

SPRAWOZDANIE

**z działalności Fundacji Ochrony Zdrowia
w Dąbrowie Górniczej
za okres 01.01.2012 do 31.12.2012**

Dąbrowa Górnicza, luty 2013 r.

Dane ewidencyjne

Fundacja Ochrony Zdrowia z siedzibą w Dąbrowie Górniczej Al. Józefa Piłsudskiego 92 została zarejestrowana w Sądzie Rejonowym dla m. st. Warszawy, Wydział XVI Gospodarczy Rejestrowy w dniu 26.05.1992 r. pod pozycją 2607.

W dniu 18.10.2001 roku Fundacja Ochrony Zdrowia została z urzędu wpisana do Rejestru stowarzyszeń i innych organizacji społecznych i zawodowych, Fundacji Publicznych Zakładów Opieki Zdrowotnej i Rejestru Przedsiębiorców pod numerem KRS 0000053491.

Adres do korespondencji:
Fundacja Ochrony Zdrowia
41-308 Dąbrowa Górnicza
Al. Józefa Piłsudskiego 92

Adres e-mail:
foz@fundacja-dabrowa.pl

Statystyczny numer identyfikacyjny w systemie REGON:
271241200

Numer Identyfikacji Podatkowej (NIP):
629-10-88-651

Organem uprawnionym do reprezentacji jest Zarząd Fundacji. Członkami Zarządu są:

1. Wandasiewicz Ryszard, zam. Dąbrowa Górnicza ul. Storczyków 33 – Prezes Zarządu
2. Witas Ewa, zam. Dąbrowa Górnicza ul. Sawickiej 4 – Wiceprezes Zarządu
3. Wolski Paweł, zam. Sosnowiec ul. Hallera 62a/25 – Członek Zarządu

Celami statutowymi Fundacji są:

- ochrona zdrowia pracowników Huty Katowice S.A., pracowników zatrudnionych w zakładach działalności gospodarczej przy Związkach Zawodowych działających w Hucie Katowice S.A., pracowników zatrudnionych w firmach powiązanych z Huta Katowice S.A. finansujących działalność Fundacji,
- koordynacja działań profilaktycznych i pomocy w udzielaniu specjalistycznych świadczeń konsultacyjnych i leczniczych ze strony klinik i placówek służby zdrowia,
- zakup leków,
- sprawowanie opieki nad pracownikami przebywającymi na leczeniu szpitalnym,
- udzielanie pomocy rzeczowej lub finansowej pracownikom, którzy w wyniku wypadku przy pracy stracili zdrowie lub zostali zaliczeni do grupy osób niepełnosprawnych,
- udzielanie pomocy finansowej na leczenie i zakup sprzętu rehabilitacyjnego dla dzieci niepełnosprawnych pracowników oraz świadczenie pomocy rzeczowej i finansowej dla Przemysłowego Zespołu Opieki Zdrowotnej przy Hucie Katowice oraz klinik, szpitali i innych placówek służby zdrowia świadczących usługi dla pracowników i członków ich rodzin.

Zasady, formy i zakres działalności statutowej.

Fundacja pozyskuje środki z darowizn osób prawnych oraz osób fizycznych. W strukturach Fundacji prowadzona jest apteka, która wypracowuje zysk na działalność statutową. Dodatkowym dochodem są dywidendy ze 100% udziałów w Spółce z o. o. Zgromadzone środki zasilają placówki medyczne w postaci sprzętu medycznego oraz pomocy finansowej. Na bieżąco z pomocy w dofinansowaniu do zakupu leków, sprzętu rehabilitacyjnego oraz innej pomocy medycznej korzystają podopieczni Fundacji. W roku 2012 z dofinansowania do zakupu leków oraz sprzętu rehabilitacyjnego skorzystało 1340 podopiecznych na kwotę 991 299,00 zł oraz 17 placówek medycznych na kwotę 697 708,00 zł.

Uchwały Zarządu

(w załączeniu)

Informacja o wysokości uzyskanych przychodów

W roku 2012 fundacja uzyskała przychody w wysokości 3 270 122,91zł. W tym od:

- osób prawnych 254 000,00
- osób fizycznych 991 299,00 zł.

a) darowizny od osób prawnych otrzymane od:

Polskie Górnictwo Naftowe i Gazownictwo S.A.	4 000,00
ArcelorMittal Poland S.A.	105 000,00
Międzyzakładowy Związek Zawodowy	25 000,00
Stalprofil S.A.	100 000,00
Koksownia Przyjaźń Sp. z o.o.	20 000,00

b) darowizny od osób fizycznych zatrudnionych w wymienionych firmach oraz emerytów i rencistów otrzymane od:

Osoby wspierające indywidualnie (emeryci)	81 614,62
Przedsiębiorstwo Usług Kolejowych	39 294,82
Impel Rental Sp. z o.o.	258,26
Kontrakt Serwis Sp. z o.o.	4 372,07
Biuro Podróży Partner Sp. z o.o.	1 287,03
Zakład Energetyczny ZEN Sp. z o.o.	16 809,86
Maritex 2 Sp. z o.o.	292,18
MP Services Sp. z o.o.	45,93
ArcelorMittal Poland S.A.	478 317,85
ZUH Partner Nieruchomości Sp. Z o.o.	176,61
PZU na Życie S.A.	1 200,00
Alkat Sp. z o.o.	6 073,06
Międzyzakładowy Związek Zawodowy	1 773,00
Zakład Transportu Samochodowego	24 449,74
Partner Serwis Sp. z o.o.	11 742,04
Unimed Sp. z o.o.	6 806,74

Centralne Laboratorium Pomiar...	835,53
Elektrociepłownia EC NOWA	17 271,42
Unitech S.A.	3 173,78
Huta Bankowa S.A.	45 523,44
Consensus Sp. z o.o.	17 070,30
ArcelorMittal Shared Service Centre...	9 720,23
Partner Sp. z o.o.	2 181,85
Eko-Grys Sp. z o.o.	9 857,32
ArcelorMittal Comercial Long...	1 264,54
Maritex Sp. z o.o.	1 379,36
Stalprofil S.A.	291,00
Koksownia Przyjaźń Sp. z o.o.	86 584,73
Przedsiębiorstwo Usług Wodociągowych	2 080,89
Tauron Ciepło S.A.	22 288,14
Remkoks Sp. z o.o.	1 896,11
Impel Tech Solutions Sp. z o.o.	826,75
Spedkoks Sp. z o.o.	8 813,45
Regionalna Agencja Promocji Zatrud...	3 987,60
SITPH O/Dąbrowa Górnicza	151,95
Zakład Remontów Mechanicznych	12 074,60
Cutiron Sp. z o.o.	4 100,98
Zakład Usług Gospodarczych	809,68
ArcelorMittal Service Group	55 543,40
Baza Transportu Samochodowego	8 915,14
MAP Sp. z o.o.	143,00

c) przychody ze sprzedaży leków: 2 024 823,91 zł.

d) przychody finansowe i operacyjne w wysokości:

- dywidenda Spółki Unimed Sp. z o. o.	0,00
- odsetki z lokat bankowych	300 957,85
- udzielone rabaty przez hurtownie farm.	3 123,64

Na działalności gospodarczej poniesiono stratę w wysokości 69 285,80. Procentowy udział przychodów osiągniętych z działalności gospodarczej w przychodach ogółem wynosi 0%.

Fundacja nie otrzymała spadków, zapisów, dotacji, środków ze źródeł publicznych w tym z budżetu państwa i gminy ani innych przychodów poza wyżej wymienionymi.

Fundacja nie realizowała odpłatnych świadczeń w ramach celów statutowych.

Opis działalności gospodarczej

Fundacja prowadzi w swoich strukturach ogólnodostępną „Aptekę Z Sercem”.

Fundacja jest w posiadaniu 100% udziałów w firmie „UNIMED” Sp. z o. o. Spółka osiągnęła stratę bilansową w 2012 roku w związku z tym Fundacja nie otrzymała dywidend z tytułu udziałów w Spółce.

Informacja o poniesionych kosztach

* *darowizny dla placówek medycznych na kwotę 697 708,80 t.j.:*

- Ośrodek Szkolno-Wychowawczy dla Dzieci – 1 000,82 zł - leki
- SPZOZ REPTY Tarnowskie Góry – 80 000,00 zł – gotówka
- Samodzielny Publiczny szpital Kliniczny nr 6 – 19 272,07 zł – narzędzia laryngologiczne
- SP Wojewódzki Szpital Chirurgii Urazowej w Piekarach Śl. – 5 821,20 zł – nożyczki chirurgiczne
- Hospicjum CORDIS – 13 054,22 zł – wózek inwalidzki
- Hospicjum Fundacji Pro Salute – 2 000,00 zł - gotówka
- OVARIUS Stowarzyszenie na Rzecz Zdrowia – 25 000,00 zł - gotówka
- Samodzielny Publiczny Zakład Opieki Zdrowotnej - 57 898,80 zł – detektor promieniowania
- Wojewódzki Komitet Stowarzyszenie Narodowy – 200 000,00 zł – częściowo stół operacyjny
- Śląskie Centrum Chorób Serca w Zabrze – 22 302,00 zł – okulary kardiologiczne
- Zespół Opieki Zdrowotnej w Świętochłowicach – 10 966,79 zł - ssak
- MED Holding S.A. – 90 000 PLN - gotówka
- Wojewódzki Szpital Specjalistyczny Nr 5 – 100 180,72 zł – 60 000 zł gotówka oraz akcesoria EMG, naprawa endoskopów
- Samodzielny Publiczny Szpital Kliniczny – 16 700,00 zł – meble szpitalne
- Hospicjum św. Tomasz Apostoła – 2 528,51 zł – środki opatrunkowe
- Samodzielny Publiczny Szpital Kliniczny Nr 7 ŚUM – 45 498,67 zł – łóżka szpitalne
- Szpital Miejski w Sosnowcu – 5 485,00 zł - elektrokardiograf

* <i>darowizny dla osób fizycznych</i>	675 955,00
* <i>koszty obsługi administracyjnej</i>	942 619,38
* <i>koszty zakupu leków</i>	1 620 180,75
* <i>pozostałe koszty</i>	4 743,08

Fundacja na dzień 31.12.2012 wykazuje 11 etatów.

W zatrudnieniu pozostaje Prezes Zarządu, główny księgowy, specjalista ds. księgowości, samodzielny pracownik administracyjny, pracownik biura obsługi pacjenta, kasjer, pomoc apteczna, kierownik apteki, magister farmacji i dwóch techników farmacji.

Wynagrodzenie osób zatrudnionych **w działalności statutowej** wyniosło 382 980,70 zł, w tym wynagrodzenie prezesa zarządu 218 348,70 zł.

Prezesowi Zarządu nie wypłacono żadnych premii, nagród i jakichkolwiek innych świadczeń pieniężnych. W działalności statutowej wypłacono nagrodę jubileuszową w kwocie 11 524,85 zł, poza tym nie wypłacono żadnych nagród, premii i innych świadczeń pieniężnych.

Członkowie Komisji Rewizyjnej Rady Fundacji i dwóch członków Zarządu pełnią swoje funkcje społecznie. Dla tych osób nie wypłacono żadnych świadczeń pieniężnych ani rzeczowych z tytułu pełnionych funkcji.

W działalności gospodarczej zatrudnionych jest 6 osób. Ich wynagrodzenie wyniosło 312 864,30 zł. W tym okresie nie wypłacono żadnych nagród, premii i innych świadczeń pieniężnych. Płaca kierownika apteki za rok 2012 wyniosła 82 240,00 zł. Nagród, premii i innych świadczeń pieniężnych nie wypłacono.

Wynagrodzeń z tytułu umów zleceń w roku 2012 nie wypłacono.

Fundacja Ochrony Zdrowia nie udzielała w 2012 r. pożyczek

Fundacja posiada środki na rachunkach bankowych (zł):

- Bank Śląski O/Dąbrowa Górnicza – rachunek bieżący	1 272 192,87
- PKO O/Dąbrowa Górnicza rachunek bieżący	148 278,34
- Bank Rozwoju i Eksportu O/ Katowice	6 016 107,04

W roku 2012 nie nabyto obligacji oraz udziałów i akcji w spółkach prawa handlowego.

Nieruchomości nie nabyto.

Wartość aktywów na dzień 31.12.2012 r. wyniosła 8 550 663,43 zł, wartość zobowiązań 128 479,41 zł.

W roku bieżącym środków trwałych nie nabyto.

Fundacja nie prowadziła działalności zleconej przez podmioty państwowe i samorządowe.

Fundacja realizuje swoje zobowiązania podatkowe na bieżąco w dacie wymagalności.

Fundacja składa deklaracje podatkowe i ZUS-u, DRA, RCA, RSA, RZA, IWA, CIT-8, CIT-8/0, PIT-4, VAT-7, PIT-11, PIT-8C.

Kancelaria Porad Finansowo-Księgowych dr Piotr Rojek Sp. z o. o. w Katowicach przeprowadziła badanie sprawozdania finansowego za rok 2012. Badanie potwierdziło prawidłowe prowadzenie ksiąg rachunkowych.

Fundacja składa sprawozdanie roczne do KRS oraz do GUS.