

Sprawozdanie z działalności
Forum Darczyńców w Polsce
w 2012 roku

Warszawa, 20 czerwca 2013 r.

SPIS TREŚCI

- 1. O FORUM**
- 2. WŁADZE**
- 3. FINANSE**
- 4. SPRAWOZDANIE Z DZIAŁALNOŚCI W 2012 ROKU**
 - 4.1. DZIAŁALNOŚĆ RZECZNICZA**
 - 4.2. DZIAŁALNOŚĆ EDUKACYJNA**
 - 4.3. DZIAŁALNOŚĆ PROMOCYJNA**
- 5. SPRAWOZDANIE FINANSOWE**

1. O FORUM

Forum Darczyńców w Polsce zrzesza niezależne instytucje grantodawcze: fundacje, stowarzyszenia, fundusze lokalne prowadzące programy społecznego zaangażowania, wspierające działania i inicjatywy obywatelskie prowadzone na rzecz dobra publicznego.

Celem Forum Darczyńców jest doskonalenie umiejętności grantodawczych i upowszechnianie dobrych praktyk przyznawania dotacji. Forum podejmuje inicjatywy służące budowaniu społecznej wiarygodności instytucji grantodawczych i tworzeniu przyjaznych warunków prowadzenia przez nie działalności. Reprezentuje interesy darczyńców prywatnych wobec administracji publicznej i władz ustawodawczych. Pracuje na rzecz rozwoju zinstytucjonalizowanych form filantropii w Polsce i w Europie.

Grupa założycieli Forum Darczyńców działa od 2002 roku. 22 września 2004 roku Forum Darczyńców w Polsce zostało zarejestrowane pod nr KRS 0000217821 w Krajowym Rejestrze Sądowym jako stowarzyszenie. 31 grudnia 2012 roku Forum Darczyńców liczyło 23 członków, do których należą:

1. Fundacja Bankowa im. Leopolda Kronenberga
2. Fundacja Banku Ochrony Środowiska
3. Fundacja BGŻ
4. Fundacja dla Polski
5. Fundacja Ernst & Young
6. Fundacja im. Jana Kantego Steczkowskiego
7. Fundacja im. Stefana Batorego
8. Fundacja na rzecz Nauki Polskiej
9. Fundacja Orange
10. Fundacja PKO Banku Polskiego
11. Fundacja POLSAT
12. Fundacja PricewaterhouseCoopers „Podaruj siebie”
13. Fundacja Przyjaciółka
14. Fundacja PZU
15. Fundacja TVN „nie jesteś sam”
16. Fundacja Wspomagania Wsi
17. Fundacja Współpracy Polsko-Niemieckiej
18. Polska Fundacja Dzieci i Młodzieży
19. Polsko-Amerykańska Fundacja Wolności
20. Stowarzyszenie Akademia Rozwoju Filantropii w Polsce
21. Stowarzyszenie Fundusz Lokalny Masywu Śnieżnika
22. Stowarzyszenie Nidzicki Fundusz Lokalny
23. Trust for Civil Society in Central and Eastern Europe

2. WŁADZE

Zgodnie z § 12, art. 4 statutu Forum Darczyńców, który nakazuje zwołanie co roku w terminie do 30 czerwca Walnego Zebrania Członków, 19 czerwca 2012 r. w Warszawie, w siedzibie Fundacji im. Stefana Batorego, odbyło się Zwyczajne Walne Zebranie Członków Forum Darczyńców, w którym uczestniczyło dziewięciu przedstawicieli członków zwykłych oraz sześciu przedstawicieli członków wspierających.

W 2012 roku Zarząd Forum Darczyńców, pracował w następującym składzie: Piotr Szczepański - reprezentujący Fundację Wspomagania Wsi (Przewodniczący Zarządu), Agnieszka Sawczuk - reprezentująca Fundację dla Polski i Adam Zieliński - reprezentujący Fundację na rzecz Nauki Polskiej.

W okresie od 17 czerwca 2011 r. do 19 czerwca 2012 r. w Komisji Rewizyjnej pracowali: Tomasz Bruski - reprezentujący Akademię Rozwoju Filantropii w Polsce, Ewa Krupa - reprezentująca Fundację Orange i Małgorzata Zdzienicka-Grabarz - reprezentująca Fundację BGŻ.

Działając na podstawie § 12 ust. 9 pkt. 9.6. Statutu Forum Darczyńców w Polsce, Walne Zebranie Członków Forum Darczyńców w dniu 19 czerwca 2012 roku, w wyniku głosowania tajnego wybrało do

Komisji Rewizyjnej Forum Darczyńców, na kadencję 2012-2013, następujące osoby: Joannę Lisowską - reprezentującą Fundację TVN „nie jesteś sam”, Joannę Luberadzką-Gruca - reprezentującą Fundację Przyjaciółka, Izabelę Rakuć-Kochaniak - reprezentującą Fundację PZU i Marię Zaguła-Holzer - reprezentującą Polską Fundację Dzieci i Młodzieży.

3. FINANSE

Na przychody Forum Darczyńców w 2012 r. złożyły się składki członkowskie od 21 członków Forum oraz dotacje uzyskane od zagranicznych i polskich fundacji: grant instytucjonalny z Fundacji C.S. Motta (90 000 USD na lata 2010-2012, z czego 91 869 zł wydatkowane w roku 2012), dotacja Trust for Civil Society in Central and Eastern Europe na działalność programową (na lata 2011-2012 90 000 USD, w 2012 wydatkowane 105 067,57 zł) oraz dotacja z Fundacji Współpracy Polsko-Niemieckiej na realizację projektu pt. „Filantropia - tradycja i nowoczesność. Doświadczenia polskie i zagraniczne” (10 057,28 zł otrzymane w 2012 roku). Ponadto w styczniu 2012 roku Forum otrzymało dofinansowanie z Ministerstwa Pracy i Polityki Społecznej, w ramach Programu Operacyjnego Kapitał Ludzki, na kwotę 999 718 zł na realizację trzyletniego projektu pt. „Podwyższenie jakości realizacji zadań publicznych przez fundacje korporacyjne w Polsce”. W ramach tego projektu w 2012 roku Forum otrzymało i wydatkowało kwotę 145 580 zł.

Zgodnie z uchwałą Walnego Zebrania Członków Forum Darczyńców nr WZ 2008-10-20/02 o zatwierdzeniu mechanizmu podnoszenia wysokości rocznej składki członkowskiej składka członkowska w 2012 roku wynosiła 7 800 zł dla członka zwykłego oraz 5 200 zł dla członka wspierającego. Utrzymano w mocy uchwałę z 19 października 2004 roku zwalniającą dwóch członków wspierających: Nidzicki Fundusz Lokalny i Fundusz Lokalny Masywu Śnieżnika z opłaty składki członkowskiej w Forum.

4. SPRAWOZDANIE Z DZIAŁALNOŚCI W 2012 ROKU

W okresie sprawozdawczym działania Forum Darczyńców realizowane były w oparciu o *Cele strategiczne na lata 2010-2012* przyjęte przez Walne Zebranie Członków w listopadzie 2009 oraz o *Plan działania na rok 2012* przyjęty przez Walne Zebranie Członków w czerwcu 2011 roku. Zgodnie z tymi dokumentami Forum zorganizowało swoją działalność wokół trzech głównych celów: (1) działania na rzecz przewidywalnego i stabilnego prawa w zakresie dotyczącym działalności filantropijnej i zmiana otoczenia prawnego na bardziej przychylne III sektorowi, (2) promowanie działalności filantropijnej i upowszechnianie wiedzy o pozytywnych efektach działalności III sektora, (3) podwyższenie poziomu prowadzonej działalności filantropijnej. Działania Forum w 2012 roku realizowane były w trzech obszarach priorytetowych (pkt. 5.1 - 5.3):

4.1. Działalność rzecznicza

4. 1. 1. Statut Fundacji Europejskiej (European Foundation Statute)

Forum Darczyńców poparło projekt rozporządzenia Rady w sprawie statutu fundacji europejskiej, upublicznionego przez Komisję Europejską w dniu 8 lutego 2012. W liście przekazanym do Ministra Sprawiedliwości 16 marca 2012 r. wyraziło nadzieję, że głosy poparcia ze strony fundacji wpłyną na pozytywne zaopiniowanie projektu przez rząd polski, a w konsekwencji doprowadzą do przyjęcia regulacji na poziomie Unii Europejskiej, co ułatwi działanie darczyńcom i fundacjom działającym w więcej niż jednym kraju europejskim. Stanowisko Forum zostało upublicznione na portalu ngo.pl i poparte przez wiele organizacji.

4. 1. 2. Przepisy o zbiórkach publicznych

Forum kontynuowało prowadzone od 2009 roku prace na rzecz zmiany przepisów dotyczących zbiórek publicznych. Pod przewodnictwem Forum grupa robocza organizacji wypracowała założenia do nowej ustawy o zbiórkach publicznych. Założenia te zostały zaprezentowane na Forum Debaty Publicznej zorganizowanym przy Kancelarii Prezydenta RP.

W związku z utworzeniem nowego Ministerstwa Administracji i Cyfryzacji (MAiC), w drugiej połowie roku zbiórki publiczne znalazły się w kompetencjach MAiC. Zmiana ta okazała się przetłemem w pracach prowadzonych przez Forum. W czerwcu Michał Boni, Minister Administracji i Cyfryzacji,

zapropował nowelizację przepisów o zbiórkach, która stała w jawnej sprzeczności z założeniami wypracowanymi przez organizacje. Po natychmiastowym proteście Forum i innych organizacji, popartym m.in. przez Kancelarię Prezydenta RP, MAiC wycofało się z zaproponowanych rozwiązań. Następnie Forum wraz z kilkoma innymi organizacjami zostało zaproszone do rozmów w Ministerstwie i w trakcie prac grupy roboczej ustalono ostatecznie, co powinno się znaleźć w założeniach nowej ustawy o zbiórkach. Nowy Projekt założeń przygotowany przez MAiC, upubliczniony został we wrześniu 2012 roku, a po szerokich konsultacjach społecznych i resortowych trafił na Komitet Stały Rady Ministrów. Mimo początkowego oporu niektórych resortów, w szczególności Ministra Finansów, finalnie projekt w niezmienionej, a tym samym bardzo liberalnej formie został zaakceptowany przez Radę Ministrów. Najistotniejszym elementem projektu jest ograniczenie definicji zbiórki publicznej do zbierania anonimowych ofiar w gotówce lub w naturze w otwartej przestrzeni publicznej (kwesta uliczna, zbiórka domokrażna), to jest tych sytuacji, w których darczyńca jest anonimowy. Tym samym spod rygorów zbiórki publicznej wyłączone będą te formy pozyskiwania środków od ofiarodawców, w których ma miejsce automatyczne ewidencjonowanie darów (np. przelewy bankowe), a darczyńca może skorzystać ze zwolnień podatkowych.

Na początku 2013 r. Minister Administracji i Cyfryzacji przedstawi projekt nowej ustawy, która powinna zostać uchwalona przez Sejm w 2013 roku, czyli w 80 rocznicę uchwalenia poprzedniej, obowiązującej obecnie ustawy. Ten ogromny sukces przyczynił się do utrwalenia liderek pozycji Forum wśród organizacji pozarządowych w Polsce, wiele gratulacji i podziękowań ze strony organizacji spłynęło do zespołu Forum.

4. 1. 3. Forum Debaty Publicznej w Kancelarii Prezydenta RP

Członkowie Forum Darczyńców, w tym członkowie Zarządu organizacji, w 2012 roku kontynuowali zaangażowanie w prace Forum Debaty Publicznej w Kancelarii Prezydenta RP, rozpoczęte w sierpniu 2011 roku. W 2012 roku prace koncentrowały się na nowym kształcie Funduszu Inicjatyw Obywatelskich od roku 2014, pozyskiwaniu darowizn przez organizacje pozarządowe i nowelizacji przepisów o prowadzeniu zbiórek publicznych.

4. 1. 4. Równe traktowanie stypendiów

W roku 2012 Forum Darczyńców kontynuowało działania na rzecz zniesienia nierówności podmiotów przyznających stypendia w Polsce oraz podniesienia wysokości kwoty stypendium wolnej od podatku. Forum apelowało do parlamentarzystów i strony rządowej o to, żeby stypendia organizacji pozarządowych nie były wliczane do dochodu stypendysty (analogicznie do stypendiów przyznawanych na podstawie działania Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego „Wyrównywanie szans edukacyjnych poprzez programy stypendialne” i stypendiów przyznawanych przez samorządy) oraz o podniesienie wysokości kwoty stypendium wolnej od podatku. Forum współpracowało w tym zakresie z organizacjami biorącymi udział w pracach koordynowanych przez Fundację Dobra Sieć. Pisma apelujące o wyeliminowanie nierówności w traktowaniu stypendiów NGO złożone zostały do Rzecznika Praw Obywatelskich oraz do Parlamentarnego Zespołu ds. Współpracy z NGO. Po raz kolejny też postulat zwiększenia kwoty stypendium wolnej od podatku dochodowego został przedstawiony Parlamentarnemu Zespołowi ds. Współpracy z NGO oraz na posiedzeniu sejmowej Podkomisji stałej ds. współpracy z organizacjami pozarządowymi (wrzesień). Rzecznik Praw Obywatelskich poparł postulat organizacji dot. zniesienia nierówności w kwestii przyznawania stypendiów (wliczanie stypendium do dochodu) i wystosował w tej sprawie wystąpienie generalne do Ministra Pracy i Polityki Społecznej oraz Ministra Nauki i Szkolnictwa Wyższego. Minister Finansów w odpowiedzi na interpelację poselską (nr 8080) w sprawie podwyższenia limitu kwotowego kwoty stypendium wolnej od podatku dochodowego od osób fizycznych odpowiedział negatywnie, uzasadniając to zaleceniami Rady UE dotyczącymi redukcji nadmiernego deficytu budżetowego.

4.2. Działalność edukacyjna

4. 2. 1. Seminarium „Co dalej z 1%?”

21 maja Forum we współpracy z Instytutem Spraw Publicznych, wydawcą kwartalnika „Trzeci Sektor” zorganizowało seminarium pt. „Co dalej z 1%?”. Przedmiotem obrad były możliwe zmiany w funkcjonowaniu mechanizmu jednego procenta w systemie podatku dochodowego od osób fizycznych. W pierwszej części seminarium przedstawione zostały wnioski i rekomendacje dotyczące jednoprocentowych alokacji zamieszczone w numerze 24. kwartalnika „Trzeci Sektor” zatytułowanym „Pożytek publiczny i jeden procent: dla kogo? dla-czego?” oraz wyniki badania nad wpływem statusu OPP i korzystania z mechanizmu „1%” na działalność organizacji pozarządowych, zrealizowanego na zlecenie Forum Darczyńców w Polsce. W drugiej części spotkania o funkcjonowaniu odpisów jednoprocentowych dyskutowali przedstawiciele organizacji pożytku publicznego. Następnie politycy, przedstawiciele Kancelarii Prezydenta RP oraz Ministerstwa Pracy i Polityki Społecznej rozmawiali o możliwościach zmian prawnych dot. mechanizmu 1%. Zastanawiano się, jakie działania podjąć, żeby ta forma uspołecznienia dystrybucji środków publicznych, przestała być traktowana przez wielu obywateli i część mediów jako forma działalności dobroczynnej (prywatnej filantropii).

4. 2. 2. Badanie fundacji korporacyjnych

W okresie lipiec-wrzesień 2012 Forum zrealizowało już drugie badanie fundacji korporacyjnych. (Pierwsze przeprowadzone było w 2007 roku w ramach regionalnego projektu CEENERGI). Realizatorem badania było Stowarzyszenie Klon/Jawor. W badaniu zidentyfikowano 117 założonych w Polsce fundacji korporacyjnych, z czego aktywnie działających - około 90. Do fundacji wysłana została obszerna ankieta, na którą odpowiedziało 55 z nich, a dodatkowo z 17 przedstawicielami przeprowadzono wywiady pogłębione. W badaniu ustalono: powody zakładania fundacji, branże firm założycielskich, obszary tematyczne i geograficzne działalności fundacji, modele ich działania. Przedmiotem badania były również relacje z firmą założycielską, zatrudnienie i wolontariat w fundacjach korporacyjnych, finanse, relacje z otoczeniem i wizerunek. Dogłębnie starano się zbadać relacje z beneficjentami, procedury i standardy działania fundacji. W obszernym raporcie z badania znalazło się też porównanie z wynikami najnowszych badań fundacji korporacyjnych w innych krajach, a także z działalnością innych fundacji w Polsce. Raport zawiera ponadto zapis debaty ekspertów nad wynikami badań wraz z ich rekomendacjami oraz dwa indywidualne komentarze (ekspert biznesu i ekspert organizacji pozarządowych). Wyniki badania zaprezentowane zostały na konferencji 28 listopada i spotkały się z dużym zainteresowaniem fundacji, firm i mediów.

4. 2. 3. Konferencja „Fundacje korporacyjne 2012”

Na konferencji „Fundacje korporacyjne 2012”, która odbyła się 28 listopada, Forum Darczyńców ogłosiło wyniki najnowszego badania fundacji korporacyjnych w Polsce. Do udziału w konferencji Forum zaprosiło dwóch ekspertów zagranicznych, którzy zaprezentowali działalność fundacji założonych przez firmy we Francji i w Niemczech. Géraldine Guilluy z IMS-Entreprendre pour la Cité przedstawiła wyniki badania francuskich fundacji korporacyjnych z 2012 roku. Dr Ekkehard Winter, dyrektor Fundacji Deutsche Telekom, który w Związku Fundacji Niemieckich przewodniczy grupie roboczej fundacji korporacyjnych, przedstawił całościowy obraz ok. 450 fundacji korporacyjnych działających obecnie w Niemczech, a także kartę zasad - dziesięć zaleceń dla fundacji zakładanych przez przedsiębiorstwa, który w 2010 roku uchwaliła grupa robocza. W trakcie konferencji odbyły się też sesje plenarne z udziałem ekspertów i dziennikarzy na temat standardów działania fundacji korporacyjnych oraz na temat wizerunku fundacji korporacyjnych w mediach. W dyskusjach tematycznych w grupach, ponad stu uczestników konferencji rozmawiało o zarządzaniu fundacją korporacyjną, finansach w fundacjach korporacyjnych, współpracy z beneficjentami i ewaluacji swoich działań. Konferencja oficjalnie zainaugurowała 3-letni projekt dla fundacji korporacyjnych, mający na celu wypracowanie i wdrożenie ich standardów działania.

4. 2. 4. I zjazd w ramach cyklu „Standardy działania fundacji korporacyjnych”

11 grudnia przedstawiciele blisko 40 fundacji korporacyjnych spotkali się w Warszawie na pierwszym zjeździe uczestników projektu Forum Darczyńców mającego na celu wypracowanie i wdrożenie

standardów działania przez fundacje korporacyjne w Polsce. Podczas całonocnego spotkania, prowadzonego w formie warsztatów, uczestnicy poznali się, dowiedzieli, czym zajmują się poszczególne fundacje oraz rozpoczęli współpracę na rzecz budowania wspólnych standardów działania swoich organizacji. W trakcie spotkania zdefiniowano, czym jest standard działania organizacji, jakie są korzyści płynące z posiadania i odwoływania się do standardów, i jakie wiążą się z tym ewentualne ryzyka. Uczestnicy spotkania ustalili też obszary działań fundacji korporacyjnych, które według nich wymagają standaryzacji. Obszary te uczestnicy opracowywali na podstawie wyników najnowszego badania zrealizowanego przez Forum oraz własnych doświadczeń w pracy w fundacji korporacyjnej.

Obszary wyznaczone do pracy podczas grudniowego zjazdu będą tematami ośmiu otwartych seminariów tematycznych i ośmiu warsztatów dla uczestników projektu, które odbędą się w latach 2013-2014. Efektem tych działań będzie wypracowanie przez uczestników standardów, jak i metod ich wdrażania w fundacjach korporacyjnych.

4. 2. 5. Spotkania wewnętrzne Forum

13 marca odbyło się spotkanie strategiczne Członków Forum (wszyscy członkowie wzięli z nim udział), na którym dyskutowano kierunki dalszego rozwoju organizacji. Wnioski ze spotkania posłużyły do przygotowania nowej strategii.

W 2012 roku odbyło się 9 spotkań Zarządu Forum, otwartych dla wszystkich członków. Forum Darczyńców przyjęło zasadę, że zebrania Zarządu, które odbywają się średnio raz na miesiąc są otwarte dla wszystkich członków Forum. Podczas spotkań dyskutowane są kwestie istotne z punktu widzenia członków stowarzyszenia, np. zmiany legislacyjne dotyczące środowiska grantodawców, różnorodne aspekty działalności grantodawczej, formy promocji zinstytucjonalizowanej filantropii prywatnej, a także plany bieżącej działalności.

Dwa Walne Zebrania Członków odbyły się w 2012 roku: 19 czerwca i 4 grudnia. Na czerwcowym zebraniu członkowie zatwierdzili roczne sprawozdanie z działalności Forum, a także wstępny plan działania i budżet na rok 2013. Ponadto przyjęli nową strategię, określającą priorytetowe cele Forum na lata 2013 - 2015. W czerwcu członkowie zagłosowali nad przyjęciem do Forum Fundacji Banku Ochrony Środowiska, a w grudniu przyjęli Fundację PKO Banku Polskiego.

4. 3. Działalność promocyjna

4. 3. 1. Konkurs Liderzy Filantropii

W lipcu 2012 roku Forum uruchomiło szóstą edycję konkursu dla firm zaangażowanych społecznie - Liderzy Filantropii. Konkurs zorganizowany został pod patronatem honorowym Giełdy Papierów Wartościowych w Warszawie. Audyt procedur konkursowych przeprowadziła pro-bono firma PwC.

Uroczyste wręczenie statuetek i dyplomów laureatom odbyło się 6 listopada 2012 r. podczas gali w Sali Notowań Giełdy Papierów Wartościowych w Warszawie, Patrona Honorowego Konkursu. Słowa gratulacji do uczestników konkursu skierował Minister Henryk Wujec, Doradca Prezydenta Rzeczypospolitej Polskiej. Gali towarzyszyła debata nt. strategicznej filantropii, w której udział wzięli: Prof. Alicja Chybicka - Senator RP, Kierownik Katedry i Kliniki Transplantacji Szpiku, Onkologii i Hematologii Dziecięcej Akademii Medycznej we Wrocławiu, Olga Grygier-Siddons - Prezes Zarządu PwC Polska, Andrzej Klesyk - Prezes Zarządu PZU, Jacek Michalak - Wiceprezes Zarządu Grupy Atlas, Prezes Zarządu galerii „Atlas Sztuki” i Maciej Witucki - Prezes Zarządu Orange Polska. Ponad 120 osób wzięło udział w uroczystości: przedstawiciele firm, fundacji korporacyjnych i prywatnych, administracji publicznej i mediów. Ponad 700 informacji i artykułów pojawiło się po ceremonii w drukowanych i elektronicznych mediach.

W kategorii „Firma, która przekazała najwięcej środków na cele społeczne” pierwsze miejsce zajęło PZU z kwotą darowizn 20 728 950 zł. Grupa Atlas w 2011 roku na cele społeczne przekazała 7 procent swoich dochodów przed opodatkowaniem, dzięki czemu zdobyła pierwsze miejsce w kategorii „procentowej”. Po raz pierwszy w historii konkursu Forum Darczyńców wyłoniło zwycięzców także w czterech kategoriach branżowych. Łącznie uczestnicy konkursu „Liderzy Filantropii 2012” przekazali w minionym roku na cele społeczne 82 899 417 złotych.

4. 3. 2. Współpraca z mediami

W 2012 roku Forum było partnerem merytorycznym dwóch dodatków pt. „Filantropia XXI wieku”, które ukazały się w dzienniku „Rzeczpospolita” 21 lutego i 29 listopada. W obydwu dodatkach znalazły się artykuły napisane przez zespół i członków Zarządu Forum, a także zaprezentowane zostały dobre przykłady działalności jego Członków. W grudniu Forum było zaangażowane w przygotowanie wkładki nt. fundacji korporacyjnych do „Dziennika Gazety Prawnej” oraz dodatku Odpowiedzialny Biznes. Kompedium CSR” do „Rzeczpospolitej”. Przedstawiciele Forum kilkakrotnie wstąpili w takich programach jak w „Wydarzenia” oraz „Wystarczy chcieć” Telewizji POLSAT, wypowiadając się nt. mechanizmu 1% w Polsce, filantropii indywidualnej i korporacyjnej. Regularnie gościli też w rozgłoszeniach radiowych, m.in. TOK FM, Program III Polskiego Radia. Seminaria, konferencje, wyniki konkursu „Liderzy Filantropii 2012”, a także wyniki badania fundacji korporacyjnych były szeroko relacjonowane w mediach, m.in. w: Telewizji POLSAT, TV Biznes, TVP Info, „Rzeczpospolitej”, „Gazecie Wyborczej”, „Dzienniku Gazecie Prawnej”, „Polityce”), serwisach internetowych (ngo.pl, CSRinfo, odpowiedzialnybizes.pl, kampaniespoleczne.pl). Forum opublikowało również kilka artykułów i relacji z organizowanych przez siebie wydarzeń w kwartalniku „Trzeci Sektor”, dotyczących: przeprowadzonych przez Forum w 2011 roku badań i seminariów nt. zaangażowania społecznego firm z branży finansów i ubezpieczeń oraz energetyki, wydobywania i paliw; współpracy organizacji grantodawczych na przykładzie Forum Darczyńców w Polsce oraz przeprowadzonego w 2012 roku badania fundacji korporacyjnych i konferencji otwierającej projekt na rzecz podnoszenia standardów tych fundacji.

4. 3. 3. Współpraca międzynarodowa

W 2012 roku Forum Darczyńców brało aktywny udział w pracach europejskiej sieci DAFNE (Donors and Foundations Networks in Europe), którego jest członkiem od 2003 roku. Magdalena Pękacka wzięła udział w dwóch spotkaniach sieci: 26-27 stycznia w Paryżu oraz 5 czerwca w Belfaście. Wizyta w Belfaście była też okazją do spotkania z przedstawicielem wieloletniego darczyńcy Forum, tj. z Verą Dakovą z Fundacji C. S. Motta. Forum Darczyńców uczestniczyło też w Grantmakers East Forum, które odbyło się w Sarajewie w dniach 19-21 września. Z ramienia Forum w wydarzeniu tym wzięła udział Agata Tomaszewska, koordynatorka projektów, która na udział w konferencji otrzymała od European Foundation Centre stypendium w ramach programu 2012 EFC Next Generation Programme. Program ten jest częścią działań EFC dot. podnoszenia kompetencji zawodowych członków EFC. W Next Generation Programme bierze udział kilkunastu przedstawicieli „młodego” personelu członków EFC z takich krajów jak Bośnia i Hercegowina, Gruzja, Holandia, Niemcy, Polska, Rosja oraz Serbia.

4. 3. 4. Współpraca z innymi organizacjami

Forum Darczyńców uczestniczyło w realizacji trzeciej edycji konkursu dla studentów prawa i administracji „Student Pro Bono”, którego tematyka obejmuje zagadnienia związane z działalnością organizacji pozarządowych. Ideą konkursu jest zwrócenie uwagi na problemy, z którymi organizacje pozarządowe borykają się na co dzień, często spowodowane zawitościami legislacyjnymi oraz brakiem odpowiedniego wsparcia. Konkurs zorganizowała Fundacja PwC „Podaruj siebie” oraz Europejskie Stowarzyszenie Studentów Prawa ELSA Poland. Agata Tomaszewska, koordynatorka projektów w Forum Darczyńców była członkiem jury konkursu.

Magdalena Pękacka z ramienia Forum Darczyńców znalazła się w Radzie Ekspertów oceniających zgłoszenia w II edycji konkursu „Liderzy Odpowiedzialnego Biznesu”. Celem konkursu jest wyłonienie i nagrodzenie tych firm, które na tle swojej branży wyróżniają się szczególną dbałością o przestrzeganie standardów odpowiedzialnego biznesu. Jednym z obszarów ocenianych w konkursie jest filantropia korporacyjna. Organizatorem konkursu jest związek firm „Pracodawcy RP”.

WPROWADZENIE DO SPRAWOZDANIA FINANSOWEGO

FORUM DARCYŃCÓW W POLSCE za okres 01.01.2012 - 31.12.2012

FORUM DARCYŃCÓW W POLSCE to związek niezależnych i samodzielnych finansowo organizacji.

Do rejestru Stowarzyszeń i innych Organizacji Społecznych i Zawodowych, Fundacji i Publicznych Zakładów Opieki Zdrowotnej zostało wpisane w Sądzie Rejonowym dla m. St. Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 00000217821 dnia 22.09.2004, podmiot nie jest wpisany do Rejestru Przedsiębiorców.

Forum nie prowadzi działalności gospodarczej.

Forum Darczyńców w Polsce ma siedzibę w Warszawie przy ul. Sapieżyńskiej 10A lok. 131.

Organizacji został nadany przez Urząd Statystyczny nr REGON 140001985.

Zgodnie z § 3 Statutu celem Forum Darczyńców jest prowadzenie działalności edukacyjnej i badawczej w zakresie materialnego i niematerialnego wspierania działań społecznie użytecznych, upowszechnianie dobrych praktyk i doskonalenie umiejętności w zakresie zarządzania i dysponowania środkami przeznaczonymi na te działania, tworzenie przyjaznych i przejrzystych warunków rozwoju organizacji przyznających dotacje oraz budowanie ich społecznej wiarygodności.

Forum Darczyńców realizuje swoje cele przez:

1. działanie na rzecz doskonalenia procesów przyznawania dotacji oraz na rzecz efektywnego ich wykorzystywania;
2. promocję skutecznych i wiarygodnych sposobów wykorzystania dotacji przez beneficjentów oraz samych beneficjentów;
3. rzecznictwo w zakresie rozwiązań prawnych regulujących działalność filantropijną w Polsce oraz informowanie opinii publicznej o istotnych zmianach tych regulacji;
4. współpracę z organizacjami zagranicznymi o podobnym profilu działania oraz potencjalnymi donatorami z kraju i z zagranicy;
5. ułatwianie wymiany informacji pomiędzy Członkami Forum Darczyńców;
6. zbieranie i publikowanie materiałów o tematyce ważnej dla działalności Forum Darczyńców;
7. organizowanie szkoleń i konferencji tematycznych.

Księgi rachunkowe organizacji prowadzi firma „TAXUS” Anna Pyrz-Rogozzińska. Ewidencja księgowa prowadzona jest metodą komputerową za pomocą programu RAKS.

Przyjęty został rok obrotowy 2012 trwający od 01.01.2012 do 31.12.2012.

PRZYJĘTE ZASADY (POLITYKA) RACHUNKOWOŚCI

Sprawozdanie finansowe zostało przygotowane zgodnie z przepisami ustawy z dnia 29 września 1994 roku o rachunkowości (tekst jednolity Dz.U. z 2009 r., Nr 152, poz. 1223, z późniejszymi zmianami) oraz rozporządzeniem Ministra Finansów z dnia 15 listopada 2001 roku w sprawie szczególnych zasad rachunkowości dla niektórych jednostek niebędących spółkami handlowymi, nieprowadzących działalności gospodarczej (Dz.U. z 2001 r., Nr 137, poz. 1539, oraz z 2003 r. Nr 11, poz. 117).

Sprawozdanie finansowe zostało przygotowane zgodnie z konwencją kosztu historycznego.

Przyjęte zasady (politykę) rachunkowości stosuje się w sposób ciągły, dokonując w kolejnych latach obrotowych jednakowego grupowania operacji gospodarczych, jednakowej wyceny aktywów i pasywów (w tym także dokonywania odpisów amortyzacyjnych i umorzeniowych), ustala się wynik finansowy i sporządza sprawozdanie finansowe tak, aby za kolejne lata informacje z nich wynikające były porównywalne.

1a. Stosowane metody wyceny aktywów i pasywów	
Wyszczególnienie	Przyjęte metody wyceny w zasadach (polityce) rachunkowości
Należności i zobowiązania	Należności i zobowiązania w walucie polskiej wykazywane są według wartości podlegającej zapłacie. Wyrażone w walutach obcych operacje gospodarcze ujmuje się w księgach rachunkowych na dzień ich przeprowadzenia po kursie: - kupna lub sprzedaży walut stosowanych przez bank z którego usług korzysta jednostka - w przypadku operacji sprzedaży lub kupna walut oraz operacji zapłaty należności lub zobowiązań. - średnim ustalonym dla danej waluty przez Narodowy Bank Polski na ten dzień - w przypadku pozostałych operacji. Na dzień bilansowy wycenia się wyrażone w walutach obcych składniki aktywów po kursie średnim ustalonym dla danej waluty przez Narodowy Bank Polski na ten dzień. Różnice kursowe odnoszone są odpowiednio do przychodów i kosztów finansowych.
Środki pieniężne	Krajowe środki pieniężne w kasie i na rachunkach bankowych wycenia się według wartości nominalnej.
Wynik finansowy	Nadwyżkę przychodów nad kosztami ustaloną za poprzedni rok obrotowy zalicza się do przychodów statutowych roku obrotowego.
Rozliczenia międzyokresowe przychodów	Stanowią: - środki pieniężne otrzymane na realizację zadań w przyszłych okresach sprawozdawczych. Zaliczone do rozliczeń międzyokresowych przychodów kwoty zwiększają w ramach ich realizacji przychody statutowe.

DODATKOWE INFORMACJE I OBJAŚNIENIA

Noty:

1. Przychody z działalności statutowej	01.01.11 - 31.12.11	01.01.12 - 31.12.12
Składki brutto określone statutem	125.600,00	143.000,00
Inne przychody określone statutem	349.590,31	596.808,01
- Dotacje, subwencje i darowizny	232.844,73	352.573,85
- Przychody z zysku bilansowego z roku poprzedniego	116.745,58	244.234,16
	475.190,31	739.808,01

Składki członkowskie:

1. Polska Fundacja Dzieci i Młodzieży	7.800,00
2. Fundacja Wspomagania Wsi	7.800,00
3. Fundacja na rzecz Nauki Polskiej	7.800,00
4. Fundacja im. Stefana Batorego	7.800,00
5. Akademia Rozwoju Filantropii w Polsce	7.800,00
6. Fundacja Trust for Civil Society in CEE	5.200,00
7. Polsko-Amerykańska Fundacja Wolności	5.200,00
8. Fundacja Kronenberga przy Citi Handlowy	7.800,00
9. Fundacja PKO Banku Polskiego	5.200,00
10. Fundacja dla Polski	5.200,00
11. Fundacja Przyjaciółka	7.800,00

12. Fundacja Współpracy Polsko-Niemieckiej	7.800,00
13. Fundacja Ernst & Young	5.200,00
14. Fundacja im. Jana Kantego Steczkowskiego	5.200,00
15. Fundacja BGŻ	7.800,00
16. Fundacja Orange	7.800,00
17. Fundacja PricewaterhouseCoopers	5.200,00
18. Fundacja POLSAT	7.800,00
19. Fundacja PZU	7.800,00
20. Fundacja TVN „nie jesteś sam”	7.800,00
21. Fundacja BOŚ	5.200,00
	143.000,00

Dotacje, subwencje, granty i darowizny:

1. CS MOTT FOUNDATION	
wpłata w roku 2012	91.869,00 zł
wydatkowano w roku 2012	91.869,00 zł
pozostał nie wydatkowany grant do rozliczenia	0,00 zł
2. Fundacja Trust for Civil Society in CEE	
Wpłata w roku 2011	117.201,00 zł
wydatkowano w roku 2012	105.067,57 zł
pozostał nie wydatkowany grant do rozliczenia	12.133,43 zł
3. Fundacja Współpracy Polsko-Niemieckiej	
wpłata w roku 2012	10.057,28 zł
wydatkowano w roku 2012 do wysokości grantu	10.057,28 zł
pozostał nie wydatkowany grant do rozliczenia	0,00 zł
Pozostały wydatki nie pokryte grantem	1.031,60 zł
4. MINISTERSTWO PRACY I POLITYKI SPOŁECZNEJ - POKL	
wpłata w roku 2012	145.580,00 zł
wydatkowano w roku 2012 do wysokości grantu	145.580,00 zł
pozostał nie wydatkowany grant do rozliczenia	0,00 zł
Pozostały wydatki nie pokryte grantem	8.703,92 zł

Łącznie wydatkowano dotacje, subwencje, granty i darowizny na kwotę: 352.573,85 zł

2. Koszty realizacji zadań statutowych	01.01.11 - 31.12.11	01.01.12 - 31.12.12
Koszty realizacji zadań statutowych	234.294,79	373.729,73
	234.294,79	373.729,73

Koszty realizacji zadań statutowych w stosunku do kosztów ogółem kształtują się na poziomie **97,17** % kosztów ogółem.

3. Koszty administracyjne	01.01.11 - 31.12.11	01.01.12 - 31.12.12
- Zużycie materiałów	0,00	0,00
- Usługi obce	3.163,35	2.226,09
- Podatki i opłaty	0,00	0,00
- Wynagrodzenia oraz narzuty ZUS	7.508,54	8.659,84
- Amortyzacja	0,00	0,00
- Pozostałe	0,00	0,00
	10.671,89	10.885,93

Koszty administracyjne są prezentowane odpowiednio:

- 10% kosztów konta 500-0001 koszty wynagrodzeń i pochodnych od wynagrodzeń
- 10% kosztów konta 511-0001 koszty biura czynsz
- 10% kosztów konta 511-0006 koszty biura księgowość

Koszty administracyjne są finansowane z części środków przeznaczonych na zadania statutowe w ramach obsługi administracyjnej realizowanych programów.

4. Pozostałe koszty operacyjne	01.01.11 - 31.12.11	01.01.12 - 31.12.12
- Zaokrąglenia	0,00	0,07
	0,00	0,07
5. Przychody finansowe	01.01.11 - 31.12.11	01.01.12 - 31.12.12
- Odsetki bankowe zrealizowane	13.329,98	12.635,69
- Odsetki bankowe zarachowane na dzień bilansowy (wycena bilansowa)	680,55	- 354,58
- Odsetki z tyt. nieterminowych płatności	0,00	-0,97
	14.010,53	12.280,14
6. Należności długoterminowe	01.01.11 - 31.12.11	01.01.12 - 31.12.12
Rozrachunki z grantodawcami	0,00	492.142,00
	0,00	492.142,00

Rozrachunki długoterminowe (tj. należności przewidziane harmonogramem dotacji/grantu po dniu 31.12.2013) z grantodawcami wynoszą 492.142 zł. Składają się z należności krótkoterminowych z tytułu nie wpłaconych jeszcze kolejnych transz z zawartych umów.

1. MINISTERSTWO PRACY I POLITYKI SPOŁECZNEJ - POKL kwota należności 492.142,00 zł

7. Należności krótkoterminowe	01.01.11 - 31.12.11	01.01.12 - 31.12.12
Pozostałe rozliczenia z pracownikami	0,00	33,23
Rozrachunki z dostawcami	0,00	413,70
Rozrachunki z wolontariuszami - A.Tomaszewska	34,80	0,00
Rozliczenia z pracownikami	0,00	10,00
Rozrachunki z grantodawcami	170.314,27	436.233,99
	170.349,07	436.690,92

Rozrachunki krótkoterminowe (tj. należności przewidziane harmonogramem dotacji/grantu do dnia 31.12.2013) z grantodawcami wynoszą 436.690,92 zł. Składają się z należności krótkoterminowych z tytułu nie wpłaconych jeszcze kolejnych transz z zawartych umów.

1. MINISTERSTWO PRACY I POLITYKI SPOŁECZNEJ - POKL kwota należności 361.996,00 zł
2. Fundacja Współpracy Polsko-Niemieckiej kwota należności 74.237,99 zł

8. Środki pieniężne	01.01.11 - 31.12.11	01.01.12 - 31.12.12
Środki pieniężne w kasie	0,00	0,00
Środki pieniężne w banku	63.965,91	76.495,34
Lokaty bankowe	300.000,00	309.190,22
	363.965,91	385.685,56

Banki prowadzące bieżące rachunki bankowe oraz lokaty:
 - Bank Handlowy w Warszawie S.A.

9. Krótkoterminowe rozliczenia międzyokresowe	01.01.11 - 31.12.11	01.01.12 - 31.12.12
Zarachowane odsetki bankowe bilansowe	680,55	325,97
- wydatki programowe FWPB bez środków finansowych	11.088,88	1.031,60
- wydatki programowe POKL bez środków finansowych	0,00	8.703,92
- Polisa Warta Ekstrabiznes	27,50	0,00
- faktura za bilet lotniczy 01/2013	0,00	50,00
	11.796,93	10.111,49
10. Fundusze własne	01.01.11 - 31.12.11	01.01.12 - 31.12.12
Wynik finansowy netto roku obrotowego	244.234,16	367.421,42
	244.234,16	367.421,42
11. Zobowiązania krótkoterminowe	01.01.11 - 31.12.11	01.01.12 - 31.12.12
Zobowiązania z tyt. dostaw i usług	9.441,41	4.255,65
Zobowiązania z tyt. podatków, ceł, ubezpieczeń społecznych.	4.902,47	11.759,46
- podatek wg PIT-4, PIT-8A za XII	877,00	1.902,00
- ZUS DRA XII	4.025,47	9.806,46
- CIT-2	0,00	51,00
Rozliczenia z pracownikami	18,60	684,02
	14.362,48	16.699,13

Zobowiązania z tytułu dostaw i usług: **4.255,65 zł** (Zobowiązania krótkoterminowe)
 1/ TAXUS Anna Pyrz-Rogozińska = 1.805,65 zł
 2/ Reckon Kamila Woźniak = 2.450,00 zł

12. Zatrudnienie w roku obrotowym 2012.

Wyszczególnienie:	Przeciętna liczba zatrudnionych
Pracownicy zatrudnieni na umowę o pracę	2

13. Rozliczenie międzyokresowe przychodów.

Rozliczenia międzyokresowe przychodów		
Tytuły	stan na	
	początek roku obrotowego	koniec roku obrotowego
1. Rozliczenia międzyokresowe przychodów (wyszczególnienie wg tytułów):	287.515,27	940.509,42
- umowa CS MOTT FOUNDATION	86.019,00	0,00
- umowa Fundacja Trust for Civil Society in CEE	117.201,00	12.133,43
- umowa Fundacja Współpracy Polsko-Niemieckiej	84.295,27	74.237,99
- umowa z Ministerstwem Pracy i Polityki Społecznej	0,00	854.138,00

14. Wartości niematerialne i prawne w okresie

Wyszczególnienie	Programy komputerowe
I. Wartość początkowa	
Stan na początek roku	391,42
Zwiększenia	0,00
Zmniejszenia	0,00
Stan na koniec roku	391,42
II. Umorzenie	
Stan na początek roku	391,42
Zwiększenia	0,00
Zmniejszenia	0,00
Stan na koniec roku	391,42
III. Wartość księgową	0,00

15. Niskocenne środki trwałe

Wyszczególnienie	Urządzenia techniczne i maszyny
I. Wartość początkowa	
Stan na początek roku	12.291,07
Zwiększenia	7.912,13
Zmniejszenia	0,00
Stan na koniec roku	20.203,20
II. Umorzenie	
Stan na początek roku	12.291,07
Zwiększenia	7.912,13
Zmniejszenia	0,00
Stan na koniec roku	20.203,20
III. Wartość księgową	0,00

16. Informacja o udzielonych gwarancjach i poręczeniach:

Forum Darczyńców w Polsce w roku 2012 wystawiło weksel in blanco jako zabezpieczenie na poczet realizacji umowy o dofinansowanie Projektu pt.: Podwyższenie jakości realizacji zadań publicznych przez fundacje korporacyjne w Polsce, nr umowy UDA-POKL.05.04.02-00-C49/11, zawartej z Ministrem Pracy i Polityki Społecznej. Ministerstwo Pracy i Polityki Społecznej ma prawo wypełnić weksel in blanco do czasu całkowitego rozliczenia umowy o dofinansowanie projektu, tj. nie wcześniej niż po zaakceptowaniu przez Instytucję Zarządzającą Poświadczenia i deklaracji wydatków od Departamentu Wdrażania Europejskiego Funduszu Społecznego w Ministerstwie Pracy i Polityki Społecznej do wysokości sumy zadłużenia aktualnej w dacie wypełnienia weksla wraz z wszelkimi należnościami ubocznymi (w tym odsetkami ustawowymi oraz poniesionymi kosztami).

- Forum nie prowadziło w 2012 r. żadnych spraw sądowych.

17. Informacja o rozliczeniach Forum z tytułu ciężących zobowiązań podatkowych, a także informację w sprawie składanych deklaracji podatkowych.

Zobowiązania budżetowe realizowane są na bieżąco.

Forum składała w roku 2012 następujące deklaracje podatkowe: CIT-8, PIT-4R, PIT-8AR, PIT- 11. Forum co miesiąc składa deklaracje rozliczeniowe ZUS DRA i ZUS RNA do Zakładu Ubezpieczeń Społecznych.

18. informacja, czy w okresie sprawozdawczym była przeprowadzona w fundacji kontrola, a jeśli była - to jej wyniki.

W 2012 nie była przeprowadzana kontrola w Forum.

19. Informacje pozostałe

Roczne sprawozdanie sporządzono przy założeniu kontynuowania działalności przez organizację, co najmniej 12 miesięcy i dłużej.

Nie są nam znane okoliczności, które wskazywałyby na istnienie poważnych zagrożeń dla kontynuowania przez organizację działalności.

Nie nastąpiły zdarzenia gospodarcze po dniu bilansowym, nieuwjęte w księgach handlowych.

Bilans sporządzony na dzień 31.12.2012 r. wykazujący po stronie aktywów i pasywów kwotę 1.324.629,97 zł, zamknął się zyskiem (nadwyżką przychodów nad kosztami) na kwotę 367.421,42 zł.

Przewodniczący Zarządu
Piotr Szczepański

Członek Zarządu
Adam Zieliński

Członek Zarządu
Agnieszka Sawczuk

Główna Księgowa
Anna Pyrz-Rogozińska

BILANS sporządzony na dzień 31 grudnia 2012 r.

AKTYWA	okres poprzedni 31.12.2011	okres bieżący 31.12.2012
A. AKTYWA TRWAŁE	0,00	492 142,00
I. Wartości niematerialne i prawne	-	-
II. Rzeczowe aktywa trwałe	-	-
III. Należności długoterminowe		492 142,00
IV. Inwestycje długoterminowe		
V. Długoterminowe rozliczenia międzyokresowe		
B. AKTYWA OBROTOWE	534 314,98	822 376,48
I. Zapasy rzeczowych aktywów obrotowych		
II. Należności krótkoterminowe	170 349,07	436 690,92
III. Inwestycje krótkoterminowe	363 965,91	385 685,56
1. Środki pieniężne	363 965,91	385 685,56
2. Pozostałe aktywa finansowe		
C. KRÓTKOTERMINOWE ROZLICZENIA MIĘDZYOKRESOWE	11 796,93	10 111,49
SUMA AKTYWÓW	546 111,91	1 324 629,97

PASYWA	okres poprzedni 31.12.2011	okres bieżący 31.12.2012
A. FUNDUSZE WŁASNE	244 234,16	367 421,42
I. Fundusz statutowy		
II. Fundusz z aktualizacji wyceny		
III. Wynik finansowy netto za rok obrotowy	244 234,16	367 421,42
1. Nadwyżka przychodów nad kosztami (plus)	244 234,16	367 421,42
2. Nadwyżka kosztów nad przychodami (minus)		
B. ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	301 877,75	957 208,55
I. Zobowiązania długoterminowe z tytułu kredytów i pożyczek		
II. Zobowiązania krótkoterminowe i fundusze specjalne	14 362,48	16 699,13
1. Kredyty i pożyczki		
2. Inne zobowiązania	14 362,48	16 699,13
3. Fundusze specjalne		
III. Rezerwy na zobowiązania		
IV. Rozliczenia międzyokresowe	287 515,27	940 509,42
1. Rozliczenia międzyokresowe przychodów	287 515,27	940 509,42
2. Inne rozliczenia międzyokresowe		
	546 111,91	1 324 629,97

Data sporządzenia: 19.03.2013

Przewodniczący Zarządu	Członek Zarządu	Członek Zarządu	Główna Księgowa
Piotr Szczepański	Adam Zieliński	Agnieszka Sawczuk	Anna Pyrz-Rogozinińska

RACHUNEK WYNIKÓW

Rachunek Wyników sporządzony zgodnie z załącznikiem do rozporządzenia Ministra Finansów z 15.11.2001r. z późn.zm.

POZ .	WYSZCZEGÓLNIENIE	okres poprzedni 31.12.2011	okres bieżący 31.12.2012
1	2	3	4
A.	PRZYCHODY Z DZIAŁALNOŚCI STATUTOWEJ	475 190,31	739 808,01
I.	Składki brutto określone statutem	125 600,00	143 000,00
II.	Inne przychody określone statutem	349 590,31	596 808,01
B.	KOSZTY REALIZACJI ZADAŃ STATUTOWYCH	234 294,79	373 729,73
C.	WYNIK FINANSOWY NA DZIAŁALNOŚCI STATUTOWEJ (WIELKOŚĆ DODATNIA LUB UJEMNA) (A-B)	240 895,52	366 078,28
D.	KOSZTY ADMINISTRACYJNE	10 671,89	10 885,93
1.	Zużycie materiałów i energii		
2.	Usługi obce	3 163,35	2 226,09
3.	Podatki i opłaty		
4.	Wynagrodzenia oraz ubezpieczenia społeczne i inne świadczenia	7 508,54	8 659,84
5.	Amortyzacja		
6.	Pozostałe		
E.	POZOSTAŁE PRZYCHODY (NIEWYMIENIONE W POZ. A i G)	0,00	0,00
F.	POZOSTAŁE KOSZTY (NIEWYMIENIONE W POZ. B, D i H)	0,00	0,07
G.	PRZYCHODY FINANSOWE	14 010,53	12 280,14
H.	KOSZTY FINANSOWE		
I.	WYNIK FINANSOWY BRUTTO NA CAŁOKSZTAŁCIE DZIAŁALNOŚCI (WIELKOŚĆ DODATNIA LUB UJEMNA) (C-D+E-F+G-H)	244 234,16	367 472,42
J.	ZYSKI I STRATY NADZWYCZAJNE:		
I.	Zyski nadzwyczajne - wielkość dodatnia		
II.	Straty nadzwyczajne - wielkość ujemna		
K.	WYNIK FINANSOWY OGÓŁEM (I+J)	244 234,16	367 472,42
L.	PDOP	0,00	51,00
I.	Różnica zwiększająca koszty roku następnego (wielkość ujemna)	0,00	0,00
II.	Różnica zwiększająca przychody roku następnego (wielkość dodatnia)	244 234,16	367 421,42

Data sporządzenia: 19.03.2013

Przewodniczący Zarządu
Piotr Szczepański

Członek Zarządu
Adam Zieliński

Członek Zarządu
Agnieszka Sawczuk

Główna Księgowa
Anna Pyrz-Rogosińska