


Sprawozdanie merytoryczne z działalności Fundacji na Rzecz Rozwoju Kardiologii za 2012 rok

I. Dane rejestracyjne fundacji:

1. Nazwa: Fundacja na Rzecz Rozwoju Kardiologii
2. Siedziba fundacji: Klinika Kardiologii
Szpital Uniwersytecki nr 2 im. dr. Jana Bizuela w Bydgoszczy
3. Adres: 85-168 Bydgoszcz, ul. Ujejskiego 75
4. Data wpisu do KRS: 20.02.2002
5. Numer w KRS: 0000093440
6. Numer statystyczny Regon: 091246032
7. Dane członków zarządu:
 - Prezes fundacji - Prof. dr hab. n. med. Władysław Sienkiewicz
85-193 Bydgoszcz, ul. Zelwerowicza 11
 - Sekretarz fundacji - dr n. med. Jan Błażejowski
85-032 Bydgoszcz, ul. Poprzeczna 11 a
 - Członek fundacji - dr n. med. Robert Bujak
86-031 Osielesko, ul. Zacisze 13

II. Cele statutowe:

1. Ochrona i promocja zdrowia, zwłaszcza w zakresie chorób układu krążenia,
2. Prace badawczo-rozwojowe w dziedzinie nauk medycznych, zwłaszcza w zakresie kardiologii.

III. Zasady, formy i zakres działalności statutowej:

Szczegółowe informacje dotyczące realizacji celów statutowych poprzez:

- a) szybką i nowoczesną diagnostykę kardiologiczną
- b) udział w badaniach naukowych w zakresie układu sercowo-naczyniowego
- c) organizowanie kompleksowej rehabilitacji kardiologicznej
- d) współpracę z innymi ośrodkami kardiologicznymi
- e) propagowanie właściwego stylu życia w zakresie profilaktyki pierwotnej i wtórnej układu krążenia
- f) współpracę z zakładami pracy w zakresie profilaktyki chorób układu krążenia
- g) pozyskiwanie i unowocześnianie sprzętu diagnostycznego i kardiologicznego
- h) organizowanie i finansowanie szkoleń dla personelu medycznego związanego z działalnością fundacji
- i) świadczenie usług medycznych
- j) szkolenia z zakresu medycyny, w tym organizacja konferencji, seminariów i sympozjów naukowych
- k) organizację wystaw, promocji o charakterze medycznym
- l) działalność wydawniczą i poligraficzną
- ł) udział w organizacji imprez sportowo-rekreacyjnych, turystycznych i kulturalno-oświatowych.

IV. Opis głównych zdarzeń prawnych w działalności fundacji o skutkach finansowych:

W 2012 roku brak było zdarzeń prawnych o skutkach finansowych.

V. Odpisy uchwał zarządu fundacji w załączeniu.

W 2012 roku Zarząd Fundacji odbył 4 posiedzenia, na których poruszył szereg bieżących zagadnień i podjął uchwały w zakresie realizacji celów statutowych, poprzez:

- szybką i nowoczesną diagnostykę – dofinansowanie do zakupu sprzętu systemu holterowskiego,
- dofinansowanie lekarzy Kliniki Kardiologii związane z realizacją badań naukowych i podnoszeniem kwalifikacji naukowych,
- udziału Fundacji w realizacji prestiżowych programów badawczych dotyczących chorób układu krążenia,

- współpracy z firmami na zasadzie promocji firm regionu bydgoskiego i potrzeby pozyskiwania dalszych sponsorów celem wspomagania finansowego fundacji,
- sponsorowania zakupów sprzętu medycznego, komputerowego oraz sprzętu pomocniczego w funkcjonowaniu Kliniki Kardiologii,
- zakupu i prenumeraty literatury medycznej.

VI. Informacje o wysokości uzyskanych w przychodów, przychodów wyodrębnieniem ich źródeł:

1. Przychody fundacji w 2012 roku	ogółem : 615.451,01 zł
w tym:	
a) wpłaty z 1 % podatku dochodowego od osób fizycznych	40.672,76 zł
b) przychody z działalności finansowej (lokaty terminowe)	28.643,31 zł
c) przychody z darowizn od osób prawnych	40.500,00 zł
- Przedsiębiorstwo Drobiarskie DROBEX Sp. z o.o. Solec Kujawski	18.000,00 zł
- EGIS POLSKA Sp.z o.o. Warszawa	1.500,00 zł
- PASACO Sp. z o.o. Solec Kujawski	8.000,00 zł
- FILOFARM Spółdzielnia Pracy Bydgoszcz	10.000,00 zł
- EFMED Sp. z o.o. Gdańsk	3.000,00 zł
d) pozostałość środków niewykorzystanych w latach ubiegłych	505.634,94 zł

VII. Informacja o odpłatnych świadczeniach realizowanych przez fundację:

w 2012 roku fundacja nie prowadziła działalności odpłatnej.

VIII. Działalność gospodarcza

1. Fundacja nie prowadzi działalności gospodarczej. Prowadzi działalność wyłącznie statutową.

IX. Informacja o poniesionych kosztach w 2012 roku

1. Realizacja celów statutowych ogółem:	11.710,81 zł
w tym:	
- darowizna pieniężna dla Szpitala Uniwersyteckiego nr 2 na zakup systemu holterowskiego	5.000,00 zł
- wystrój kliniki kardiologicznej	2.244,50 zł
- zakup płyt do muzykoterapii	134,61 zł
- zakup próbek	208,83 zł
- zakup materiałów biurowych	1.406,02 zł
- zakup publikacji naukowych i tłumaczenie tekstów	2.210,99 zł
- renowacja mebli i zakup środków czystości	505,86 zł
2. Koszty poniesione na administrację ogółem:	6.430,80 zł
w tym:	
- prowizje bankowe	4,80 zł
- usługi księgowe	6.396,00 zł
- opłaty skarbowe	30,00 zł
- koszty finansowe-różnice groszowe zapłat	0,10 zł

3. Koszty na działalność gospodarczą - brak poniesionych kosztów.

Ogółem poniesione koszty w 2012 roku	18.141,71 zł
Środki pozostałe do dyspozycji fundacji w następnych latach	597.309,30 zł

X. Dane o zatrudnieniu w 2012 roku.

Fundacja nie zatrudniała osób w ramach umów o pracę ani żadnych umów cywilno-prawnych. Rachunkowość fundacji prowadzona jest od daty rozpoczęcia działalności przez Agencję Ekonomiczną „JULIA” Annę Piasecką (Koncesja M.F. 4551) z siedzibą w Bydgoszczy przy ul. Łabendzińskiego 4 Y – na mocy stosownie zawartej umowy.

XI. Dane o wynagrodzeniach

Nie wypłacano w 2012 roku żadnych wynagrodzeń, premii, nagród i innych świadczeń. Fundacja nie prowadzi działalności gospodarczej i nie wypłaca z tego tytułu wynagrodzeń.

XII. Dane o wysokości rocznego lub przeciętnego miesięcznego wynagrodzenia.

Nie dotyczy.

XIII. Dane o udzielanych pożyczkach pieniężnych.

Fundacja w 2012 roku nie udzielała pożyczek.

XIV. Dane o kwotach ulokowanych na rachunkach bankowych.

Fundacja posiada jedyne konto bankowe w banku PKO BP Oddział 2 w Bydgoszczy.

Stan środków pieniężnych na 31 grudnia 2012 roku 7.408,75 zł

Stan środków ulokowanych w lokatach terminowych 590.000,00 zł

XV. Fundacja nie posiada obligacji ani udziałów w innych jednostkach.

XVI. Fundacja nie posiada nieruchomości.

XVII. Fundacja nie nabywała w 2012 roku środków trwałych.

XVIII. Dane o wartości aktywów fundacji ujętych we właściwych sprawozdaniach finansowych sporządzanych dla celów statystycznych.

Aktywa trwałe: środki trwałe.

W roku 2012 Fundacja nie kupowała żadnych nowych środków trwałych.

Łączna wartość środków trwałych na dzień 31.12.2012 roku brutto = 34.210,79 zł

Amortyzacja – wartość 34.210,79 zł. Wartość bilansowa środków trwałych = 0 zł

Aktywa obrotowe: zapasy –produkty gotowe.

Fundacja nie posiada na dzień 31.12.2012 roku żadnych zapasów magazynowych.

Inwestycje krótkoterminowe.

Fundacja posiada środki pieniężne ulokowane w banku PKO BP w Bydgoszczy

Stan posiadanych środków finansowych na dzień 31.12.2012 roku to kwota 597.408,75zł. Stan księgowy jest zgodny z potwierdzeniem salda konta bankowego PKO BP.

XIX. Dane o wartości zobowiązań fundacji ujętych we właściwych sprawozdaniach finansowych sporządzanych dla celów statystycznych.

Pasywa fundacji:

Kapitały i fundusze własne.

Fundusz założycielski Fundacji o wartości 1.100 zł figuruje jako należna wpłata na poczet kapitału.

W wyniku działalności statutowej Fundacja na dzień 31.12.2012 roku wykazuje nadwyżkę przychodów nad kosztami w wysokości 597.309,30 zł. do przekazania na cele statutowe w następnych latach.

XX. W 2012 roku brak działalności zleconej przez podmioty państwowe i Samorządowe.

XXI. Fundacja nie ma obowiązków sprawozdawczych-statystycznych.

XXII. Fundacja nie ma zobowiązań podatkowych.

XXIII. Przeprowadzone kontrole.

W 2012 roku nie było żadnych kontroli w Fundacji.

XXIV. Informacja o składanych deklaracjach podatkowych.

Złożono deklarację CIT-8 w Drugim Urzędzie Skarbowym w Bydgoszczy wraz z bilansem i rachunkiem wyników z działalności za 2011 rok.

W Sądzie Rejonowym w Bydgoszczy złożono tylko oświadczenie, że nie prowadzono działalności gospodarczej w 2012 roku.

XXV. Fundacja jako administrator danych osobowych zgłoszona jest do GIODO.

XXVI. Fundacja nie zarejestrowała transakcji podlegających zgłoszeniu do Generalnego Inspektora Informacji Finansowej.

Bydgoszcz, dnia 15 marca 2013 r.

Prezes Fundacji prof. Władysław Sinkiewicz

Sekretarz dr med. Jan Błażejewski

Członek Robert Bujak