty finansowe	2 288,48 zł
w tym:	
- odsetki	147,92 zł
- ujemne różnice kursowe	2 140,56 zł
e) Pozostałe koszty operacyjne	4 029,48 zł
w tym:	
- składki ZUS za 2008	4 028,91 zł
- cofnięcie decyzji o refundacji	0,57 zł
Wydatki ogółem	2 251 816,96 zł

9. Dane o zatrudnieniu w Fundacji:

a) Liczba osób zatrudnionych w Fundacji z podziałem według zajmowanych stanowisk i z wyodrębnieniem osób zatrudnionych wyłącznie w działalności gospodarczej

Fundacja zatrudniała w roku 2009 5 osób (stan na 31.12.2010):

- Prezes Zarządu Fundacji
- Pełnomocnika/Doradca Zarządu
- Dyrektor Biura Fundacji
- Pracownik administracyjny
- Pracownik administracyjny

Fundacja nie zatrudniała żadnych osób w działalności gospodarczej.

10. Łączna kwota wynagrodzeń wypłaconych przez Fundację z podziałem na wynagrodzenia, nagrody, premie i inne świadczenia, z wyodrębnieniem całości tych wynagrodzeń osób zatrudnionych wyłącznie w działalności gospodarczej

Fundacja wypłaciła na wynagrodzenia kwotę łączną w wysokości **176 113,90 zł** (zatrudnienie w Fundacji na 31.12.2009 roku wynosiło 5 osób).

- wynagrodzenia osobowe wyniosły – 169 638,18 zł
- wynagrodzenia chorobowe – 1 875,72 zł
- nagrody dla pracowników Fundacji (bez Zarządu) – 4 600 zł

Fundacja nie zatrudniała żadnych osób w działalności gospodarczej.

11. Wysokość rocznego lub przeciętnego miesięcznego wynagrodzenia wypłaconego łącznie Członkom Zarządu i innym organom Fundacji oraz osobom kierującym wyłącznie działalnością gospodarczą z podziałem na wynagrodzenia, nagrody, premie i inne świadczenia.

W Fundacji „Na ratunek dzieciom z chorobą nowotworową” zatrudniony był Prezes Zarządu Fundacji. Wiceprezes Krzysztof Kałwak nie pobiera wynagrodzenia. W roku 2009 wynagrodzenie dla Prezesa Zarządu wyniosło:

- Włodzimierz Olbromski **43 799,62 zł** (wynagrodzenie pobrane do 30.09.2009 roku wraz z ekwiwalentem urlopowym)
- Agnieszka Aleksandrowicz **13 920,00 zł** (wynagrodzenie pobrane od 1.10.2009 do 31.12.2009 roku)

W roku 2009 Fundacja nie wypłaciła premii oraz nagród dla Zarządu Fundacji.

Wynagrodzenie innych organów Fundacji:

Wynagrodzenie nie było wypłacane.

Fundacja nie zatrudniała żadnych osób w działalności gospodarczej.

12. Wydatki na wynagrodzenia z tytułu umów zleceń wyniosły 59 732,41 zł

13. Udzielone przez Fundację pożyczki pieniężne, z podziałem według ich wysokości, ze wskazaniem pożyczkobiorców i warunków przyznania pożyczek oraz z podaniem podstawy statutowej udzielania takich pożyczek

Fundacja w roku 2009 nie udzieliła pożyczek

14. Kwoty ulokowane na rachunkach bankowych ze wskazaniem banku.

Wolne środki pieniężne lokowane są na stałe na lokatach krótkoterminowych w Banku Millennium S.A. oraz BNP Paribas S.A.

Na koniec roku sprawozdawczego stan środków na rachunkach bankowych wynosił **5 966 715,94 zł.**

15. Wartości nabytych obligacji

Fundacja nie nabyła akcji, obligacji oraz udziałów w spółkach prawa handlowego w roku 2009.

Fundacja nabyła w 2009 roku jedynie jednostki uczestnictwa w IDEA TFI w wysokości 750 000 zł.

16. Dane o wielkości objętych udziałów lub nabytych akcji w spółkach prawa handlowego ze wskazaniem tych spółek.

Fundacja nie objęła w 2009 roku udziału w spółkach i nie nabyła akcji.

17. Nabyte nieruchomości, ich przeznaczenie oraz wysokość kwot wydatkowanych na to nabycie.

Fundacja nie nabyła w roku 2009 żadnych nieruchomości.

18. Dane o nabytych środkach trwałych

Wykaz środków trwałych zakupionych w 2009 roku

Data nabycia	Nr faktury	Nazwa środka trwałego	Baza otwarcia	Baza zamknięcia
2009-01-28	F 35/0/2009	meble do RTG w Klinice - (komoda mała, półka wisząca mniejsza 1/2 OPAL (szt. 3); półka wisząca z drzwiami OPAL; wieszak wiszący ART.)	1 615,45	1 615,45
2009-03-15	F 60018594	drukarka HP LJ 1005-	704,99	704,99

		biuro Fundacji		
2009-02-10	F 421	pralka automatyczna INDESIT do mieszkania dla rodziców i podopiecznych Fundacji	908,75	908,75
2009-03-07	F 02/2009	huśtawka podwójna na podwórko wokół Kliniki	Łącznie 7 149,60	
2009-03-07	F 02/2009	bujak na sprężynie		
2009-03-07	F 02/2009	karuzela krzyżowa.		
2009-03-07	F 02/2009	bujak na sprężynie		
2009-03-25	F 319486148	pompa infuzyjna objętościowa - INFUSOMAT SPACE z zasilaczem zewnętrznym do pompy SPACE, czujnik kropli SP INFUSOMAT SPACE i uchwytem mocujący pompy SPACE.	6 800,00	6 800,00
2009-03-30	F 07/2009	huśtawka wagon	Łącznie 1 600,00	
2009-03-30	F 07/2009	plótek z półpalisady - pięcioczęściowy		
2009-01-09	F 22/1/2009	separator komórkowy Spectra OPTIA	177 534,40	177 534,40
2009-11-07	FVAT 19-WKS-00205885	notebook LENOVO G550a	1 899,00	1 899,00
2009-09-07	FVAT F/15/09/09	zmywarka do naczyń SILANOS N700F gastronomiczna	5 366,78	5 366,78
2009-10-12	FVAT 60054814	notebook LENOVO G550 z myszką bezprzewodową	2 049,90	2 049,90
2009-09-18	FVAT 466/0/2009	regał niski z drzwiami przesuwanymi-biuro Fundacji	561,25	561,25
2009-08-26	FVAT 205/2009	szafa krosownicza 32U 600x800 z wyposażeniem	3 330,60	

2009-08-26	FVAT 205/2009	centrala telefoniczna SLICAN CCT 1668.EU	Łącznie 8 930,40	
			5 599,80	
2009-08-11	FVAT 646/TIO/08/2 009	serwer DELL PowerEdge 2900 III	13 662,78	13 662,78
2009-04-30	FVAT 00625/2009	łóżko rehabilitacyjne metalowe A-4/3SG z materacem, poręczami bocznymi, wysięgnikiem	2 681,42	2 681,42
RAZEM			231 464,73	231 464,73

19. Wartość aktywów i zobowiązań Fundacji ujętych we właściwych sprawozdaniach finansowych sporządzonych dla celów statystycznych.

Aktywa Fundacji	Stan na początek roku	Stan na koniec roku
Aktywa trwale:	2 400 556,20	5 332 873,42
- wartości niematerialne i prawne	3 660,00	4 010,00
- rzeczywiste aktywa trwale	2 346 896,20	4 528 863,42
- Należności długoterminowe	0,00	0,00
- inwestycje długoterminowe	50 000,00	800 000,00
- długoterminowe rozliczenia międzyokresowe	0,00	0,00
Aktywa obrotowe:	5 526 613,73	5 986 280,36
- zapasy rzeczowe aktywów obrotowych	0,00	0,00
- należności krótkoterminowe	108 842,74	327,40
- Inwestycje krótkoterminowe	5 417 770,99	5 985 952,96
• Środki pieniężne	5 417 770,99	5 985 952,96
Krótkoterminowe rozliczenia międzyokresowe	4 028,91	0,00
SUMA BILANSOWA	7 931 198,84	11 319 153,78

20. Wartość aktywów i zobowiązań Fundacji ujętych we właściwych sprawozdaniach finansowych sporządzonych dla celów statystycznych.

<u>Pasywa Fundacji</u>	<u>Stan na początek roku</u>	<u>Stan na koniec roku</u>
Fundusze własne	7 709 902,84	10 230 136,41
- fundusz statutowy	4 348 671,99	7 680 534,41
- wynik finansowy netto za rok obrotowy	3 361 230,85	2 549 602,00
• Nadwyżka przychodów nad kosztami (wielkość dodatnia)	3 361 230,85	2 549 602,00
Zobowiązania i rezerwy na zobowiązania	221 296,00	1 089 017,37
- zobowiązania długoterminowe z tytułu kredytów i pożyczek	0,00	0,00
- zobowiązania krótkoterminowe i fundusze specjalne	21 296,00	389 017,37
• Kredyty i pożyczki	0,00	0,00
• Inne zobowiązania	21 296,00	390 507,56
- rozliczenia międzyokresowe	200 000,00	700 000,00
• Rozliczenia międzyokresowe Przychodów	200 000,00	700 000,00
SUMA BILANSOWA	7 931 198,84	11 319 153,78

21. Dane o działalności zleconej Fundacji przez podmioty państwowe i samorządowe (usługi, państwowe zadania zlecone i zamówienia publiczne) oraz o wyniku finansowym tej działalności.

Fundacja w roku 2009 nie realizowała zadań zleconych przez podmioty państwowe i samorządowe.

22. Informacje o rozliczeniach Fundacji z tytułu ciężących zobowiązań podatkowych, a także informację w sprawie składanych deklaracji podatkowych.

Ciążące na Fundacji zobowiązanie podatkowe z tytułu podatku dochodowego od osób fizycznych regulowane było terminowo. Fundacja rozlicza się z Urzędem Skarbowym z tytułu ciężących zobowiązań podatkowych PIT - 4 oraz CIT-8.

W okresie sprawozdawczym została przeprowadzona w Fundacji kontrola Urzędu Kontroli Skarbowej.

Kontrola była prowadzona w zakresie:

- Prawidłowości gospodarowania środkami otrzymanymi z tytułu 1% należnego podatku dochodowego od osób fizycznych za lata 2007-2008
- Prawidłowości gospodarowania środkami otrzymanymi w formie dotacji w ramach Programu Rządowego – „Fundusz Inicjatyw Obywatelskich” w roku 2008

W toku kontroli przyjęto, że szczególowej kontroli podlegać będą:

- wydatki związane z kontami imiennymi
- pozostałe wydatki Fundacji pod kątem zgodności ich wydatkowania z celami statutowymi Fundacji
- wrywkowe sprawdzenie zgodności danych ujętych w ewidencji księgowej z informacjami ujawnionymi w sprawozdaniach Fundacji.

W wyniku przeprowadzonej kontroli Urząd Kontroli Skarbowej stwierdził, że:

- w 2007 i 2008 roku Fundacja naruszyła treść „Regulaminu w sprawie dysponowania, rozliczania środków i likwidacji rachunków imiennych”
- w 2007 i 2008 roku nie stwierdzono dokonania wydatków niezgodnych z celami statutowymi Fundacji
- w 2007 i 2008 roku nie stwierdzono nieprawidłowości w zgodności danych źródłowych z informacjami wykazanymi w sprawozdaniach Fundacji

W zakresie obowiązku sprawozdawczego Urząd Kontroli Skarbowej stwierdził uchybienia w zakresie:

- w 2007 nieterminowe przesłanie sprawozdania merytorycznego i finansowego do Ministerstwa Pracy i Polityki Społecznej
- w 2007 i 2008 roku braki w sprawozdaniu merytorycznym (brak wykazu nabytych środków trwałych oraz wartości aktywów i pasywów)
- w 2007 i 2008 w sprawozdaniu finansowym stwierdzono naruszenie treści par 2, ust 4 rozporządzenia Ministra Finansów zgodnie z którym „różnica pomiędzy przychodami a kosztami ustalona w rachunku wyników, zwiększa – po zatwierdzeniu rocznego sprawozdania finansowego – odpowiednio przychody i koszty w następnym roku obrotowym, a różnicę dodatnią można zaliczyć na zwiększenie funduszu statutowego”
- w 2007 roku stwierdzono brak dokumentu potwierdzającego, że sprawozdanie finansowe Fundacji zostało złożone w rejestrze sądowym,

Wnioski i wskazania Urzędu Kontroli Skarbowej dotyczące usunięcia nieprawidłowości.

„Podjąć działania, mające celu doprowadzenie do przestrzegania przepisów:

- ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie- a w szczególności art.23 ust.4 – zgodnie z którym organizacja pożytku publicznego, niezależnie od obowiązków wynikających z przepisów odrębnych, przekazuje ministrowi właściwemu do spraw zabezpieczenia społecznego sprawozdania merytoryczne i finansowe,
- ustawy o rachunkowości (DzU z 2002r. Nr 76, poz. 694 z późn.zm) – a w szczególności art.69 ust.1 zgodnie z którym kierownik jednostki – nie później niż w ciągu 15 dni od zatwierdzenia rocznego sprawozdania – winien składać je we właściwym rejestrze sądowym wraz z odpisem uchwały bądź postanowieniem o jego zatwierdzeniu i podziale zysku(pokryciu straty) oraz opinią biegłego, jeżeli podlegało ono badaniu, a także wraz ze sprawozdaniem z działalności(merytorycznym),
- rozporządzenia Ministra Finansów z dnia 15 listopada w sprawie szczególnych zasad rachunkowości dla niektórych jednostek niebędących spółkami handlowymi, nie prowadzących działalności gospodarczej(DzU z 2001 r. Nr 137, poz.1539 z późn. zm.), a w szczególności §2 ust.4, zgodnie z którym różnica pomiędzy przychodami a kosztami, ustalona w rachunku wyników, zwiększa –po zatwierdzeniu rocznego sprawozdania finansowego- odpowiednio przychody lub koszty w następnym roku obrotowym, a różnicę dodatnią można zaliczyć na zwiększenie funduszu statutowego, oraz §3 ust.4 zgodnie z którym w rachunku wyników wykazuje się oddzielne przychody i koszty oraz zyski i straty za poprzedni i bieżący rok obrotowy, podane w kolejności i w sposób określony w załączniku Nr 2 do rozporządzenia,
- rozporządzenie Ministra Sprawiedliwości z dnia 8 maja 2001r. w sprawie ramowego zakresu sprawozdania z działalności fundacji (DzU z 2001 Nr 50, poz.529), a w szczególności §2 ust.7 pkt. I oraz pkt.j), zgodnie z którym sprawozdanie merytoryczne z działalności fundacji powinno zawierać m.in. dane o nabytych pozostałych środkach trwałych oraz wartości aktywów i zobowiązań fundacji ujętych we właściwych sprawozdaniach finansowych sporządzanych dla celów statystycznych,
- regulacji wewnętrznych Fundacji, a w szczególności „ Regulaminu w sprawie dysponowania, rozliczania środków i likwidacji rachunków imiennych”.

W piśmie wysłanym 9.12.2009 do Dyrektora Urzędu Skarbowego we Wrocławiu, Fundacja poinformowała organ kontroli skarbowej o sposobie wykonania działań, mających na celu doprowadzenie do przestrzegania przepisów.