

Sprawozdanie merytoryczne z działalności w 2010 roku

sporządzone zgodnie z Rozporządzeniem Ministra Sprawiedliwości z dnia 8 maja 2001 r.
w sprawie ramowego zakresu sprawozdania z działalności fundacji, Dz.U. nr 50, poz. 529.

1. Dane ogólne:

Nazwa i siedziba:

„Fundacja dla Zwierząt ARGOS”, 04-886 Warszawa, ul. Garncarska 37A,

Rejestracja:

zarejestrowana w Krajowym Rejestrze Sądowym w dniu 08.08.2007 pod nr 00000286138,
zarejestrowana jako organizacja pożytku publicznego w dniu 26.11.2008

REGON:

141084186

Reprezentowana przez zarząd:

Urszula Pluta (prezes zarządu), 03-991 Warszawa, ul. Radłowa 14h,
Tadeusz Wypych (członek zarządu), 04-886 Warszawa, ul. Garncarska 37A,

Cele statutowe:

charytatywna pomoc zwierzętom bezdomnym i zwierzętom krzywdzonym przez ludzi oraz
zapobieganie i zwalczanie źródeł takich zjawisk

2. Zasady, formy i zakres działalności statutowej

Fundacja może realizować swoje cele poprzez:

I. nieodpłatną działalność pożytku publicznego w zakresie:

1. organizowania działań propagandowych i edukacyjnych z zakresu ochrony zwierząt, propagowania adopcji zwierząt i ich sterylizacji,
2. współdziałania z instytucjami państwowymi, samorządowymi i charytatywnymi, prowadzenia schronisk dla zwierząt domowych, zakładów opieki nad zwierzętami, organizowania adopcji zwierząt, organizowania sterylizacji zwierząt domowych
3. opieki weterynaryjnej i sterylizacji zwierząt domowych.

II. odpłatną działalność pożytku publicznego w zakresie:

1. prowadzenia schronisk dla zwierząt domowych, zakładów opieki nad zwierzętami,
2. usług weterynaryjnych, w tym sterylizacji zwierząt domowych,

III. działalność gospodarczą w zakresie:

1. sprzedaż detaliczna poza siecią sklepową,
2. sprzedaż detaliczna prowadzona przez Internet,
3. działalność wydawnicza,
4. świadczenie usług reklamowych.

W okresie sprawozdawczym Fundacja prowadziła jedynie nieodpłatną działalność pożytku publicznego, skoncentrowaną na dwóch projektach:

Ośrodek dla kotów miejskich „Koteria” został uruchomiony 17.02.2009 w Warszawie przy ul. Kaleńskiej 3. Jego celem jest świadczenie opiekunom kotów miejskich (bezdolnych) bezpłatnych usług sterylizacji ich podopiecznych. Jest to pierwszy w Polsce ośrodek, który świadczy takie usługi w sposób nieodpłatny, ciągły, bezpośredni i ogólnodostępny dla wszystkich opiekunów tych zwierząt – co jest podstawowym działaniem dla humanitarnego i skutecznego rozwiązywania problemu z tymi zwierzętami

W 2010 roku Ośrodek przyjął 1.842 koty z Warszawy i okolic. Wykonał 1.725 zabiegów kotów (1.207 sterylizacji kociąt, 518 kastracji kocurów), dostarczonych przez ok. 750 opiekunów, kosztem 346.531,48 zł. Koszty bezpośrednie działalności Ośrodka w przeliczeniu na jeden zabieg wynosiły ok. 200 złotych. W ramach zabiegu, zwierzęta były także badane, poddawane profilaktyce, leczone (w ograniczonym zakresie) i przetrzymywane po zabiegu przez 7 dni (samice) lub 2 dni (samce).

Działanie Ośrodka opiera się na doświadczeniach i praktyce rozwiązywania problemu wolno żyjących kotów, które zostały ujęte w opracowaniu pt. „Pomysł na koty miejskie w Warszawie”, które Fundacja złożyła w Radzie Miasta Warszawy.

Koszty działania Ośrodka stanowiły 92% kosztów działalności statutowej Fundacji. Szczegółowe informacje o Ośrodku i problemie kotów miejskich publikowane są pod adresem www.koteria.org.pl.

Biuro Ochrony Zwierząt to trwający od 2004 roku projekt obywatelskiego monitoringu realizowania przez 2,5 tysiąca polskich gmin ich ustawowych zadań dotyczących bezdomnych zwierząt.

Biuro Ochrony Zwierząt jest dotąd jedynym podmiotem w Polsce, który dostarcza źródłowych danych na temat problemu bezdomnych zwierząt domowych w Polsce, praktyk gmin i schronisk, oraz kosztów i skutków publicznych działań w tym zakresie.

Biuro zbiera informacje ze wszystkich gmin i schronisk w Polsce, opracowuje je i publikuje dla ogólnego użytku (www.boz.org.pl). Sporządza cykliczne raporty i w wybranych przypadkach uczestniczy w postępowaniach administracyjnych i karnych. W 2010 r. opublikowany został raport pt. „Stanowisko prokuratury i sądów w sprawach bezdomnych zwierząt 2004-2009”, podsumowujący sprawy, w których uczestniczyła Fundacja.

Biuro współpracuje z organizacjami społecznymi i indywidualnymi osobami w całym kraju. Koszty BOZ stanowiły 3% kosztów działalności statutowej Fundacji.

Pozostałe kierunki działań statutowych to doraźna opieka nad zwierzętami bezdomnymi (interwencje, leczenie, adopcja), w tym także wobec zwierząt zgłaszanych do Ośrodka „Koteria” (8,1 % kosztów), ratowanie kotów ze schroniska w Boguszytach (akcja „Ratujmy Razem”) oraz działania związane z reklamą, edukacją i pozyskiwaniem środków.

Najważniejsze zdarzenia prawne o skutkach finansowych w 2010 r.:

- 1) uzyskanie tytułu własności do nieruchomości o wartości 350.000 zł, uzyskanej w spadku po Zofii Nowak oraz zawarcie umowy przedwstępnej na jej sprzedaży z przeznaczeniem całości przychodu na cele statutowe Fundacji.
- 2) Uzyskanie dotacji z Urzędu m. st. Warszawy na działalność Ośrodka „Koteria” w wysokości 175 800 zł.

3) Informacja o prowadzonej działalności gospodarczej

Fundacja nie prowadziła działalności gospodarczej ani działalności odpłatnej pożytku publicznego, wyłącznie działalność nieodpłatną pożytku publicznego.

4) Uchwały zarządu Fundacji (w załączeniu)

W 2010 r. zarząd Fundacji podjął uchwały:

1. Nr 1/10 w dniu 30.03.2010 o przyjęciu sprawozdania finansowego za 2009 rok
2. Nr 2/10 w dniu 01.11.2010 o sprzedaży nieruchomości przypadającej Fundacji w drodze spadku o Zofii Nowak, z przeznaczeniem przychodu na cele statutowe Fundacji
3. Nr 3/10 w dniu 18.11.2010 w sprawie zmiany statutu Fundacji

5) Informacja o osiągniętych przychodach

Przychody ogółem	680.429,17	100 %
Darowizny	80.936,06	11,9 %
Dotacja z U.M. st. Warszawy	175.800,00	25,8 %
Wpływy z alokacji „1% podatku”	61.679,46	9,1 %
Spadek	362.013,65	53,2 %

6) Informacja o poniesionych kosztach

Struktura kosztów przedstawiona jest szczegółowo w rachunku wyników opartym na odpowiednio rozbudowanym planie kont:

Koszty ogółem	394.588,36 zł	100,0 %
Koszty realizacji zadań statutowych	378.030,06 zł	95,8 %
Ośrodek „Koteria”	346.531,48 zł	91,7 %
Biuro Ochrony Zwierząt	659,69 zł	0,2 %
Doraźna opieka	20.631,10 zł	5,5 %
Akcja „Ratujmy Razem”	5.479,22 zł	1,4 %
Media i edukacja	4.728,57 zł	1,2 %
Koszty administracyjne	13.922,12 zł	3,5 %
Koszty finansowe	2.636,20 zł	0,7 %

7. Pozostałe informacje o finansach Fundacji

a) zatrudnienie

Fundacja zatrudniała pracowników w Ośrodku dla kotów miejskich „Koteria”:

1. lekarza weterynarii na stanowisku kierownika gabinetu weterynaryjnego (umowa o pracę),
2. drugiego lekarza weterynarii okresowo na część etatu (umowa o pracę),
3. trzy osoby na stanowiskach pomocniczych, tj. pielęgniarzy (umowy cywilne i o pracę)
4. ponadto korzystała z nieodpłatnej pracy kilkunastu wolontariuszy (umowy wolontariackie).

W dziale administracji Fundacja zatrudniała księgowego (umowa cywilna)

b) wynagrodzenia

Łączna kwota wynagrodzeń wyniosła 127.121,90 zł. Nie wypłacano nagród, premii itp. świadczeń, a całość wynagrodzeń dotyczyła nieodpłatnej działalności statutowej oraz kosztów administracyjnych (księgowość).

c) wynagrodzenie dla członków organów Fundacji i osób kierujących działalnością gospodarczą

Fundacja nie wypłacała wynagrodzeń członkom organów ani osobom kierującym działalnością gospodarczą.

d) wynagrodzenia tytułem umów-zleceń

Tytułem umów zleceń wypłacono 7.928,60 zł, co dotyczyło pielęgniarzy w Ośrodku „Koteria” i księgowego Fundacji.

e) pożyczki

Fundacja nie udzielała pożyczek.

f) kwoty ulokowane na rachunkach bankowych

Fundacja miała jeden rachunek bankowy nr 47 1240 6133 1111 0000 4808 5915 w Banku PEKAO SA, Oddział w Warszawie, ul. Grochowska 217. Rachunek pełni rolę rachunku bieżącego do obsługi całej działalności Fundacji.

Stan rachunku wynosił w dniu 01.01.2010: 21.472,18 zł, a w dniu 31.12.2010: 56.701,26 zł

g) wartość obligacji, udziałów, akcji

Fundacja nie posiadała obligacji, udziałów i akcji.

h) nieruchomości

Od 2008 r. Fundacja dysponowała i ponosiła koszty utrzymania nieruchomości zapisanej Fundacji w spadku po Zofii Nowak. Fundacja nabyła prawo do spadku na mocy wyroku Sądu Rejonowego dla Warszawy Pragi Południe z dnia 25 maja 2010 r. (Sygn. Akt I Ns 1921/08). Na mocy uchwały zarządu z dnia 01.11.2010 Urszula Pluta zawarła umowę przedwstępną sprzedaży nieruchomości. Wpis do księgi wieczystej nieruchomości o numerze WA6M/00083639/2 Fundacja uzyskała w dniu 16.12.2010. (Sprzedaż została sfinalizowana aktem notarialnym w dniu 31.01.2011 r.)

i) środki trwałe

Fundacja posiadała jeden środek trwały – samochód osobowy. Ponadto inwestowała w obce środki trwałe w ten sposób, że wyremontowała i wyposażyła Ośrodek dla kotów miejskich „Koteria” mieszczący się w lokalu wynajętym od Miasta Stołecznego Warszawy.

j) wartość aktywów i zobowiązań

Aktywa Fundacji na dzień 31.12.2010 wynosiły 475.498,45 zł.

Zobowiązania Fundacji na dzień 31.12.2010 wynosiły 91.174,98 zł.

8. Działalność zlecona przez podmioty państwowe i samorządowe

Działalność Ośrodka dla kotów miejskich „Koteria” była przedmiotem wsparcia finansowego ze środków Miasta St. Warszawy, na podstawie umowy o wspieranie działalności pożytku publicznego, zawartej w trybie przewidzianym ustawą o działalności pożytku publicznego, po przeprowadzeniu otwartego konkursu. Zadanie zamykało się czasowo w roku 2010 i dotacja 175.800 zł została rozliczona w terminie.

9. Zobowiązania podatkowe i składane deklaracje podatkowe

Fundacja nie miała żadnych zobowiązań podatkowych. Fundacja składała deklaracje CIT-8, CIT-D, PIT-4, DRA oraz raporty imienne.

10. Kontrole

W okresie sprawozdawczym nie była przeprowadzana kontrola działalności Fundacji.

W dniu 04.10.2010 przeprowadzona była kontrola przez Biuro Ochrony Środowiska U.M. st. Warszawy w zakresie wykorzystania środków publicznych z tytułu zawartej umów o wspieranie zadania pożytku publicznego (działania Ośrodka dla kotów miejskich „Koteria”)

Warszawa, 23 marca 2010 r.

Urszula Pluta – prezes Fundacji

Tadeusz Wypych – członek zarządu

Dorota Dębniak – główny księgowy