

Sprawozdanie z działalności Fundacji Towarzystwo Przyjaciół Centrum Zdrowia Dziecka za rok 2013

**sporządzone wg Rozporządzenia Ministra Sprawiedliwości z dnia 8 maja 2001 r.
w sprawie ramowego zakresu sprawozdania z działalności fundacji-Dz.Ust. 50 poz.529**

1. **Nazwa:** Fundacja Towarzystwo Przyjaciół Centrum Zdrowia Dziecka
2. **Siedziba i adres:** Aleja Dzieci Polskich 20, 04-730 Warszawa
3. **Data rejestracji:** 20 marca 1990 r przez Sąd Rejonowy dla m.st. W-wy oraz 16.10.2002 r. w Krajowym Rejestrze Sądowym pod numerem 0000135261
4. **Regon:** 010495560
5. **Adres mailowy:** fundacjatp-czd@O2.pl
6. **Skład Zarządu:**
 - Jolanta Chmielik – Prezes – Warszawa
 - Krystyna Ławicka – Wiceprezes – Warszawa
 - Małgorzata Zychora-Lipke- Członek – Warszawa
 - Elżbieta Golińska – Członek – Warszawa

Cele Statutowe:

- pomoc dzieciom chorym znajdującym się pod opieką- na leczeniu w Instytucie „Pomniku-Centrum Zdrowia Dziecka”, działalność na rzecz wyposażenia IP CZD w sprzęt medyczny,
- kompleksowa pomoc w zapewnieniu odpowiednich warunków pracy zespołu IP CZD,
- współpraca z innymi instytutami, organizacjami społecznymi krajowymi i zagranicznymi w zakresie objętym działalnością Fundacji (§ 6 statutu),
- upowszechnianie dorobku i osiągnięć IP CZD,
- pomoc w utrzymaniu wysokiego poziomu usług medycznych, prac naukowych i badawczych.

W roku 2013 większość działań Fundacji stanowiły przedsięwzięcia zmierzające do poprawy warunków pracy i diagnostyki w IP CZD. Celem uzyskania środków finansowych na działalność statutową kontaktowaliśmy się z wieloma ludźmi biznesu i przedsiębiorstwami prosząc o pomoc finansową i gwarantując uczestnictwo ich przedstawicieli w procesie podejmowania decyzji, co do przeznaczenia wpłaconych pieniędzy. Prowadziliśmy rozmowy z przedstawicielami dostawców aparatury i sprzętu medycznego w sprawach cen jak i rozkładania spłat na raty za proponowany sprzęt. Oczekujemy, że wystąpienia nasze i rozmowy wspomogą działania Zarządu dla dokonania planowanych wydatków.

Realizacja

W roku 2013 dokonano zakupu aparatury medycznej, sprzętu i wyposażenia dla potrzeb Instytutu- Pomnik Centrum Zdrowia Dziecka za kwotę **444.814,29 zł** w tym:

1. wyposażenie medyczne- Poradnia Diabetologii za kwotę 6.156,19
2. kopiarka dla Poradni Kardiologii za kwotę 2.881,64
3. 2 sztuki pomp infuzyjnych dla Oddziału Diabetologii za kwotę 14.040,00
4. wyposażenie gabinetu Poradni Ginekologii Dziecięcej za kwotę 26.163,95
5. monitor dla Kliniki Rehabilitacji Pediatrycznej za kwotę 440,00
6. sprzęt rehabilitacyjny dla Kliniki Rehabilitacji Pediatrycznej za kwotę 3.060,00
7. wyposażenie gabinetu ginekologii za kwotę 40.583,10
8. skaner dla Administracji Rozwoju Nauk za kwotę 519,00
9. pompa infuzyjna dla Kliniki Endokrynologicznej i Diabetologii za kwotę 5.400,00
10. materace dla Kliniki Rehabilitacji Pediatrycznej za kwotę 2.511,00
11. aplikatur dla Pracowni Fizykoterapii za 445,00
12. inhalator dla Oddziału Diabetologii za kwotę 3.750,00
13. skaner dla Sekretariatu Dyrektora Naczelnego za kwotę 3.640,00
14. wyposażenie dla Pracowni Terapii Zajęciowej za kwotę 2.616,00
15. pojemnik do sterylizacji narzędzi dla Oddziału Otolaryngologii za kwotę 1.231,96
16. kardiomonитор dla Poradni Diabetologii za kwotę 25.596,00
17. wyposażenie dla Diabetologii i Endokrynologii za kwotę 7.700,29
18. klimatyzatory dla Działu Księgowności za kwotę 9.450,00
19. synoptor dla Kliniki Okulistyki za kwotę 31.700,02
20. telewizor dla Kliniki Neurologii za kwotę 1.819,00
21. asystor stomatologiczny dla Zakładu Patologii Jamy Ustnej za kwotę 3.899,77
22. odczynniki dla Diabetologii za kwotę 1.967,49
23. szkolenie zawodowe dla Działu Aparatury Medycznej za kwotę 7.120,00
24. dofinansowanie statuetek na obchody 35- lecia IP CZD za kwotę 3.013,50
25. modernizacja pokoju w Klinice Neurologii za kwotę 9.367,01
26. lodówka-zamrażarka dla Stomatologii za kwotę 1.069,94
27. wzrostomierze dla Poradni Nefrologii i Nadciśnienia Tętniczego za kwotę 1.318,00
28. wyposażenie gabinetu zabiegowego dla Poradni Nefrologii i Nadciśnienia Tętniczego
Za kwotę 15,780,59
29. meble dla Rehabilitacji Neurologicznej Oddziału Dziennego za kwotę 8.998,00
30. respirator noworodkowy dla Kliniki Neonatologii, Patologii i Intensywnej Terapii Noworodka za kwotę 129.924,00
31. kardiomonитор dla Kliniki Anestezjologii i Intensywnej Terapii za kwotę 49.998,60
32. wyposażenie dla Zakładu Diagnostyki Obrazowej za kwotę 8.924,00
33. artykuły szkolne i zabawki dla Szkoły IP CZD za kwotę 8.706,44
34. przetwornica, lodówka i kompresor- wyposażenie karetki za kwotę 1.560,00
35. tłumaczenie artykułu w dziedzinie monitorowania elektrokardiologicznego 330,00
36. zaliczkowano zakup ambulansu dla IP CZD w wys. 25.000,00

Przeprowadzono kursy specjalistyczne w zakresie Pielęgniarstwa neonatologicznego kursy Opieka nad dzieckiem z chorób nowotworowych i Pielęgniarstwo pediatryczne współpracy z IP CZD Przychody z tytułu w/w kursów wyniosły 72.300,00 PLN a poniesione koszty wyniosły 49.450,00 PLN . Kursy specjalistyczne trwają 3 lata w związku z powyższym przychody na kursy zostały wpłacone częściowo w roku 2011 i 2012 jak i koszty częściowo poniesione w ciągu tych lat.

Nadzór merytoryczny sprawowała Naczelna Pielęgniarka IP CZD mgr Grażyna Piegdoń.
Dofinansowano wyjazdy lekarzy na konferencje i zjazdy naukowe za kwotę 207.677,96

Plany 2013 roku

W roku 2013 ważnymi potrzebami IP CZD są:

- zakup Respiratora noworodkowego dla Kliniki Patologii Noworodka za kwotę ok. 120.000,00 zł,
- zakup Skanera do zdjęć RTG dla Zakładu Diagnostyki Obrazowej za kwotę ok. 100.000,00,
- zakup unitu stomatologicznego dla Zakładu Patologii Jamy Ustnej za kwotę ok. 70.000,00 zł,
- zakup Tympanometru dla Audiolangu za kwotę ok. 30.000,00,
- zakup Kopiarki Canon dla Kliniki Kardiologii za kwotę ok. 3000,00 zł,
- zakup 2 szt. pomp infuzyjnych objętościowych dla Kliniki Immunologii za kwotę ok. 14.000,00 zł,
- zakup aparatu Magnetron MF-8 ze statywem i Monitorem dla Kliniki Rehabilitacji za kwotę ok. 4.000,00 zł,
- wyposażenie medyczne dla 3 gabinetów ginekologicznych za kwotę 26.000,00 zł.

Mając na uwadze ciągłe podnoszenie kwalifikacji lekarzy pracujących w IP CZD planujemy przeznaczyć na udział w kongresach i konferencjach zagranicznych ok. 150.000 PLN. Wnioski podlegają akceptacji dyrektora ds. nauki IP CZD.

Działalności gospodarczej w roku 2012 Fundacja nie prowadziła.

Informacja o uzyskanych darowiznach:

Przychody razem:	704949,47
w tym:	
Darowizny od Firm	166.676,70
1% podatku dochodowego	446.043,85
wpłaty na kursy specjalistyczne	72.300,00
odsetki bankowe	19.928,92

Informacja o poniesionych kosztach:

Koszty razem:	820.807,87
w tym:	

a/ na realizację celów statutowych	623.430,92
na realizację szkoleń specjalistycznych	64.872,33
b/ na cele administracyjne	197.376,95
c/ na działalność gospodarczą	0,00
d/ na inne wydatki	0,00

- a) Fundacja nie prowadzi działalności gospodarczej i nie zatrudnia pracowników na umowy o pracę ani w działalności gospodarczej ani w działalności statutowej.
- b) W roku 2012 nagród nie przyznawano.
- c) Zarząd Fundacji, Rada Fundatorów oraz Komisja Rewizyjna nie pobierają wynagrodzeń z tytułu pełnionych funkcji.
- d) Premii w roku 2012 nie wypłacano członkom Zarządu Fundacji, Rady Fundatorów i Komisji Rewizyjnej.
Zarządowi Fundacji wypłacono inne świadczenia jako zwrot uzasadnionych kosztów za posiedzenia w 2012 w wys. 65.120,00 zł brutto.
- e) Wynagrodzenia z umów zlecenia za rok 2012 wyniosły łącznie 54.740,00 zł brutto.
- f) Pożyczek nie udzielano

Fundacja na dzień 31.12.2012 posiadała

-w rachunku bieżącym w Banku Zachodnim WBK SA	6.849,38 zł
-w rachunku bieżącym w Banku BPH	23.680,98 zł

-na lokacie krótkoterminowej 6501 w Banku BPH 534.925,39 zł

- g) Obligacji, udziałów i akcji nie nabywano
- h) Nieruchomości nie nabywano
- i) Środków trwałych nie nabywano

j) Opis sald bilansu na dzień 31.12.2012 r.

AKTYWA 568.174,94

w tym:

Majątek obrotowy 568.174,94

w tym:

Należności krótkoterminowe w tym: 0,00

Z tyt. dostaw i usług do 12 mcy	0,00
Z tyt. innych	0,00
Inwestycje krótkoterminowe	568.174,94
w tym:	
Środki pieniężne i inne aktywa finansowe	568.174,94
w tym:	
Środki pieniężne w kasie i na rachunkach	568.174,94
PASYWA	568.174,94
w tym:	
Fundusz Statutowy	1.307,50
Kapitał Zapasowy	679.231,27
Wynik finansowy roku obrotowego	-115.858,40
Zobowiązania krótkoterminowe	3.494,57
w tym:	
Zobowiązania z tyt. dostaw i usług	0,00
Zobowiązania z tyt. Podatków	3.494,57
Opis zobowiązań na dzień 31.12.2012 zł:	
Zobowiązanie z tyt. podatku dochodowego od osób fizycznych	2.201,00
Zobowiązanie z tyt. składek ZUS	1.293,47

Żaden podmiot państwowy ani samorządowy nie zlecał Fundacji żadnych zadań.

Na dzień 31.12.2012r. posiadała zobowiązania z tyt. podatku dochodowego od osób fizycznych i składki ZUS od umów zlecenia wypłaconych w m-cu grudniu 2012 r w wysokości 3.494,57 zł, które zostały zapłacone w dniu 15.01.2013 r oraz w dniu 20.01.2013r.

Informacja o składanych deklaracjach podatkowych:

Fundacja jest zobowiązana do składania deklaracji PIT 4 R za rok 2012 raz w roku do dnia 31.01.2012 r. Oraz deklaracji CIT 8 do dnia 31.03.2013 r za rok 2012

Fundacja nie była kontrolowana w roku 2012.