

Zgodnie z Rozporządzeniem Ministra Sprawiedliwości z dnia 8 maja 2001r. w sprawie ramowego wzoru sprawozdania z działalności Fundacji (Dz. U. 2001 Nr 50, poz.529)

**Sprawozdanie z działalności Fundacji dla Akademii Górniczo-Hutniczej im. Stanisława Staszica
w Krakowie**

za okres

od 01 stycznia 2011 roku do 31 grudnia 2011 roku

Kraków, 2012

I. INFORMACJE OGÓLNE

1. Podstawa prawna

- Ustawa z dnia 6 kwietnia 1984 r. o fundacjach.
- Rozporządzenie Ministra Sprawiedliwości z dnia 8 maja 2001 roku w sprawie ramowego zakresu sprawozdania z działalności fundacji – Dz. U. Nr 50, poz. 529.

2. Dane o Fundacji

- 1) Nazwa Fundacji: Fundacja dla Akademii Górniczo-Hutniczej im. Stanisława Staszica w Krakowie.
- 2) Siedziba: Akademia Górniczo-Hutnicza, Al. Mickiewicza 30, 30-059 Kraków.
- 3) Data wpisu w KRS: Fundacja została zarejestrowana 16 maja 2007 roku w Sądzie Rejonowym dla Krakowa – Śródmieścia w Krakowie, XI Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem 0000280790.
- 4) Statystyczny numer identyfikacyjny w systemie REGON: 120471040.

3. Zarząd Fundacji:

Skład Zarządu Fundacji dla Akademii Górniczo-Hutniczej im. Stanisława Staszica w Krakowie:

- a) Jerzy Kicki – Prezes Zarządu Fundacji
Aleja Kijowska 48/2, 30-079 Kraków
- b) Ryszard Hejmanowski – Wiceprezes Zarządu Fundacji
ul. Górników 30, 30-816 Kraków
- c) Krzysztof Kwaśniewski – Wiceprezes Zarządu Fundacji
ul. Jana Pawła II 62, 32-091 Michałowice
- d) Paweł Bogacz – Członek Zarządu Fundacji
ul. Stachiewicza 40/75, 31-328 Kraków
- e) Kamila Wawrzyniak - Guz – Członek Zarządu Fundacji
al. 11 Listopada 28/37; 42-200 Częstochowa.

4. Cele statutowe Fundacji

Celem działania Fundacji jest:

- a) uzyskiwanie pomocy finansowej i rzeczowej, gromadzenia funduszy i rozporządzania nimi na rzecz Akademii Górniczo-Hutniczej im. Stanisława Staszica w Krakowie zwanej dalej AGH, w szczególności służących jej rozwojowi,
- b) podejmowanie działań na rzecz poprawy warunków studiowania oraz wspomagania przedsięwzięć dydaktycznych w AGH,
- c) wspieranie studentów, w tym studentów obcokrajowców,
- d) wspomaganie rozwoju przedsiębiorczości i innowacyjności w AGH,
- e) wspomaganie działań promujących AGH w kraju i zagranicą,

- f) działalność na rzecz organizacji, których celami statutowymi jest działalność naukowa, oświatowa, kulturalna, w zakresie kultury fizycznej i sportu, ochrony środowiska, dobroczynności, ochrony zdrowia i pomocy społecznej.

II. ZASADY I FORMY PROWADZENIA DZIAŁALNOŚCI STATUTOWEJ FUNDACJI

Fundacja dla Akademii Górniczo-Hutniczej im. Stanisława Staszica jako instytucja powołana do wspierania Akademii, zgodnie z postanowieniami Statutu Fundacji, realizuje swe działania poprzez:

- organizowanie działań mających na celu transfer technologii i nowych rozwiązań technicznych do jednostek gospodarczych,
- promowanie wyników badań własnych oraz wyników badań prowadzonych w Uczelni i innych placówkach naukowo-badawczych krajowych i zagranicznych za pośrednictwem Internetu oraz innych środków przekazu,
- organizowanie wykładów oraz innych spotkań edukacyjnych i szkoleniowych,
- organizowanie i finansowanie pobytu wybitnym naukowcom w celu prowadzenia wykładów i badań naukowych,
- pomoc rzeczową i finansową na rzecz środowiska studenckiego,
- organizowanie i współorganizowanie oraz finansowanie kongresów, konferencji i seminariów.

Fundacja dla AGH prowadzi również działalność na rzecz osób upośledzonych przez los, chorych, wymagających szczególnej opieki ze względu na stan zdrowia bądź wiek. Fundacja wspiera więc wszelkie wnioski i inicjatywy charytatywne w miarę swoich możliwości finansowych.

W 2011 roku realizowane były następujące działania statutowe:

1. Patronat nad Szkołą Podstawową im. Stanisława Staszica w Nietulisku Dużym

Patronat Fundacji nad Szkołą Podstawową im. Stanisława Staszica w Nietulisku Dużym objął w 2011 r. szereg działań. Fundacja pomaga tworzyć coraz to nowe możliwości rozwoju dla dzieci, co przynosi wymierne efekty. Uczniowie szkoły są laureatami wielu konkursów na szczeblu regionalnym i wojewódzkim. Mają wybitne osiągnięcia w nauce i w sporcie.

Wspólnie z pracującymi w szkole nauczycielami przeprowadzono drugą edycję konkursu języka angielskiego dla dzieci i ufundowano nagrody. Fundacja brała udział w zakończeniu roku szkolnego 2010/2011, gdzie nagrodzono wkład tych uczniów, którzy swoją całoroczną pracą osiągnęli największe sukcesy. Jak każdego roku w okresie świąteczno-noworocznym wręczono dzieciom paczki mikołajowe.

2. Wspieranie działalności drużyny Wisła - AGH

Finansowanie drużyny siatkarskiej kobiet Wisła-AGH należy od trzech lat do sfery działań statutowych Fundacji dla AGH. Wsparcie tej ekipy wiązało się z zaangażowaniem się samej AGH w budowę żeńskiej, akademickiej drużyny sportowej. Zamysłem tego projektu stało się przedłużenie bogatych tradycji klubu sportowego TS Wisła Kraków w zakresie tak popularnej w

ostatnim czasie dyscypliny sportowej, jaką jest siatkówka oraz wspomaganie AGH jako propagatora sportu akademickiego w Krakowie, w tym przede wszystkim w bezpośredniej bliskości Miasteczka Studenckiego AGH. Szczególną przesłanką dla wsparcia drużyny Wisła-AGH stał się również fakt, że gra w niej dziewięć studentek Akademii Górniczo-Hutniczej. Wobec pomocy socjalnej dla zawodniczek ze strony AGH, udostępnienia do treningów i meczów przez TS Wisła swojej Głównej Hali Sportowej oraz sponsoringu przedsezonowego obozu sportowego przez Fundację Academica, głównym zamierzeniem Fundacji dla AGH w roku 2011 stał się zakup sprzętu sportowego, niezbędnego do prowadzenia zajęć szkoleniowych i meczów ligowych, zakup odżywek wysokobiałkowych i produktów farmaceutycznych, pomocnych w regeneracji biologicznej i pourazowej zawodniczek oraz zakup gadżetów związanych z AGH do konkursów prowadzonych dla publiczności w trakcie meczów. W związku z powyższym z funduszy Fundacji dla AGH zakupiono w roku 2011 i przekazano do użytkowania drużynie Wisła-AGH buty sportowe, stroje meczowe i treningowe wraz z nadrukami oraz odżywki i produkty farmaceutyczne, a także gadżety AGH, w kwocie 12 147,20 złotych brutto. Drużyna Wisła-AGH wygrała swoją grupę II ligi siatkówki kobiet, a następnie turniej kwalifikacyjny o awans do I ligi, który rozgrywany był w Świeciu. Zaowocowało to w maju 2012 roku awansem drużyny Wisła-AGH do I ligi siatkówki kobiet.

3. Projekt „50 projektorów multimedialnych dla AGH z okazji 50-lecia KGHM Polska Miedź S.A.”

W 2011 roku KGHM Polska Miedź S.A. obchodził 50-lecie swego istnienia. W ramach tych obchodów w murach Akademii Górniczo – Hutniczej odbyło się 7 października 2011 r. Forum Dyskusyjne – „Polska Miedź - Z nauką w przyszłość – dokąd i dlaczego”. Było okazją do wymiany poglądów pomiędzy światem nauki a światem przemysłu. Od początku istnienia firmy istnieją jej ścisłe relacje z Akademią. Wyrazem tej współpracy był również zrealizowany wspólnie z Fundacją Polska Miedź projekt „50 projektorów multimedialnych dla AGH z okazji 50-lecia KGHM Polska Miedź S.A.”. Jego głównym celem było wyposażenie sal dydaktycznych AGH w nowoczesne projektory multimedialne, niezbędne w procesie kształcenia studentów. W porozumieniu z Uczelnią wyznaczono sale, które otrzymały projektory. Trafiły one na wydziały, które najściślej współpracują z Polską Miedzią, między innymi: Wydział Górnictwa i Geoinżynierii, Wydział Metali Nieżelaznych, Wydział Geologii, Geofizyki i Ochrony Środowiska, Wydział Zarządzania, Wydział Geodezji Górniczej i Inżynierii Środowiska. Projekt realizowany był w dwóch etapach. W pierwszym dokonano zakupu urządzeń a następnie przekazano je na Wydziały AGH W drugim etapie dokonano montażu projektorów oraz umieszczono w salach tabliczki informujące o instytucjach wspierających akcję. Całkowita wartość przekazanych projektorów to 130 000,00 zł. Uroczystego otwarcia pierwszej wyposażonej w nowy projektor sali dokonał w dniu 7 października 2011 r. Prezes KGHM Polska Miedź S.A. – dr inż. Herbert Wirth.

4. Konkurs dla fotografów amatorów „Moje AGH”

W 2011 r. Fundacja zorganizowała konkurs fotograficzny dla fotografów amatorów ‘Moje AGH’. Celem konkursu była promocja Akademii Górniczo-Hutniczej poprzez pokazanie jej ciekawych miejsc, nietypowych sytuacji, niezwykłych ludzi. Tematyka zdjęć była dowolna, każde zdjęcie musiało jednak zawierać w sobie elementy związane ściśle z Akademią. Patronat nad konkursem objął JM Rektor AGH prof. dr hab. inż. Antoni Tajduś. Na nadesłane na konkurs zdjęcia można było oddawać głos za pośrednictwem strony internetowej konkursu. Uwzględniając wynik głosowania internautów, Jury konkursu fotograficznego „Moje AGH” podjęło decyzję w sprawie jego rozstrzygnięcia:

- I miejsce – nie zostało przyznane,
 - II miejsce – zdjęcie nr 9, autor pracy: p. Sławomir Szlanta, nagroda – odtwarzacz MP4,
 - III miejsce – zdjęcie nr 13, autor pracy: p. Mateusz Osienkiewicz – głośniki komputerowe.
- Nagrodzone zdjęcia zostały również zaprezentowane w Biuletynie AGH.

5. Finansowanie działalności naukowej, dydaktycznej i kulturalnej.

Fundacja dla AGH dofinansowuje również różnorodną działalność naukową, dydaktyczną i kulturalną studentów, doktorantów i pracowników AGH. W tabeli poniżej znajduje się podsumowanie pozytywnie rozpatrzonych wniosków wraz z pozostałą działalnością statutową. Kwota przeznaczona na dofinansowanie wniosków w roku 2011 to 39 797,44 zł.

Rok 2011
Studenckie Forum Business Centre Club Dofinansowanie warsztatów e-business Festiwal
Orkiestra Reprezentacyjna AGH Przekazanie krawatów i upominków z logo AGH
Tomasz Wysokiński, Łukasz Słonka Stypendium
Szkoła Podstawowa im. Stanisława Staszica w Nietulisku Dużym Nagrody dla najlepszych uczniów, paczki mikołajowe, wycieczka dla dzieci do Krakowa
Drużyna siatkarska Wisła AGH - liga kobiet Dofinansowanie sprzętu sportowego i odżywek leczniczych
Studenci WGGiŚ Dofinansowanie wyjazdu naukowego studentów do Freiberga
BEST AGH Kraków Dofinansowanie turnieju robotów mobilnych LEGOMOTIVE
Summer Scholl of Mining Engineering Przekazanie upominków z logo AGH
Europejskie Formu Studentów AEGEE Dofinansowanie szkolenia wyjazdowego FRESH XV
Centrum E-learningu Ufundowanie nagród dla uczniów krakowskich szkół w konkursie „Notatki w Internecie”
Michał Ziarkowski Stypendium

6. Szkolenia dla studentów AGH

W 2011 roku Fundacja kontynuowała organizowanie certyfikowanych szkoleń dla studentów w ramach działalności statutowej. Zorganizowano szkolenia z zakresu intensywnego kursu AutoCad`a oraz szereg szkoleń z zakresu zarządzania jakością i produkcją, między innymi:

- Intensywny kurs AutoCADa (podstawy i zaawansowany)
- AutoCAD Inventor
- Administrator bezpieczeństwa informacji - ISO 27001
- Akredytacja laboratoriów ISO 17025
- Auditor Wewnętrzny HACCP
- Auditor Wewnętrzny ISO 9001 i 14001
- Auditor Wewnętrzny OHSAS 18001
- Auditor Wewnętrzny ISO/TS 16949
- Efektywna komunikacja
- Lider Lean Manufacturing
- Metody i narzędzia jakości
- Pełnomocnik ISO 22000
- Podstawy LM
- Szkolenie doskonalące dla auditorów wewnętrznych ISO 14001 z elementami prawa środowiskowego
- Warsztaty doskonalące dla auditorów wewnętrznych
- Warsztaty doskonalące dla auditorów wewnętrznych ISO 17025
- Zarządzanie łańcuchem dostaw (Supply Chain Management)
- Zarządzanie projektami (Project Management)
- Zarządzanie środowiskowe ISO 14001
- 6 sigma - poziom Yellow Belt

Wszystkie szkolenia kończyły się egzaminami i otrzymaniem certyfikatów. W przypadku szkoleń z programów AutoCAD były to certyfikaty firmy Autodesk na poziomie podstawowym oraz zaawansowanym.. Ponadto, studenci po zdaniu egzaminu końcowego i uzyskaniu certyfikatu firmy Autodesk otrzymali refundację części kosztów kursu.

Jednostką certyfikującą szkolenia z zarządzania jakością i produkcją była DEKRA.

Obecnie Fundacja kontynuuje działalność szkoleniową dla studentów AGH.

7. Akademia Młodego Project Managera

W roku 2011 Fundacja dla AGH wspólnie z organizacją studencką BEST AGH Kraków oraz firmą Grupa PM zorganizowała I edycję Akademii Młodego Project Managera. Patronat nad przedsięwzięciem objął J.M. Rektor AGH, prof. dr hab. inż. Antoni Tajduś. W ramach akademii zorganizowano dwa wykłady wprowadzające w tematykę zarządzania projektami dla 250

studentów AGH oraz przeprowadzono dwudniowe warsztaty dla grupy 80 studentów. Uczestnicy wykładów i warsztatów otrzymali certyfikaty uczestnictwa. Obecnie planowana jest druga edycja Akademii.

III. INFORMACJE O PROWADZONEJ DZIAŁALNOŚCI GOSPODARCZEJ

Fundacja jest wpisana do Krajowego Rejestru Sądowego Przedsiębiorców – co oznacza, że może prowadzić działalność gospodarczą. Dochód uzyskany z działalności gospodarczej został przeznaczony w całości na działalność statutową Fundacji.

Projekty realizowane w 2011 roku:

1. Zakład Pamiątki AGH mieści się w Budynku A0 Akademii Górniczo-Hutniczej im. Stanisława Staszica w Krakowie. Podstawowym kanałem sprzedaży jest sklep stacjonarny. Zakład posiada również sprzedaż internetową w postaci własnego sklepu on-line. Ideą powstania zakładu „Pamiątki AGH” było stworzenie, w porozumieniu z administracją centralną AGH, jednolitej i oficjalnej dystrybucji różnorodnych artykułów oznaczonych logotypem Akademii, z której zyski docelowo wspomagałyby działania statutowe Fundacji na rzecz społeczności AGH.

Pamiątki AGH w roku 2011 zwiększyły ilość gadżetów sygnowanych logo AGH. Pojawiły się produkty luksusowe jak również produkty bardziej skierowane do studentów.

Zakład angażował się również w imprezy organizowane przez środowiska akademickie. Był sponsorem Zawodów o Puchar Prorektora ds. Nauki, International Day 2011, Rajdów Studenckich organizowanych przez Koła Naukowe działające na Tereni Uczelni.

2. Na działalność zakładu „teberia” w 2011 r. składały się następujące przedsięwzięcia:
 - wydawanie czasopisma teberia24 w formie elektronicznej,
 - organizacja Forum Dyskusyjnego „Polska miedź - z nauką w przyszłość - dokąd i dlaczego?” z okazji 50-lecia KGHM Polska Miedź S.A. – Kraków - 07.10.2011 r.
 - organizacja XI International Mining Forum „Nowe spojrzenie na technikę i technologię eksploatacji cienkich pokładów węgla kamiennego” – Bogdanka - 24-26.11.2011 r.

W minionym roku udało nam się pozyskać dwóch partnerów (LW Bogdanka S.A. i KGHM Polska Miedź S.A.), dzięki którym możliwe było wydawanie elektronicznej wersji czasopisma teberia24. Teberia jest wydawnictwem poświęconym innowacjom w szerokim tego słowa znaczeniu. Czy to w postaci nowego produktu lub usługi, czy też nowego sposobu podejścia do starego problemu. Nowe technologie, nowe media, nowe trendy w nauce, w gospodarce i sztuce to zakres tematyczny, który poruszają publikujący tu autorzy. Ze szczególnym

zainteresowaniem traktowane są innowacje, które właśnie wchodzą na rynek – wdrożenia, komercjalizacje oraz firmy, które właśnie zaczynają swoją przygodę z rynkiem tak zwane firmy typu start-up. Wszystkie te zagadnienia poza zwykłym doniesieniem są pomyślane jako materiał do przemyśleń, dyskusji oraz analiz. Zamieszczane są komentarze oraz krytyczne ujęcia pojawiających się zagadnień, tak by z tygła poglądów, ocen i polemik mógł powstać ferment myślowy, który pozwoli na wyrobienie sobie własnego zdania na rozwiązania i opcje naszego jutra. Chcemy nie tylko informować i przedstawiać własne opinie, ale również poprzez starannie dobrane grono krytyków i ekspertów dać możliwe szerokie pojęcie o wpływie pojawiających się innowacyjnych rozwiązań na nasz życie – tak byśmy wiedzieli co dane rozwiązanie oznacza w kontekście nie tylko technologicznym, czy naukowym, ale również biznesowym, gospodarczym, społecznym i kulturowym.

3. W roku 2011 roku głównym celem Biura Organizacji Kongresów i Konferencji była obsługa następujących konferencji: JCOAL Conference Exchange of Technology on CCS, IGCC and Advanced Power Generation between Poland and Japan w dniach 03-04.03.2011r. , International Conference on Development and Applications of Nuclear Technologies w dniach 11.09-14.09.2011r., koordynacja Misji Gospodarczej do Turcji - World Mining Congress & EXPO 2011 r. w dniach 11.09-21.09.2011r., konferencji Młodych Uczonych w dniach 29.09-01.10.2011r. , konferencji: „Workshop on Energy and Future Information Technology & opening of the International Centre of Electron Microscopy for Materials Science”. Biuro obsłużyło około 1100 uczestników Konferencji z Polski jak i całego świata. Na zadania logistyczne konferencji składały się: opracowywanie budżetu konferencji, obsługa finansowa, usługi cateringowe, organizacja zakwaterowania, wydruk materiałów konferencyjnych, organizacja wycieczek kongresowych, organizacja imprez towarzyszących, organizacja innych działań powiązanych z konferencją.
Oprócz powyższych celem dodatkowym była promocja działań Biura wśród osób decyzyjnych zajmujących się konferencjami. Podczas spotkań były prezentowane dotychczasowe sukcesy oraz możliwości współpracy.

IV. Odpisy uchwał Zarządu Fundacji

Zarząd Fundacji dla Akademii Górniczo-Hutniczej im. Stanisława Staszica odbył w 2011 roku 17 protokółowanych posiedzeń, na których przyjął 13 uchwały.

Zestawienie uchwał Zarządu Fundacji w 2011 roku

Lp	Data	Numer	Zakres decyzji
1	13.01.2011	1/01/2011	Zobowiązanie kierownika Biura Organizacji Konferencji i Kongresów do przygotowania i dostarczania gadżetów oraz materiałów konferencyjno-reklamowych przeznaczonych dla konferencji organizowanych przez Fundację lub za jej pośrednictwem poprzez zakład Pamiątki AGH.
2	13.01.2011	2/01/2011	Powierzenie Małgorzacie Boksa stanowiska kierownika zakładu Pamiątki AGH.
3	10.02.2011	1/02/2011	Przyjęcie zmian w Regulaminie prowadzenia działalności gospodarczej przez Fundację.
4	17.03.2011	1/03/2011	Podjęcie decyzji dotyczącej podziału kosztów ogólnej działalności Fundacji za 2010 r.
5	14.04.2011	1/04/2011	Podjęcie decyzji dotyczącej nieodpłatnego przekazania 60 szt. krawatów z logiem AGH dla Orkiestry Reprezentacyjnej AGH.
6	14.04.2011	2/04/2011	Podjęcie decyzji o przyznaniu dofinansowania dla projektu „E-biznes Festiwal”
7	14.04.2011	3/04/2011	Podjęcie decyzji o przyznaniu dofinansowania dla projektu „III Międzywydziałowe Igrzyska Studenckie”.
8	19.05.2011	1/05/2011	Podjęcie decyzji o zatwierdzeniu regulaminu Konkursu Fotograficznego dla fotografów amatorów „Moje AGH”.
9	02.06.2011	1/06/2011	Podjęcie decyzji zatwierdzającej program wycieczki do Krakowa (Wielka Parada Smoków) dla dzieci ze Szkoły Podstawowej im. Stanisława Staszica w Nietulisku Dużym i wstępny kosztorys wycieczki.
10	30.06.2011	2/06/2011	Podjęcie decyzji w sprawie zatwierdzenia szczegółowego, rocznego sprawozdania finansowego za rok obrotowy 2010.
11	01.09.2011	1/09/2011	Decyzja dotycząca wsparcia dla drużyny siatkówki „Wisła – AGH”
12	01.12.2011	1/12/2011	Powołanie Komisji Inwentaryzacyjnej do sporządzenia spisu z natury za rok 2011.
13	01.12.2011	2/12/2011	Podjęcie decyzji o połączeniu od 01.01.2012 r. w jeden zakład „teberia”, dotychczasowych dwóch zakładów – „teberia” i „Biuro Organizacji Kongresów i Konferencji”.

V. Informacja o uzyskanych przychodach:

Łączna kwota przychodów uzyskanych w 2010 roku: 2.261.727,20 zł,

z tego:

- Przychody z działalności gospodarczej 2 029.028,21 zł
- Przychody z działalności statutowej 231.240,09 zł
- Pozostałe przychody operacyjne 22,60 zł
- Przychody finansowe 1.436,30 zł

VI. Informacje o poniesionych kosztach:

Łączna kwota poniesionych kosztów w 2010 r.:	2.232.109,99
z tego:	
– Koszty poniesione na realizację celów statutowych	385.207,09 zł
– Koszty administracyjne	118.633,56 zł
– Koszty działalności gospodarczej	1.727.015,13 zł
– Koszty finansowe	1.254,21 zł
Wynik finansowy z działalności gospodarczej	214.344,92 zł
Wynik finansowy na działalności statutowej	-184.727,71 zł
Całkowity wynik finansowy	29.617,21 zł

VII. Informacja:

a) O osobach zatrudnionych:

W Fundacji zatrudnione są na umowę o pracę 3 osoby:

- dwie osoby na stanowisku pracownik biurowy,
- jedna osoba na stanowisku kierownik w sklepie Pamiątki AGH (działalność gospodarcza).

b) O wynagrodzeniach:

Łączna kwota wynagrodzeń: 770.744,09 zł

z tego:

- Honoraria z tytułu umów o dzieło, zlecenie 672.501,66 zł
- Wynagrodzenia z tytułu umów o pracę 98.242,43 zł
- Wysokość rocznego wynagrodzenia wypłaconego członkom Zarządu 0,00 zł
(Członkowie Zarządu pracują społecznie).

c) O udzielonych pożyczkach

Fundacja nie udzielała pożyczek pieniężnych.

d) O posiadanym majątku

Łączna kwota środków Fundacji na rachunkach bankowych i w kasie na dzień 31.12.2011 r. wynosi: 170.355,45 zł

z tego:

- środki pieniężne na r-ku bieżącym: 149.287,51 zł
- środki pieniężne w kasie: 21.067,94 zł

e) Wartości nabytych obligacji oraz wielkości objętych udziałów lub nabytych akcji w spółkach prawa handlowego ze wskazaniem tych spółek,

W 2011 r. Fundacja nie nabyła żadnych obligacji, ani akcji w spółkach prawa handlowego

f) Wartość nabytych nieruchomości, ich przeznaczeniu oraz wysokości kwot wydatkowanych na to nabycie,

W 2011 r. Fundacja nie nabyła żadnych nieruchomości

g) Wartości aktywów i zobowiązań fundacji ujętych we właściwych sprawozdaniach finansowych sporządzanych dla celów statystycznych

Wartość aktywów i pasywów Fundacji na dzień 31.12.2011 939.260,95 zł

VIII. Informacja o działalności fundacji zleconej przez organy państwowe i samorządowe

Fundacja nie prowadziła działalności zleconej przez organy państwowe i samorządowe.

IX. Informacja o rozliczeniach Fundacji z tytułu ciężących zobowiązań podatkowych, informacja w sprawie składanych deklaracji podatkowych

Zobowiązania podatkowe na dzień 31.12.2011:

– dot. podatku dochodowego od osób fizycznych	18.045,00 zł
– dot. podatku dochodowego od osób prawnych	0,00 zł
– dot. podatku VAT	166.602,00 zł

Zobowiązania podatkowe zostały uregulowane w terminach ustawowych.

Fundacja składała deklaracje podatkowe PIT 4R, PIT 8AR i VAT 7K oraz CIT 8.

X. Informacja dodatkowa

W okresie sprawozdawczym nie była przeprowadzona kontrola w Fundacji.

Jerzy Kicki
(Prezes Zarządu Fundacji)

Krzysztof Kwaśniewski
(Wiceprezes Fundacji)

Ryszard Hejmanowski
(Wiceprezes Fundacji)

Paweł Bogacz
(Skarbnik Fundacji)

Kamila Wawrzyniak-Guz
(Członek Zarządu)