

**Sprawozdanie merytoryczne z działalności fundacji
Dzieło Pomocy Dzieciom Fundacja Ruperta Mayera
za 2014 rok.**

- 1) Nazwa fundacji: **Dzieło Pomocy Dzieciom Fundacja Ruperta Mayera**
- siedziba i adres: **Kraków, ul. Rajska 10, 31 - 124 Kraków**
 - adres poczty elektronicznej: **rajska10@dpd.pl**
 - data rejestracji: 07.02.1994r.
numer Księgi rejestrowej Fundacji - sygn. akt XVI Ns Rej.F-32/94: Nr 4079
 - data rejestracji w KRS: **28.02.2002r.**
 - ostatni wpis nr 9, data dokonania wpisu: **08.04.2011r.**
Sygn. akt: KR.XI NS-REJ.KRS /4054/11/497
 - status pożytku publicznego nadany dnia **24.03.2005r.**, numer KRS: **0000095631**, sygn. sprawy: KR.XI NS-REJ.KRS/2856/5/976, Sąd Rejonowy dla Krakowa - Śródmieścia w Krakowie, XI Wydział Gospodarczy Krajowego Rejestru Sądowego.
 - numer identyfikacyjny w systemie REGON: **350671967**
 - dane dotyczące członków zarządu fundacji (imię i nazwisko według aktualnego wpisu w rejestrze sądowym i adres zamieszkania) oraz określenie celów statutowych fundacji:

Prezes

Jan Gruszka

Mały Rynek 8, 31 - 041 Kraków

Członek Zarządu

Ewa Pajor

Laskowa 500, 32 - 602 Laskowa

Członek Zarządu

Joanna Greguła

ul. Ochlewskiego 7, 30 - 135 Kraków

Członek Zarządu

Zbigniew Józef Waradzyn

Ul. Grota Roweckiego 47/4, 31- 347 Kraków

Członek Zarządu

Józefa Katarzyna Mader

ul. Krupnicza 28/3, 31- 123 Kraków

Członek Zarządu

Johann Hechendorfer

Marienburger Str. 13, 85221 Dachau BRD

Wiceprezes Zarządu

Jan Mader

ul. Krupnicza 28/3, 31- 123 Kraków

- 2) zasady, formy i zakres działalności statutowej z podaniem realizacji celów statutowych, a także opis głównych zdarzeń prawnych w jej działalności o skutkach finansowych,

Celami Fundacji jest realizacja zadań w zakresie:

- a/ pomocy społecznej, w tym szczególnie pomocy opiekuńczo-wychowawczej dla sierot naturalnych i sierot społecznych oraz ich rodzin, znajdujących się w trudnej sytuacji życiowej i wyrównywanie ich szans,
- b/ działalności charytatywnej,
- c/ edukacji, oświaty i wychowania,
- d/ promocji i organizacji wolontariatu,
- e/ krajoznawstwa oraz wypoczynku dzieci i młodzieży.

Zakres prowadzonej działalności statutowej:

- a) działalność nieodpłatna:

I.

1. prowadzenie i **wspieranie** działalności na rzecz dzieci z domów dziecka, dzieci samotnych, porzuconych, zaniedbanych wychowawczo i fizycznie, pozbawionych opieki rodzicielskiej, dzieci z rodzin patologicznych i zagrożonych, w tym :

- placówek interwencyjno - socjalizacyjnych,
- ośrodków adopcyjno - opiekuńczych,
- ośrodków opiekuńczo-wychowawczych, pogotowia rodzinnego, rodzinnych domów dziecka oraz wszelka pomoc świadczona ośrodkom o podobnym profilu,
- prowadzenie i wspieranie działalności zmierzającej do pomocy dzieciom z rodzin dotkniętych alkoholizmem, w tym sprawowania opieki resocjalizacyjnej nad tymi dziećmi oraz wspieranie rodzin alkoholików w walce z nałogiem poprzez spotkania, działalność interwencyjno-socjalizacyjną, dydaktyczną i psychologiczną.

2. **promocja, szkolenie i wspieranie wolontariatu:**

- rozpropagowanie działalności wolontariatu poprzez kontakt z uczelniami i duszpasterstwami;
- organizowanie szkoleń dla wolontariuszy;
- organizowanie pracy dla wolontariuszy w Ośrodku w Żmiącej.
- udzielanie przez specjalistów wskazówek i porad dla wolontariuszy pracujących z dziećmi;
- udostępnianie bazy lokalowej ;
- stwarzanie odpowiednich warunków dla pracy wolontariackiej;
- zapewnienie także wolontariuszom wyżywienia, noclegów Żmiącej.

II.

1. prowadzenie i **wspieranie** działalności zmierzającej do przywracania sierotom społecznym ich własnych rodzin biologicznych:

- pomoc bezpośrednio w rodzinie dziecka – interwencje w sytuacji kryzysowej w rodzinie, krótko lub długo terminowa opieka nad dzieckiem, pomoc w odrabianiu lekcji, drobne wsparcie finansowe w sytuacjach kryzysu, paczki odzieżowe lub żywnościowe.
- wyjazdy weekendowe dla dzieci do Żmiącej;
- pomoc psychologiczno - pedagogiczna;

2. prowadzenie i **wspieranie** działalności adopcyjnej dzieci oraz poszukiwania rodzin zastępczych:

- udostępnienie bazy lokalowej w Żmiącej i użyczenie dzierżawionego lokalu przy ul. Rajskiej 10 oraz nabytego lokalu przy ul. Rajskiej 10/3 w Krakowie dla prowadzenia działalności Ośrodka Adopcyjno - Opiekuńczego;
- zabezpieczenie bazy dydaktyczno - szkoleniowej;
- finansowanie specjalistów z zakresie psychologii, pedagogiki itp. szkolących kandydatów na rodziny adopcyjne i zastępcze.

b) działalność odpłatna /częściowa/

1. organizacja **wypoczynku** zimowego i **letniego** dla dzieci z domów dziecka, dla dzieci z rodzin biednych, zagrożonych, dysfunkcyjnych, z rodzin zastępczych, pogotowi rodzinnych poprzez przygotowanie i zabezpieczenie bazy materialno - lokalowej, kadrowej, opiekuńczej i medycznej.

3) informację o prowadzonej działalności gospodarczej według wpisu do rejestru przedsiębiorców Krajowego Rejestru Sądowego,

Podmiot nie wpisany do rejestru przedsiębiorców, nie prowadzi działalności gospodarczej.

4) odpisy uchwał Zarządu Fundacji z 2014r. oraz odpis protokołu z Walnego Zebrania Rady Fundacji z 2015r /w załączeniu kserokopie/

- protokół z posiedzenia XXIII Walnego Zebrania Rady Fundacji Dzieło Pomocy Dzieciom Fundacja Ruperta Mayera z dnia 30.03.2015 r. - uchwały zatwierdzające sprawozdanie finansowe i merytoryczne za 2014r.
- protokół z posiedzenia Zarządu Fundacji Dzieło Pomocy Dzieciom Fundacja Ruperta Mayera z dnia 24.02.2014r.
- protokół z posiedzenia Zarządu Fundacji Dzieło Pomocy Dzieciom Fundacja Ruperta Mayera z dnia 14.04.2014 r.
- protokół z posiedzenia Zarządu Fundacji Dzieło Pomocy Dzieciom Fundacja Ruperta Mayera z dnia 26.05.2014 r..
- protokół z posiedzenia Zarządu Fundacji Dzieło Pomocy Dzieciom Fundacja Ruperta Mayera z dnia 27.10.2014r.

5) informację 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,

W roku 2014 Fundacja zrealizowała przychody bilansowe w wysokości **809 152,33 zł** w tym:

- z działalności statutowej – **807 036,82 zł**. Są większe o 14,34 % w stosunku do roku poprzedniego;

w tym: z działalności statutowej nieodpłatnej 784 051,40 zł

z działalności statutowej odpłatnej 22 985,42 zł

- przychody finansowe **2 115,51 zł** – są niższe o 82,05 % od ubiegłorocznych.

Przychody statutowe pieniężne wynoszą 786 836,96 zł (większe o 16 % od 2013r), przychody niepieniężne w formie darowizn rzeczowych wynoszą 20 199,86 zł (żywność, środki czystości odzież, wyposażenie, pościel).

Źródła otrzymanych przychodów statutowych w postaci darowizn, dotacji itp:

w tym:

- **Darowizny pieniężne w kwocie 585 438,00 zł**, które stanowią 72,54% przychodów statutowych są ofiarowane przez :
 1. Prowincję Polski Południowej Towarzystwa Jezusowego -350,00 zł.
 2. Stowarzyszenie „Arbeitskreis Umweltschutz und Entwicklungshilfe e.V” z Dachau -415 871,00 zł
 3. Darowizna osoby fizycznej i datki z koncertu zorganizowanego przez Rotary Club w Krakowie na rzecz wypoczynku dzieci nad morzem – 10 525,00 zł
 4. Osoby prawne i Rotary Club w Krakowie – 35 310,00 zł
 5. Osoby prywatne z kraju, instytucje świeckie i kościelne z zagranicy – 122 632,00 zł
 6. Nawiązki (zaległe wpłaty) 750,00 zł
- **Darowizny rzeczowe w kwocie 20 199,86 zł**, które stanowią 2,50 % przychodów statutowych w tym:
 - Artykuły spożywcze -1 880,30 zł (Bank Żywności)
 - Środki czystości – 10 758,25 zł (firma Gold Drop i Gramet)
 - Kołdry i pościel – 5 332,30 zł (Meblobom)
 - Odzież – 990,01 zł (Ms Service RS)
 - Sofa - 1239,00 zł (KPM Agata)
- **Dotacje z budżetu państwa i jednostki samorządu terytorialnego w kwocie 178 413,54 zł**, które stanowią 22,11 % przychodów statutowych, Fundacja otrzymała od:
 1. 1% podatku dochodowego na OPP- 94 615,54 zł

2. Program Operacyjny Fundusz Inicjatyw Obywatelskich – 83 798,00 zł

- **Przychody z działalności statutowej odpłatnej – 22 985,42 zł**, co stanowi 2,85% przychodów statutowych (na częściowe pokrycie kosztów kolonii letniej i kosztów praktyk studenckich)
- 6) informację o poniesionych kosztach na:
- a) realizację celów statutowych,
 - b) administrację (czynsze, opłaty telefoniczne, pocztowe itp.),
 - c) działalność gospodarczą,
 - d) pozostałe koszty,

Fundacja odnotowała w roku 2014 koszty bilansowe w wysokości – **612 294,53 zł**, z czego:

1. koszty statutowe w wysokości 253 615,79 zł tj. 41,42%;
w tym: z działalności nieodpłatnej w wysokości 230 630,37 zł
z działalności odpłatnej w wysokości 22 985,42 zł.

Koszty statutowe to :

- artykuły spożywcze wraz z kosztami zakupu – 57 704,67 zł
- leki i usługi- hipoterapia – 4 035,05 zł
- przybory szkolne, materiały dydaktyczno-biurowe, bilety do instytucji kultury, artykuły sportowe, nagrody dla dzieci, plakaty, odzież itp.- 10 089,69 zł
- koszt dojazdu wolontariuszy, koszt transportu dzieci i wolontariuszy: kolonia, wycieczka, „Święto Przyjaciół”, ubezpieczenie kolonii itp. - 11 302,98 zł
- wyposażenie pokoi dzieci i kuchni, środki czystości i higieny, art. gospodarcze itp. 29 658,54 zł
- utrzymanie sprawności obiektu w czasie kolonii, media, karta pamięci itp. 11 888,02 zł
- dotacja gotówkowa dla Centrum Placówek Opiekuńczo-Wychowawczych -61 525,00 zł (na częściowe pokrycie kosztów wypoczynku dzieci nad morzem i bieżącej działalności)
- Dotacja gotówkowa dla Ośrodka Adopcyjnego – 14 000 zł (dofinansowanie bieżącej działalności)
- płace specjalistów i obsługi (w liczbie 20 osób) wraz z ubezpieczeniami społecznymi realizujących zadania statutowe -52 132,16 zł

- składki ZUS nie ujęte w kosztorysie FIO – 1279,68 zł

W kosztach statutowych, **koszty niepieniężne** w postaci artykułów spożywczych, środków czystości i higieny, odzieży i pościeli wynoszą **18 960,86 zł** (z tego przekazano na rzecz Centrum Placówek opiekuńczo – Wychowawczych artykuły o wartości 13 615,72 zł)

2. koszty administracyjne w kwocie **358 664,26 zł**, stanowiące 58,58% ogółu kosztów, dotyczą:

1. zużycia materiałów i energii (w tym media-16 661,44 zł 33 874,18 zł
materiały do remontów i napraw - 11 490,04 zł)

2. usług obcych 99 891,77 zł

jak:

- usługi remontowe/ w tym: wymiana okien lokalu Rajska 10/3 - 39 975,00 zł, wymiana rynien w Żmiącej i pompy w studni głębinowej - 16 246,83 zł, ekspertyza budowlana - 1 230,00 zł/ 57 451,83 zł
- usługi telekomunikacyjne, opłaty pocztowe i bankowe 16 730,13 zł
- koszt eksploatacji lokali i dzierżawa ogródka oraz wywóz nieczystości, usługi kominiarskie 20 847,38 zł
- promocja i reklama 576,20 zł
- naprawy samochodów i sprzętu GSM 3 446,84 zł
- usługi tłumaczenia i kserograficzne 839,39 zł

3. wynagrodzenia wraz z ubezpieczeniami społecznymi 73 951,30 zł

4. podatki i opłaty (w tym: opłata notarialna zakupu lokalu Rajska 10/3 - 17 874,20zł) 19 030,80 zł

5. amortyzacja 115 518,21 zł

6. pozostałe koszty: (ubezpieczenie majątku i osobowe, podróże służbowe 16 398,00 zł

W kosztach administracyjnych: kwota 116 757,21 zł (amortyzacja w kwocie 115 518,21 zł i wyposażenie (sofa) w wysokości 1239,00 zł) stanowi wydatek niepieniężny.

Wzrost kosztów administracyjnych nastąpił m.in. w związku z remontem i bieżącą eksploatacją zakupionego lokalu przy ul. Rajskiej 10/3 w wysokości 44 799,72 zł oraz remontami (wymiana rynien w Żmiącej i pompy w studni głębinowej) w wysokości 16 246,83 zł,

Koszty finansowe w 2014 roku wystąpiły w wysokości **15,48 zł.** (zapłacone odsetki).

Działalność gospodarcza nie występuje.

7) dane o:

a) liczba osób zatrudnionych w fundacji z podziałem według zajmowanych stanowisk i z wyodrębnieniem osób zatrudnionych wyłącznie w działalności gospodarczej:

Fundacja nie prowadzi działalności gospodarczej.

Zatrudnia:

- 3 osoby na umowę o pracę w wymiarze po ¼ etatu na stanowiskach:
 - pracownika administracyjno- pedagogicznego
 - pracownika administracyjno finansowego
 - pedagoga
- zawarła 26 umów cywilno prawnych

b) 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:

Łączna kwota wypłaconych wynagrodzeń wraz z ubezpieczeniami społecznymi z tytułu umów o pracę i umów cywilno – prawnych - **127 363,14 zł**

w tym:

1. kwota 53 411,84 zł – realizacja zadań statutowych działalności nieodpłatnej
2. kwota 73 951,30 zł - koszty administracji

Wynagrodzenia brutto z tytułu umów o pracę (3 osoby * ¼ etatu)	34 800,00 zł
Składki ZUS od umów o pracę j/w	7 182,74 zł
Łączna kwota wynagrodzeń wraz ze składką ZUS	41 982,74 zł

Wynagrodzenia brutto z tytułu 26 umów cywilnoprawnych (wraz ze składką ZUS)	85 380,40 zł
---	--------------

c) wysokość rocznego lub przeciętnego miesięcznego wynagrodzenia wypłaconego łącznie członkom zarządu i innych organów fundacji oraz

osobom kierującym wyłącznie działalnością gospodarczą z podziałem na wynagrodzenia, nagrody, premie i inne świadczenia,

Członkowie Zarządu i innych organów fundacji z racji pełnienia swej funkcji nie otrzymują wynagrodzenia

Natomiast z racji zajmowanych stanowisk jako pracownicy Fundacji /co opisano pkt 7a, podpunkt 1 i 2/ oraz umów cywilnoprawnych otrzymali:

1 wynagrodzenie brutto roczne tytułu umów o pracę w wysokości	25 200,00 zł	
1a.odprowadzona składka ZUS od wynagrodzeń	5 201,30 zł	
Razem:	30 401,30 zł	
2.wynagrodzenia z tytułu umów zleceń	9 409,92 zł	
- kolonii letniej i zadania publicznego z Funduszu Inicjatyw Obywatelskich	7 800,00 zł	
		--
- odprowadzona składka ZUS od umów zleceń	1 609,92 zł	

Ogółem: **39 811,22 zł**

d) wydatki na wynagrodzenia z umów zlecenia wynoszą:	83 110,00 zł
składki ZUS:	2 270,40 zł
Razem	85 380,40 zł

i dotyczą:

1. koszty osobowe zorganizowanej kolonii letniej w Żmiącej – 15 190,72 zł
- 2.koszty osobowe dotyczące realizacji zadania w ramach Funduszu Inicjatyw Obywatelskich- 32 989,68 zł (w tym: kwota 1 279,68 zł poza kosztorysem)
3. koszty związane z obsługą księgową – 20 400,00 zł
- 4.koszty związane z administrowaniem sieci i aktualizacja strony internetowej Dzieło Pomocy Dzieciom -14 400,00zł
5. koszt wykonania rocznego przeglądu obiektu - 1 400,00 zł
6. Małopolskie Spotkanie Rodzin Adopcyjnych - 1 000,00 zł (wykłady specjalisty)

- e) udzielone przez fundacje pożyczki pieniężne, z podziałem według ich wysokości, ze wskazaniem pożyczkobiorców i warunków przyznania pożyczek oraz z podaniem podstawy statutowej udzielania takich pożyczek:

W roku 2014, podobnie jak w latach poprzednich, nie udzielono pożyczek i poręczeń.

- f) kwota ulokowana na rachunkach bankowych ze wskazaniem banku:

Na dzień 31.12.2014 r. środki pieniężne na rachunku bankowym - **140 472,60 zł**

- w tym:

- rachunek bieżący: **125 356,12 zł**

- lokata stała: **15 116,48 zł**

Powszechna Kasa Oszczędności

Bank Polski S.A.

Oddział I w Krakowie

Ul. Wielopole 19/21

30 - 942 Kraków

g) wartość nabytych obligacji oraz wielkości objętych udziałów lub nabytych akcji w spółkach prawa handlowego ze wskazaniem tych spółek: **nie wystąpiły.**

h) nabyte nieruchomości, ich przeznaczenie oraz wysokość kwot wydatkowanych na to nabycie:

Zakup lokalu w Krakowie przy ul. Rajskiej 10/3, przeznaczonego na cele statutowe Fundacji (w tym m.in. działalność Ośrodka Adopcyjnego „Dzieło Pomocy dzieciom”. **Koszt nabycia lokalu 816 000,00 zł.**

i) nabyte pozostałe środki trwałe:

W roku 2014 Fundacja nie nabyła pozostałych środków trwałych.

j) wartość aktywów i zobowiązań fundacji ujętych we właściwych sprawozdaniach finansowych sporządzanych dla celów statystycznych,

Wartość aktywów i pasywów /bilans na 31.12.2014r./ wynosi: **1 516 703,23 zł** (wzrost o 14,92%).

Na 31.12.2014r. zobowiązania Fundacji z tytułu dostaw i usług oraz wobec budżetu zostały w całości uregulowane (nadpłata za wodę i gaz w kwocie 5 742,82 zł prezentowana w aktywach bilansu).

8) dane o działalności zleconej fundacji przez podmioty państwowe i samorządowe (usługi, państwowe zadania zlecone i zamówienia publiczne) oraz o wyniku finansowym tej działalności

W okresie od 01.06.2014 do 31.12.2014 Fundacja realizowała I etap projektu ze środków **Programu Operacyjnego Fundusz Inicjatyw Obywatelskich** pod nazwą **„Razem przeciw wykluczeniu społecznemu” - Kompleksowy program przeciwdziałania wykluczeniu społecznemu dzieci i młodzieży przebywających w różnych formach**

pieczy zastępczej, zgodnie z umową nr 119-II/2014 zawartą z Ministerstwem Pracy Polityki Społecznej na okres od 1 czerwca 2014 r. do 30 września 2015 r.

Fundacja złożyła w obowiązującym terminie (do 31 stycznia 2015 r.) sprawozdanie z wykonania I etapu zadania dofinansowanego z PO FIO 2014 r. na kwotę 83 798 zł, które zostało zatwierdzone w dniu 13 marca 2015 r. przez Departament Pożytku Publicznego Ministerstwa Pracy i Polityki Społecznej.

9) informacje o rozliczeniach fundacji z tytułu ciężących zobowiązań podatkowych, a także informację w sprawie składanych deklaracji podatkowych:

Fundacja :

1. sporządziła dnia 22.01.2014r. deklarację na podatek od nieruchomości na 2014r. DN. W dniu 22.01.2014r r. dokonała korekty deklaracji na podatek od nieruchomości w związku z zakupem w dniu 13 stycznia 2014 r. lokalu z przeznaczeniem na cele statutowe.
2. sporządziła za 2014 r. i przesłała do Urzędu Skarbowego w dniu 02.02.2015 r. PIT-4R- „ Deklarację roczną o pobranych zaliczkach na podatek dochodowy” i odpowiednio do dnia 06.02.2015 r. PIT-11.
3. sporządziła za rok 2014 i prześle do Urzędu Skarbowego do dnia 31.03.2015 r. CIT-8 „Zeznanie o wysokości osiągniętego dochodu przez podatnika podatku dochodowego od osób prawnych” wraz z załącznikami CIT-8/O i CIT-D.

Fundacja nie posiada za rok 2014 r. zobowiązań wobec budżetu państwa.

W okresie sprawozdawczym nie było przeprowadzonej kontroli.

Kraków, dnia 30 marca 2015 r.

PREZES FUNDACJI
Dzieła Pomocy Dzieciom
im. Ruperta Madera

Jan Gruszka

v. p. PREZES FUNDACJI

Jan Mader