

Sprawozdanie z działalności
Fundacji Serce Dziecka im. Diny Radziwiłłowej
za okres od 01.01.2017 do 31.12.2017

Informacje ogólne

1. Fundacja Serce Dziecka im. Diny Radziwiłłowej (Fundacja) została ustanowiona aktem notarialnym z dnia 25.09.2006 r.
2. Siedzibą Fundacji jest miasto st. Warszawa, ul. Narbutta 27/1, 02-536 Warszawa, www.SerceDziecka.org.pl, mail: fundacja@sercedziecka.org.pl.
3. Fundacja uzyskała w dniu 27.10.2006 r. wpis do Rejestru Stowarzyszeń, Innych Organizacji Społecznych i Zawodowych, Fundacji i Publicznych Zakładów Opieki Zdrowotnej oraz do Rejestru Przedsiębiorców, prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy pod numerem KRS 0000266644.
4. Fundacja uzyskała numer identyfikacyjny REGON 140748862 w dniu 13.11.2006 r.
5. Fundacja uzyskała numer identyfikacji podatkowej NIP nr 951-220-72-00 w dniu 01.03.2007 r.
6. Fundacja uzyskała w dniu 13.09.2007 r. status organizacji pożytku publicznego.
7. Fundacja rozpoczęła w 2007 r. działalność gospodarczą w zakresie działalności wydawniczej, PKD 5819Z.
8. Fundacja otrzymała zgodę GIODO na przetwarzanie baz danych osobowych, w tym również na przetwarzanie danych wrażliwych.
9. Fundacja nie prowadzi odpłatnej działalności statutowej.
10. Fundacja wprowadziła przepisy wewnętrzne i dokonuje analizy operacji i kontrahentów zgodnie z przepisami GIIF pod kątem przepisów o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu i do tej pory nie stwierdziła żadnych klientów lub operacji podlegających zgłoszeniu do GIIF.
11. Fundacja działa na podstawie przepisów:
 - 1) Ustawa o fundacjach z dnia 6.04.1984 r. z późniejszymi zmianami (t.j. Dz.U. z 2016 r. poz. 40)
 - 2) Ustawa o działalności pożytku publicznego i o wolontariacie z dnia 24.04.2003 r. z późniejszymi zmianami (t.j. Dz.U. z 2018r. poz. 450)
 - 3) Statut Fundacji.
12. Terenem działania Fundacji jest obszar Rzeczypospolitej Polskiej.
13. Czas działania Fundacji jest nieograniczony.

Zarząd Fundacji

W skład Zarządu na dzień 31.12.2017 r. wchodzi:

1. Beata Kulesza – Prezes Zarządu Zarządzający
2. Katarzyna Parafianowicz – Prezes Zarządu
3. Dorota Pachniewska – Członek Zarządu
4. Anna Tarkowska – Członek Zarządu

Cele statutowe Fundacji:

1. Działanie na rzecz dzieci i dorosłych z wadami i chorobami serca oraz ich rodzin.
2. Szerzenie wiedzy o wadach serca, ich wykrywaniu i leczeniu.
3. Działanie na rzecz dzieci, osób chorych i ich rodzin, ochrony zdrowia, edukacji, pomocy społecznej, kultury oraz przeciwdziałania problemom społecznym.
4. Współpraca i wsparcie dla podmiotów realizujących działalność leczniczą.
5. Ochrona i promocja zdrowia.
6. Działalność charytatywna.
7. Pomoc społeczna, w tym pomoc rodzinom i osobom w trudnej sytuacji życiowej oraz wyrównywania szans tych rodzin i osób.
8. Wspieranie rodziny i systemu pieczy zastępczej.
9. Działalności na rzecz osób niepełnosprawnych.


Działalność statutowa Fundacji w roku 2017:

Realizacja zadań statutowych o charakterze informacyjnym i edukacyjnym:

Materiały informacyjno-edukacyjne

1. Zostały wydrukowane broszury:
 - 1) „Sport i Podróże z dzieckiem z wrodzoną wadą serca” pod redakcją Dr Lidii Ziótkowskiej i Dr Anny Turskiej-Kmieć.
 - 2) Broszura „Leczenie przeciwzakrzepowe” – dodruk
2. Opracowanie materiałów informacyjno-edukacyjnych:
 - a) bannery, Roll-upy, plakaty i ulotki o Fundacji i wadach serca
 - b) materiały edukacyjne, dotyczące kwestii pozyskiwania funduszy na leczenie i rehabilitację dziecka, które nie są pokrywane z NFZ
 - c) e-book dotyczący skutecznych, etycznych i zgodnych z obowiązującym prawem kampanii 1%
3. Z przeznaczeniem na turnus rehabilitacyjny zostały wykonane różne materiały typu: Koszulki fundacyjne dla podopiecznych, zawieszki z planem turnusu, opaski identyfikacyjne, dyplomy, naklejki, balony, kalendarz.
4. Materiały przeznaczone dla uczestników konferencji organizowanych przez FSD - notatniki, długopisy, smycze, identyfikatory, program konferencji
5. Kalendarze ścienne „Najukochańsza blizna”, „Czarno-białe serca” oraz kalendarzyki kieszonkowe na 2018 rok z informacjami o działaniach fundacji
6. Kalendarz charytatywny „Siła serca”
7. Materiały informacyjno-edukacyjne zostały przekazane podopiecznym, do ośrodków kardio, diagnostyki prenatalnej, lekarzy pediatrów, darczyńców.
8. Ukazały się artykuły tematyczne o Fundacji m.in:
 - 1) „Kardiologia CZD otrzymała nowy sprzęt – Gazeta Wyborcza
 - 2) „Nowy sprzęt zbada serca dzieci” – Fakt
 - 3) „Nowy sprzęt dla małych pacjentów CZD” – Super Expres
 - 4) „Dzieci z wadami serca nadal czekają na zmiany” - Wprost
 - 5) Eksperci: opieka nad dziećmi z wrodzonymi wadami serca wymaga poprawy
 - 6) Artykuł w magazynie „My Company”
 - 7) Artykuły w prasie regionalnej
9. Przedstawiciele Fundacji wzięli udział w audycjach radiowych i TV prezentując główne problemy związane z leczeniem WWS oraz działania Fundacji.
 - 1) Echa Dnia z TVP INFO (audycja z udziałem Prof. G. Brzezińskiej i K. Parafianowicz)
 - 2) TVN Zdrowie
 - 3) Wywiady z ekspertami podczas trwania konferencji w Senacie – Radio Pr 1, Radio Zet, Polskie Radio Pr 3, TVP, TVN.
 - 4) Dzień Dobry TVN
 - 5) Polsat News
 - 6) TVP Łódź
10. Na bieżąco aktualizowana była strona internetowa, prowadzony Fun-page na portalach społecznościowych Facebook, YouTube, Google+, Twitter. Na portalach zamieszczane były informacje związane z diagnozą, leczeniem i profilaktyką u dzieci z WWS oraz propagowanie zdrowego trybu życia.
11. Fundacja otrzymała wyróżnienie „Lider Roku w Ochronie Zdrowia” za program wsparcia ośrodków medycznych i dyktowany temu cykl koncertów Otwarte Serca , dzięki któremu pozyskujemy środki na sprzęt medyczny.
12. Przedstawiciele Fundacji wzięli udział w warsztatach i konferencjach:
 - a) Konferencji w CZD „1000 ablacji”
 - b) Konferencji „Debata dla kardiologii”
 - c) „Forum Liderów Organizacji Pacjentkich”
 - d) Konferencji „Eurordis” z okazji Dnia Chorób Rzadkich
 - e) FSD było partnerem (współfinansującym) doroczną konferencję kardiologiczną organizowaną przez prof. Skalskiego w Krakowie
 - f) FSD była partnerem (współfinansującym) warsztaty edukacyjne z udziałem Visiting Profesor, organizowaną przez Prof. Maruszewskiego w CZD Warszawa.
 - g) Konferencji „Kardio-prenatal”

- h) Cyklicznych warsztatach „Razem dla zdrowia”
 - i) Warsztat "Przekonaj Darczyńcę! czyli jak skutecznie komunikować się i pozyskiwać Darczyńców przez stronę WWW”
 - j) „Sprawozdawczość w organizacjach NGO”
13. Przedstawiciel Fundacji uczestniczył w pracach Sejmowej Komisji Zdrowia zgłaszając postulaty dotyczące najważniejszych problemów związanych z leczeniem dzieci Polsce.
 14. Fundacja regularnie wysyła w wersji elektronicznej newslettery informujące o najważniejszych tematach związanych z WWS i działaniach Fundacji.

Organizacja akcji:

1. Fundacja zorganizowała w Senacie RP konferencję „Wyzwania i zagrożenia kardiologii i kardiologii dziecięcej w perspektywie najbliższych lat”. W konferencji wzięli udział: Marszałek Sejmu Stanisław Karczewski, Kierownictwo NFZ, Wiceminister Marek Król, Wiceminister Józefa Szczurek-Żelazko, Senatorowie i Posłowie Komisji Zdrowia, Prezes Polskiego Towarzystwa Kardiologicznego Prof. Piotr Hoffman oraz liczne grono kardiologów i kardiologów polskich. W konferencji uczestniczyło 200 blisko osób.
2. W ramach cyklu „AKADEMIA SERCA”, Fundacja zorganizowała we współpracy z panią prof. Wandą Kawalec dwudniową „VI konferencję o problemach dzieci i dorosłych z wadami serca.
3. W ramach cyklu „OTWARTE SERCA – mistrzowie Muzyki, Biznesu i Kardiologii dzieciom”, zostały zorganizowane 2 koncerty charytatywne, z których dochód został przeznaczony na zakup sprzętów medycznych.
4. Organizacja turnusu rehabilitacyjnego w Dąbkach, w którym uczestniczyli podopieczni wraz z opiekunami/rodzicami (ok 190 osób). Podczas turnusu prowadzone były
 - 1) codzienne zajęcia usprawniające i rehabilitacyjne z podziałem na grupy wiekowe.
 - 2) spotkania edukacyjne z zakresu opieki nad dzieckiem z WWS zdrowego żywienia, edukacji dziecka
 - 3) kurs pierwszej pomocy
5. Fundacja prowadziła akcję edukacyjną w ramach Tygodnia wiedzy o wrodzonych wadach serca – ukazały się liczne artykuły tematyczne z mediach, mediach społecznościowych oraz relacje i audycje radiowe. W ramach obchodów odbyły się spotkania edukacyjne rodziców podopiecznych z lekarzami w Warszawie, Łodzi i Krakowie.
6. W Bydgoszczy odbył się Regionalny Zjazd Rodzin Dzieci z WWS zorganizowany przez członka rady FSD
7. Fundacja była partnerem akcji krakowskiego oddziału PTK „Misie od Serca”
8. Z okazji Dnia Dziecka, Mikołajek i Świąt Fundacja odwiedziła i obdarowała prezentami podopiecznych w szpitalach w Krakowie, Łodzi, Warszawie i Gdańsku.
9. We współpracy z firmą Philips Fundacja zorganizowała przedświąteczne warsztaty dekoracji pierniczek dla pacjentów CZD.
10. Sklepy IKEA Janki i Targówek wsparli dzieci z wadami serca, prowadząc kampanię społeczną pod hasłem „Zadbaj o zdrowie” podczas której zostały zebrane pluszaki dla podopiecznych fundacji.

Realizacja zadań statutowych o charakterze pomocowym:

1. Fundacja pomaga finansowo dzieciom z wadami serca z rodzin znajdujących się w trudnej sytuacji finansowej lub wymagających długotrwałego i kosztownego leczenia.
2. W ramach tych działań fundacja udziela pomocy bezpośredniej skierowanej do dzieci z wadami serca i ich rodziców, której łączna wartość przekroczyła w 2017 r. kwotę 5 mln. zł i w ramach, której głównie Fundacja:
 - 1) Finansuje leczenie i rehabilitację nieobjętą refundacją z NFZ, w tym operacje zagranicznie, koszty lekarstw, szczepień i rehabilitacji, na kwotę ok. 3mln 258 tys.zł.
 - 2) Finansuje koszty opieki nad dzieckiem w trakcie hospitalizacji i rekonwalescencji w szczególności posiłki, noclegi oraz przejazdy do szpitali i ośrodków zdrowia, na kwotę ok. 995 tys.zł.
 - 3) Rodzinom, znajdującym się w trudnej sytuacji finansowej, zostały wypłacone zapomogi finansowe.
 - 4) Fundacja zakupiła i przekazuje lub wypożycza podopiecznym sprzęt umożliwiający przebywanie dzieci w domach oraz akcesoria i odczynniki potrzebne do używania tego sprzętu, na kwotę 513 tys. zł.
3. Na koniec 2017r. Fundacja miała w wypożyczalni łącznie sprzęt o wartości 280 tys.zł:
 - 1) 126 sztuk aparatów Coagucheck do pomiaru krzepliwości krwi,
 - 2) 100 pulsoksymetrów,
 - 3) 13 ciśnieniomierzy,
 - 4) 10 inhalatorów,
 - 5) 3 ssaki akumulatorowe
 - 6) 2 monitory oddechu

- 7) 4 koncentratory tlenu
4. W sumie w 2017 r. pomoc finansowa trafiła do 1200 podopiecznych, przy czym dla większości były to wielokrotne świadczenia. Łączna ilość faktur rozliczonych dla podopiecznych przekroczyła 23 tysiące.
5. Fundacja utrzymuje stały kontakt i na bieżąco współpracuje z CZD w Warszawie, ICZMP w Łodzi, klinikami kardiologii w Gdańsku, Krakowie w zakresie doposażenia oddziałów, poprawy warunków przebywania dzieci na oddziałach i prowadzenia wspólnych akcji informacyjno-edukacyjnych oraz w mniejszym zakresie z klinikami w Katowicach, Poznaniu i Wrocławiu
6. Fundacja prowadzi zbiórki celowe na rzecz klinik kardiologii i kardiologii dziecięcej Instytutu Centrum Zdrowia Matki Polki W Łodzi, kliniki kardiologii Uniwersyteckiego Szpitala Dziecięcego W Krakowie, kliniki kardiologii i kardiologii CZD w Warszawie i kliniki kardiologii dziecięcej w Gdańsku. Zebrane środki są przeznaczane na wyposażenie modernizowanych oddziałów oraz na konferencje edukacyjne.
7. Fundacja przekazała sprzęty, wykonała remonty i zrealizowała inne działania na rzecz oddziałów kardiologii na łączną kwotę ok. 550 tys. zł, w tym główne pozycje to:
 - 1) Dla Centrum Zdrowia Dziecka w Warszawie, sprzęt na oddziały kardiologii i kardiologii, między innymi: aparat do ergospirometrii, remont na oddziale kardiologii, monitor do obrazowania wyników badań, fotele do nocowania dla rodziców o łącznej wartości ponad 261 tys. zł.
 - 2) Dla Centrum Zdrowia Matki Polki w Łodzi, sprzęt na oddziały kardiologii i kardiologii - między innymi: Pompa centryfugalna, klimatyzacja, współfinansowanie konferencji Kardioprenatal na łączną kwotę ponad 196 tys. zł
 - 3) Dla Kliniki Kardiologii Uniwersyteckiego Szpitala Dziecięcego w Krakowie Prokocimiu zakup głowicy do przezprzełykowego echa łącznie o wartości ok. 66 tys. zł.
8. W ramach Funduszu Marcin zajmującego się pomocą na rzecz dzieci i ich rodzin, które znalazły się w trudnej sytuacji na skutek utraty jednego z rodziców, objęto pomocą siedmiu dzieci. Pomoc była skierowana głównie na cele edukacyjne i ogólnorozwojowe oraz na działania z zakresu kultury i rekreacji.
9. W ramach Funduszu Dominika zajmującego się pomocą rodzicom dzieci szczególnej troski, jest zatrudniona na etacie opiekunka do dzieci upośledzonych i wymagających rehabilitacji.
10. Fundacja wspiera rozwój organizacji partnerskiej na Ukrainie „СЕРЦЕ ДИТИНИ”, przekazując sprzęt medyczny, organizując wspólne akcje i wymianę w ramach konferencji poświęconych wadom serca.

Realizacja zadań organizacyjno-administracyjnych

1. Zostały sporządzone i zatwierdzone przez komisję rewizyjną sprawozdania za 2016 rok:
 - 1) sprawozdanie finansowe obejmujące: wprowadzenie do sprawozdania, dodatkowe informacje i wyjaśnienia, bilans, rachunek zysków i strat,
 - 2) sprawozdanie merytoryczne z działalności Fundacji.
2. Wszystkie sprawozdania zostały przygotowane i zatwierdzone w wersji wymaganej przez ustawę o Rachunkowości i w wersji wymaganej przez MRPiPS dla OPP.
3. Fundacja zgodnie z wymaganiami prawnymi, złożyła sprawozdania za 2016r. do Urzędu Skarbowego, Krajowego Rejestru Sądowego oraz umieściła na stornie internetowej MRPiPS i Fundacji.
4. Fundacja złożyła sprawozdania z przeprowadzonej zbiórki publicznej:
 - 1) Sprawozdanie z przeprowadzonej zbiórki publicznej za okres od 01-01-2017 r. do 30-06-2017 r.
 - 2) Sprawozdanie z przeprowadzonej zbiórki publicznej za okres od 01-07-2017 r. do 31-12-2017 r.
 - 3) Sprawozdanie ze sposobu rozdysponowania zebranych ofiar za okres od 01-01-2017 r. do 31-12-2017 r.
5. Fundacja złożyła sprawozdanie do GUS za 2016 r.

Informacje finansowe

Przychody Fundacji

Przychody Fundacji w okresie sprawozdawczym łącznie wyniosły 9.571,68 tys.zł, w tym:

- przychody z działalności statutowej nieodpłatnej 9.259,01 tys.zł
- Fundacja nie prowadziła działalności statutowej odpłatnej
- pozostałe statutowe przychody operacyjne 8,76 tys.zł
- statutowe przychody finansowe – odsetki od rachunków bankowych i lokat oraz różnice kursowe 219,61 tys.zł
- przychody z działalności gospodarczej, łącznie z operacyjnymi i finansowymi 84,3 tys.zł

Na przychody z działalności statutowej w kwocie 9.259,01 tys.żł składają się:

- wpływy z 1% podatku 6.693,34 tys.żł, w tym:
 - na ogólne cele statutowe Fundacji 1.808,04 tys.żł
 - w ramach zbiórek celowych 4.885,3 tys.żł
- wpłaty z tytułu darowizn 2.565,67 tys.żł, w tym:
 - na cele statutowe w ramach działań na rzecz dzieci z wadami serca 299,72 tys.żł
 - na zbiórki celowe 2.221,07 tys.żł
 - na Fundusz "Marcin" 22,68 tys.żł
 - na Fundusz "Dominika" 22,2 tys.żł

Na przychody z działalności gospodarczej w kwocie 84,3 tys.żł składają się:

- przychody ze sprzedaży książki 43,24 tys.żł
- przychody z sponsoringu 41,06 tys.żł

Koszty Fundacji

Koszty Fundacji w okresie sprawozdawczym oraz podatek dochodowy łącznie wyniosły 7.459,86 tys.żł, w tym:

- koszty działalności statutowej 7.242,73 tys.żł
- koszty ogólnoadministracyjne działalności statutowej 140,48 tys.żł
- pozostałe koszty operacyjne i finansowe (głównie różnice kursowe z tytułu opłaconych operacji za granicą, stanowiące koszty w ramach zbiórek celowych) 30,47 tys.żł
- koszty działalności gospodarczej łącznie z ogólnoadministracyjnymi, finansowymi i operacyjnymi 45,74 tys.żł
- podatek dochodowy za rok 2017 wyniósł 0,44 tys.żł

Na koszty działalności statutowej w kwocie 7.242,73 tys.żł składają się:

- koszty działań na rzecz dzieci i dorosłych z wadami serca w kwocie 7.182,98 tys.żł
- koszty działań w ramach Funduszu "Marcin" w kwocie 31,27 tys.żł
- koszty działań w ramach Funduszu "Dominika" w kwocie 28,48 tys.żł

Koszty działań na rzecz dzieci i dorosłych z wadami serca w kwocie 7.182,98 tys.żł zostały przeznaczone na:

- pomoc udzieloną na rzecz dzieci z wadami serca 5.302,16 tys.żł, w tym:
 - zakup sprzętu medycznego i rehabilitacyjnego oraz akcesoria do tego sprzętu 513,26 tys.żł
 - zapewnienia opieki rodzica nad dzieckiem w czasie pobytu w szpitalu (przejazdy, noclegi, wyżywienie) 916,32 tys.żł
 - opłacenie kosztów leczenia (lekarstwa, rehabilitacja, szczepienia, leczenie nie objęte refundacją NFZ) 3.287,68 tys.żł
 - pomoc o innym charakterze, np. pomoc rzeczowa 113,77 tys.żł
 - inne koszty zbiórek celowych 412,31 tys.żł
 - inne koszty związane z udzielaniem pomocy 58,82 tys.żł
- działania informacyjno-edukacyjne i promocyjne 1.078,95 tys.żł
- AKADEMIA SERCA - program edukacyjny, konferencje i warsztaty 28,07 tys.żł
- szkolenia i organizację innych imprez dla dzieci i ich rodziców 150,53 tys.żł
- działania na rzecz ośrodków zdrowia i innych organizacji działających na rzecz dzieci z wadą serca 507,38 tys.żł obejmujące:
 - zakup sprzętu i modernizację oddziałów 425,59 tys.żł
 - koszty działań informacyjnych i edukacyjnych 34,73 tys.żł
 - inne koszty działań na rzecz ośrodków zdrowia 38,42 tys.żł
- koszty działań na rzecz organizacji działających na rzecz dzieci z wadami serca 8,64 tys.żł
- pozostałe koszty statutowe (materiały biurowe, podróże służbowe, szkolenia) 112,39 tys.żł

Koszty działań w ramach Funduszu "Marcin" w kwocie 31,27 tys.żł zostały przeznaczone na:

- stypendia 29,17 tys.żł
- koszty zajęć edukacyjnych i sportowych 1,8 tys.żł
- koszty statutowe o innym charakterze 0,3 tys.żł

Koszty działań w ramach Funduszu "Dominika" w kwocie 28,48 tys.żł zostały przeznaczone na:

- koszty zatrudnienia osoby do opieki i rehabilitacji dziecka chorego i upośledzonego 28,48 tys.żł

Koszty ogólnoadministracyjne działalności statutowej w kwocie 140,48 tys. zł obejmują:

- wynagrodzenia 40,08 tys. zł
- koszty prowadzenia biura 22,83 tys. zł
- artykuły biurowe i wyposażenie biura 15,86 tys. zł
- koszty kurierów, poczty i telekomunikacji 17,41 tys. zł
- usługi księgowo 21,38 tys. zł
- usługi bankowe, prasowe, prawne 19,8 tys. zł
- usługi pozostałe 3,12 tys. zł

Koszty ogólnoadministracyjne w kwocie 140,48 tys. zł stanowią 2 % całości poniesionych przez Fundację kosztów

Koszty działalności gospodarczej w kwocie 45,74 tys. zł obejmują:

- koszt wytworzenia sprzedanych książek 9,03 tys. zł
- koszty działalności gospodarczej innej niż książki 35,06 tys. zł
- pozostałe koszty działalności gospodarczej, w tym ogólnoadministracyjne 1,65 tys. zł

Aktywa Fundacji

Aktywa Fundacji na dzień 31.12.2017 wyniosły 14.000,73 tys. zł i obejmują:

- środki na rachunkach bankowych 13.474,99 tys. zł
- należności 7,77 tys. zł
- środki trwałe - niezamortyzowane - sprzęt medyczny 9,49 tys. zł
- zapas książek w magazynie 3,17 tys. zł
- zapas materiałów do działalności statutowej w magazynie 22,15 tys. zł
- zaliczki na dostawy 483,16 tys. zł

Pasywa Fundacji

Pasywa Fundacji na dzień 31.12.2017 wyniosły 14.000,71 tys. zł i obejmują:

- kapitały 11.457,48 tys. zł
- zysk netto roku obrotowego 2.111,82 tys. zł
- zobowiązania i rezerwy na zobowiązania 431,41 tys. zł

Kapitały Fundacji

Kapitały Fundacji (przed podziałem wyniku) na dzień 31.12.2017 wyniosły 11.457,48 tys. zł, z czego:

- Fundusz statutowy ogólny 33,23 tys. zł
- Fundusz Serce Dziecka 11.387,78 tys. zł, który zostały dodatkowo rozdzielony na:
 - Fundusz Serce Dziecka 4.053,18 tys. zł
 - zbiórki celowe na ośrodki leczące dzieci z wadą serca 350,15 tys. zł
 - zbiórki celowe na dzieci 6.898,34 tys. zł
 - działalność gospodarczą 86,11 tys. zł
- Fundusz "Marcin" 24,76 tys. zł
- Fundusz "Dominika" 11,71 tys. zł

Wynik finansowy

Wynik finansowy za 2017 r. wynosi 2.111,82 tys. zł, w tym:

- na działalności statutowej 2.073,27 tys. zł
- na działalności gospodarczej 38,55 tys. zł

Wynik finansowy za 2017 r. dodatni wynosi 2.111,83 tys. zł Planowany podział wyniku:

- zwiększenie Funduszu Serce Dziecka w kwocie: 1.045,83 tys. zł
- zmniejszenie funduszy zbiórek celowych na ośrodki w kwocie: 203,74 tys. zł
- zwiększenie funduszy zbiórek celowych na dzieci w kwocie: 1.246,92 tys. zł
- zwiększenie funduszy pochodzących z działalności gospodarczej, przeznaczonych na działalność statutową w kwocie: 38,55 tys. zł
- zmniejszenie Funduszu "Marcin" w kwocie: 9,45 tys. zł
- zmniejszenie Funduszu "Dominika" w kwocie: 6,28 tys. zł

Przychody z działalności gospodarczej w kwocie 84,3 tys.zł stanowią 0,89 % przychodów Fundacji z pozostałych źródeł.

Wynik na działalności gospodarczej w kwocie 38,55 tys.zł stanowi 1,86 % wyniku Fundacji na pozostałych działaniach.

Cały dochód z działalności gospodarczej przeznaczony jest na działalność statutową Funduszu Serce Dziecka.

Zobowiązania Fundacji

Zobowiązania Fundacji na dzień 31.12.2017 wynosiły 431,41 tys.zł, z czego:

- zobowiązania krótkoterminowe z tytułu dostawy towarów i usług 23,46 tys.zł
- zobowiązania krótkoterminowe z tytułu podatków, ubezpieczeń 28,39 tys.zł
- zobowiązania krótkoterminowe pozostałe (głównie rozliczenia kosztów podopiecznych odnośnie których dokumenty - faktury wpłynęły na przełomie roku obrotowego i zwrot kosztów został dokonany na początku kolejnego roku) 375,68 tys.zł
- rezerwy (na niewykorzystane urlopy) 3,88 tys.zł

Należności

Należności na dzień 31.12.2017 wynosiły 7,77 tys.zł, w tym:

- należności długoterminowe z tytułu kaucji za lokal na biuro Fundacji 4,42 tys.zł
- należności krótkoterminowe z tytułu sprzedaży książki 0,4 tys.zł
- należności pozostałe 2,95 tys.zł

Wartość niezamortyzowanych środków trwałych

Wartość niezamortyzowanych środków trwałych - sprzęt medyczny - na dzień 31.12.2017 wyniosła 9,49 tys.zł

Stan zapasów

Stan zapasów i zaliczek na dzień 31.12.2017 wynosił 508,48 tys.zł, w tym:

- wartość zapasów książki w ramach działalności gospodarczej 3,17 tys.zł
- wartość zapasów książki i innych materiałów do działalności statutowej 22,15 tys.zł
- zaliczki na dostawy (głównie zaliczki na operacje zagraniczne planowane na początek kolejnego roku) 483,16 tys.zł

Na rachunkach bankowych

Na rachunkach bankowych w Banku Millennium i Alior Bank na dzień 31.12.2017 Fundacja posiadała kwotę 13.474,99 tys.zł

, z tego na lokatach bankowych było 12.229,51 tys.zł

Wysoka kwota środków na rachunkach bankowych na koniec roku, wynika z faktu, że finalne rozliczenie środków z 1%, jest dokonywane na bazie zestawienia z Urzędu Skarbowego, które wpłynęło do Fundacji we wrześniu 2017r. Na jego bazie środki są rozpisywane na zbiórki celowe i na realizację pozostałych celów statutowych Fundacji. Do momentu rozliczenia nie mogą być wykorzystywane, gdyż nie jest znany cel ich przeznaczenia.

Środki zebrane na konkretne cele są wydatkowane w miarę potrzeb i procesu leczenia w kolejnych latach.

Główne zdarzenia prawne o skutkach finansowych:

Fundacja zawarła w 2017 r. umowy:

Fundacja w 2017 r. zawarła umowy na otrzymanie darowizny i sponsoringu z:

1. Expert PR - Umowa współpracy w ramach kampanii " Tydzień świadomości o Wrodzonych wadach serca", z dnia 6.02.2017
2. Grupa Azoty Zakłady Chemiczne " Police" - umowa darowizny pieniężnej , z dnia 7.02.2017
3. Fundacja PKO Bank Polski - umowa darowizny pieniężnej , z dnia 13.02.2017
4. Bama - Polska sp.z o.o. - umowa darowizny pieniężnej , z dnia 7.09.2017
5. Ikea Retail - umowa darowizny towaru, z dnia 14.05.2017
6. Ikea Retail - umowa darowizny towaru, z dnia 26.01.2017
7. Fundacja PKO Bank Polski - umowa darowizny pieniężnej, z dnia 10.04.2017
8. PGL LP Nadleśnictwo Zamrzenia - umowa darowizny pieniężnej, z dnia 19.04.2017
9. Wydawnictwo Bauer - umowa darowizny usługi/towaru, z dnia 9.05.2017
10. Fundacja Energa - umowa darowizny pieniężnej, z dnia 10.05.2017

11. PGL LP Nadleśnictwo Toruń - umowa darowizny pieniężnej , z dnia 18.05.2017
12. Fundacja Enegra - umowa darowizny pieniężnej, z dnia 19.05.2017
13. Fundacja Enegra - umowa darowizny pieniężnej, z dnia 19.05.2018
14. SPLAST Sp.z o.o. - umowa darowizny pieniężnej, z dnia 31.07.2017
15. Fundacja PKO Bank Polski - umowa darowizny pieniężnej, z dnia 9.08.2017
16. Kludi Armaturen - umowa darowizny towaru, z dnia 29.08.2017
17. Fundacja PKO Bank Polski - umowa darowizny pieniężnej, z dnia 7.09.2017
18. Fundacja Energa - umowa darowizny pieniężnej, z dnia 11.09.2017
19. Roche Diagnostic - umowa sponsoringu pieniężnego, z dnia 14.11.2017
20. Fundacja PKO Bank Polski - umowa darowizny pieniężnej, z dnia 2.11.2017
21. Stowarzyszenie Co za Jazda - umowa darowizny pieniężnej, z dnia 16.11.2017
22. Saur Neptun Gdańsk - umowa darowizny , z dnia 31.10.2017
23. Tubądziń Management Group - umowa darowizny towaru, z dnia 18.10.2017
24. Media Markt Polska Sp. z o.o Toruń - umowa darowizny towaru, z dnia 27.09.2016
25. AGORA - umowa darowizny usługi , z dnia 30.11.2017
26. Ikea Retail - umowa darowizny rzeczowa, z dnia 1.12.2017
27. Fundacja PKO Bank Polski - umowa darowizny pieniężnej, z dnia 29.12.2017
28. Handel ZONA - umowa współpracy, z dnia 25.07.2017
29. Copernicus Podmiot Leczniczy - umowa współpracy, z dnia 29.11.2017

W ramach działań na rzecz ośrodków zdrowia Fundacja w 2017 r. zawarła umowy przekazania z:

1. CZD, Warszawa - umowa darowizny na Lokalizator Naczyniowy - skaner żył, z dnia 19.01.2017
2. CZD, Warszawa - umowa darowizny na Nóż mostkowy, z dnia 10.04.2017
3. CZD, Warszawa - umowa darowizny na Sofa NOCKEBY, z dnia 12.04.2017
4. CZD, Warszawa - umowa darowizny na Tablet Lenovo, z dnia 12.04.2017
5. CZD, Warszawa - umowa darowizny na Drukarka LaserJet x 2 szt., z dnia 8.05.2017
6. ICZMP Łódź - umowa darowizny na Rolety materiałowe, z dnia
7. ICZMP Łódź - umowa darowizny na Lampa zabiegowa sufitowa, z dnia
8. ICZMP Łódź - umowa darowizny na Remont łazienki wraz z materiałami remontowymi, z dnia
9. ICZMP Łódź - umowa darowizny na konserwacja urządzeń klimatyzacyjnych, z dnia
10. ICZMP Łódź - umowa darowizny na Przewody kanałowe 10szt., z dnia
11. Copernicus Podmiot Leczniczy - umowa darowizny na lampa do foto terapii - neoBLUE 2 szt., z dnia 8.08.2017
12. Wojewódzki Szpital Dziecięcy Bydgoszcz - umowa darowizny na Inhalator - 2 szt., z dnia 29.11.2017
13. Śląskie Centrum Chorób Serca - umowa darowizny na Lokalizator Naczyniowy - skaner żył, z dnia 17.11.2017
14. SPSK nr1 im. Prof. Stanisława Szyszko - Umowa darowizny pieniężnej na zakup leku SYNAGIS, z dnia 5.01.2017
15. SPSK nr1 im. Prof. Stanisława Szyszko - Umowa darowizny pieniężnej na zakup leku SYNAGIS, z dnia 27.01.2017
16. SPSK nr1 im. Prof. Stanisława Szyszko - Umowa darowizny pieniężnej na zakup leku SYNAGIS, z dnia 2.03.2017

W ramach wsparcia dla podopiecznych Fundacja miała na koniec roku podpisanych 1189 umów czynnych zbiorów celowych, w ramach których zbierane są środki konkretny cel (np. leczenie konkretnego dziecka, działania na rzecz określonego ośrodka medycznego)

Umowy ogólnoadministracyjne – podpisane lub w dalszym ciągu obowiązujące:

1. Najmu lokalu z Zakładem Gospodarowania Nieruchomościami Warszawa Mokotów: na biuro Fundacji przy ul. Narbutta 27 lok.1 z dnia 01.03.2015 (kontynuacja Umowy z 2009) oraz na pomieszczenie magazynowe ul. Narbutta 11 lok. 13 z dnia 29.05.2014
2. Świadczenia usług dystrybucji energii elektrycznej z Innogy Polska dla Ikali Narbutta 27/1 z 2009r.i Narbutta 11/13 z 25.03.2015
3. Umowa o współpracy z Eurex Expertise Sp. z o.o. na prowadzenie spraw kadrowo-płacowych i inne sprawy związane z księgowością uzgadniane między stronami z dnia 01.09.2013 (kontynuacja Umowy z 2008r.).
4. Świadczenia usług kurierskich z UPS Polska, z dnia 18.01.2013r.
5. Poczta Polska świadczenie usług pocztowych umowa z dnia 28.12.2015r.
6. Świadczenia usług telekomunikacyjnych przez UPC business (internet) , z dnia 15.03.2013r.
7. Świadczenia usług telekomunikacyjnych przez P4 Sp. z o.o (Play-telefony komórkowe), z dnia 24.04.2013r.
8. Świadczenia usług telekomunikacyjnych przez Orange (tel. Stajonarny), z dnia 27.03.2009r.
9. Świadczenia usług elektronicznych przez GA oraz usług płatniczych Payu przez Grupa Allegro Sp. z o.o oraz Payu S.A, z dnia 13.07.2016r.

10. Realizacji kampanii reklamowej związanej z pozyskiwaniem 1% podatku przez BIGFORMAT, E-file; GOFIN, Infonetax.

Informacje inne

1. W okresie sprawozdawczym Fundacja:
 - 1) nie udzieliła pożyczek pieniężnych,
 - 2) nie nabyła obligacji, akcji ani nie objęła udziałów w spółkach prawa handlowego,
 - 3) nie nabyła nieruchomości,
 - 4) nie prowadziła statutowej działalności odpłatnej.
2. Fundacja nabyła:
 - 1) środki trwałe o wartości 10,3 tys. zł w tym:
 - a) sprzęt do użyczenia dla podopiecznych Fundacji o łącznej wartości 6,75 tys. zł,
 - b) na potrzeby własne – wyposażenie komputerowe i biurowe oraz sprzęt do organizacji imprez dla podopiecznych o łącznej wartości 3,55 tys. zł,
 - 2) oraz wartości niematerialne i prawne (oprogramowanie) o wartości 6,34 tys. zł ,
 - 3) W ramach inwentaryzacji dokonano likwidacji środków trwałych o wartości 4,85 tys. zł oraz wartości niematerialnych i prawnych – oprogramowania o wartości 5,84 tys. zł.
3. Fundacja nie prowadziła działalności zleconej przez podmioty państwowe i samorządowe.
4. Fundacja nie zalega ze zobowiązaniami podatkowymi, a wszystkie wymagane deklaracje podatkowe zostały przez Fundację złożone:
 - 1) deklaracje VAT-7 kwartalnie, wraz z korektami o ile były konieczne,
 - 2) CIT-8 wraz z załącznikami CIT-8/0,
 - 3) PIT-4R .
5. Fundacja sporządza sprawozdania zgodnie z przepisami:
 - 1) Ustawa o rachunkowości z dnia 29.09.1994 z późniejszymi zmianami (t.j. Dz.U. z 2018r. Poz. 395, zmiany poz. 398,650),
 - 2) Ustawa o działalności pożytku publicznego i o wolontariacie z dnia 24.04.2003 r. z późniejszymi zmianami (t.j. Dz.U. z 2018r. poz. 450),
6. Fundacja sporządziła sprawozdanie finansowe za rok 2016 obejmujące:
 - 1) Wprowadzenie do sprawozdania finansowego Fundacji,
 - 2) Dodatkowe informacje i wyjaśnienia,
 - 3) Bilans,
 - 4) Rachunek Zysków i Strat
 - 5) oraz sprawozdanie merytoryczne.
7. Sprawozdania zostały złożone/wprowadzone do bazy sprawozdań OPP, ogłoszone na stronie internetowej Fundacji, przekazane do Urzędu Skarbowego właściwego dla miejsca siedziby Fundacji oraz złożone do KRS.
8. Za poprzedni okres sprawozdawczy w Fundacji została przeprowadzona kontrola przez Komisję Rewizyjną – żadne zastrzeżenia nie zostały zgłoszone.

Warszawa, dnia 28.05.2018 r.

Beata Kulesza
Prezes Zarządu Zarządzający

Katarzyna Parafianowicz
Prezes Zarządu

Dorota Pachniewska
Członek Zarządu

Anna Tarkowska
Członek Zarządu