

FUNDACJA AND I AM UP

**Szwolężerów 72/19
05-091 Ząbki**

Sprawozdanie finansowe za okres
01.01.2010 – 31.12.2010

SPIS TREŚCI:

- I. RACHUNEK WYNIKÓW
- II. BILANS
- III. INFORMACJA DODATKOWA

INFORMACJE DODATKOWE

Informacje porządkowe

- 1 Nazwa, siedziba i adres: Fundacja **AND I AM UP**, ul. Szwoleżerów 72/19 05-091 Ząbki
- 2 Podstawowy przedmiot działalności wg PKD 2007: 9499 Z (Działalność pozostałych organizacji członkowskich, gdzie indziej niesklasyfikowana)
- 3 Wskazanie właściwego sądu prowadzącego rejestr: Sąd Rejonowy dla m. ST. Warszawy w Warszawie, XIV WYDZIAŁ GOSPODARCZY Krajowego Rejestru Sądowego nr 0000336421 z dnia 04.09.2009r.
- 4 Statystyczny numer identyfikacyjny w systemie REGON: 142024795
- 5 Dane dotyczące członków zarządu:
Prezes Fundacji : Joanna Dąbrowska zam. ul. Szwoleżerów 72/19 05-091 Ząbki,
- 6 Określenie podstawowych celów statutowych Fundacji.
Reaktywacja poradni dla dzieci i młodzieży z zespołem Downa z siedzibą w IPCZD (Instytucie – Pomniku Centrum Zdrowia Dziecka)
Fundacja realizuje swoje cele statutowe poprzez:
 - a) Aktywne gromadzenie środków finansowych i zasobów materialnych, pochodzących od: osób prywatnych, lokalnego biznesu, samorządu terytorialnego, organizacji i instytucji zewnętrznych, krajowych i zagranicznych w celu reaktywacji poradni dla dzieci z zespołem Downa, a tym samym zapewnienia im dostępu do specjalistycznego leczenia farmakologicznego.
 - b) Organizowanie i współorganizowanie koncertów charytatywnych, spektakli teatralnych, wystaw plastycznych, pokazów plenerowych, spotkań autorskich, współpraca z placówkami artystycznymi, konkursów, przeglądów, festiwali i imprez o podobnym charakterze, w ramach tej współpracy.
 - c) Aktywna współpraca z organami administracji państwowej i samorządowej.
7. Działania Fundacji 01.01.2010-31.12.2010:

Głównym celem Fundacji AND I AM UP jest reaktywacja poradni dla dzieci z zespołem Downa przy kompleksie szpitalnym ze sprawnie funkcjonującym zapleczem medycznym.

Podejmowane przez Fundację w 2010 roku działania miały na celu przeprowadzenie akcji informacyjnej, zwracając uwagę społeczeństwa polskiego na problem braku dostępu do kompleksowego leczenia farmakologicznego dzieci z ww. schorzeniem oraz zainteresowanie Państwa Polskiego potrzebą podniesienia polskich standardów leczenia i opieki nad dziećmi z zespołem Downa, do obowiązujących europejskich. Akcją informacyjną prowadzono za pomocą artykułów zamieszczanych w lokalnej prasie powiatu wołomińskiego oraz emitując w telewizji, relację z imprezy charytatywnej, zorganizowanej przez Fundację we współpracy z Teatrem RAMPA na terenie całego kraju. Impreza ta była powiązana z publiczną zbiórką, na którą zgodę wyraził Marszałek Województwa Mazowieckiego decyzją nr 15/2010 z dnia 29 października 2010r.

Dochód ze zbiórki publicznej pomniejszony o koszty przeprowadzenia zbiórki wyniósł łącznie **1 172,00 zł.**

Sprawozdanie ze zbiórki zostało umieszczone w Internecie pod adresem:

<http://www.aiou.pl/pliki/sprawozdanie.doc>

Fundacja planowała również organizację koncertu charytatywnego w dniu 24 kwietnia 2010r. Uzyskała również zgodę na zbiórkę publiczną od Marszałka Województwa Mazowieckiego o nr 3/2010 wydaną w dniu 22 marca 2010r. Jednakże koncert ten został odwołany zaraz po katastrofie smoleńskiej, ze względu na długotrwałe uroczystości żałobne i ogłoszenie żałoby narodowej.

Prezentacja sprawozdania finansowego

1. Fundacja prezentuje sprawozdanie finansowe za rok obrotowy rozpoczynający się 01.01.2010 roku i kończący się 31.12.2010 roku.
2. Sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności przez Fundację w dającej się przewidzieć przyszłości, obejmującej okres nie krótszy niż jeden rok od dnia bilansowego, w nie zmniejszonym istotnie zakresie. Nie istnieją również okoliczności wskazujące na zagrożenie kontynuowania działalności.
3. Fundacja w 2010 roku nie prowadziła działalności gospodarczej, nie posiadała również statutu organizacji pożytku publicznego.
4. Fundacja nie posiada majątku trwałego ani gruntów.
5. Za rok 2010 Fundacja osiągnęła nadwyżkę przychodów nad kosztami w kwocie – 66,57 PLN.
6. W 2010r. przychody Fundacji wynosiły – 214,47 PLN, uzyskano je w wyniku zorganizowania spektaklu charytatywnego we współpracy z Teatrem Rampa. Kwota przychodów obejmuje również przychody finansowe z tytułu: odsetek bankowych (0,47 PLN) oraz zwrotu pobranej opłaty za kartę MasterCard Business (20,00 PLN) w łącznej wysokości 20,47 PLN.

Łączny przychód z ww. zbiórki (zgodnie z ww. sprawozdaniem) wyniósł łącznie 1 254,00 PLN, przy czym mając na uwadze fakt, iż była ona zorganizowana pod koniec 2010r. jej ostateczne rozliczenie nastąpiło w styczniu 2011r. W związku z czym w 2010r. została ujęta kwota 194,00 PLN, pozostała suma 1070 PLN z przeprowadzonej zbiórki zostanie ujęta w sprawozdaniu finansowym za 2011r.

7. Fundacja poniosła koszty z tytułu realizacji zadań statutowych w wysokości 82,00 zł, plus koszty związane z operacjami finansowymi w wysokości 66,70 zł. – łącznie 148,70
8. Dane o zatrudnieniu w fundacji: w 2010 r. zatrudnienie nie wystąpiło. Wszystkie sprawy Fundacji były prowadzone przez Zarząd i Fundatorów, społecznie.
9. Dane o kwotach ulokowanych na rachunkach bankowych ze wskazaniem banku

Fundacja podpisała umowę na prowadzenie rachunku bankowego z Bankiem Polska Kasa Opieki SA III Oddział w Warszawie Filia 2 w Ząbkach

Nr rachunku 49 1240 1040 1111 0010 2813 5013.

Saldo rachunku bieżącego na dzień 31.12.2009r. wynosi: 4304,70 zł.

10. Informacja o składanych deklaracjach podatkowych w 2010r: CIT-8 złożony do Urzędu Skarbowego w Wołominie.
11. Dokumentacja rachunkowa za 2010r była prowadzona we własnym zakresie.

Sporządzono: Ząbki, dnia 29.06.2010 r.

Zatwierdzono, Ząbki, dn. 30.06.2010

.....
Zarząd Fundacji