

SPRAWOZDANIE ZE ZBIÓRKI PUBLICZNEJ NA RZECZ DZIECI

Fundacja Radia ZET z siedzibą w Warszawie 00-503, ul. Żurawia 8, KRS 0000127204 (dalej: Fundacja) na podstawie decyzji Ministra Spraw Wewnętrznych i Administracji nr 168/2011 z dn. 21 lipca 2011 r. prowadziła zbiórkę publiczną w okresie 1 sierpnia 2011 r. – 31 lipca 2012 r. (dalej: Zbiórka)

CELE ZBIÓRKI:

1. finansowanie konsultacji, zabiegów, terapii medycznych oraz rehabilitacyjnych zarówno w Rzeczypospolitej Polskiej, jak również poza jej granicami, pokrycie kosztów podróży oraz pobytu chorego wraz z opiekunami
2. zakup lub finansowanie zakupu sprzętu medycznego, leków, i artykułów służących diagnostyce, leczeniu, rehabilitacji, terapii i rekonwalescencji, zarówno dla osób indywidualnych jak i dla szpitali i placówek medycznych znajdujących się na terenie Rzeczypospolitej Polskiej, pod warunkiem, że wskazane wyżej wyposażenie wymienione instytucje będą udostępniać za darmo.
3. Zakup wyposażenia dla szpitali i placówek medycznych znajdujących się na terenie Rzeczypospolitej Polskiej, tj. zakup mebli, sanitariatów, sprzętu AGD i RTV, odzieży medycznej, pomocy dydaktycznych i zabawek, wyposażeni kuchni, łazienek i toalet, wyposażenie placu zabaw i ogrodu, pod warunkiem, że wskazane powyżej wyposażenie wymienione instytucje będą udostępniać za darmo.
4. Zakup lub finansowanie zakupu artykułów i usług pierwszej potrzeby osobom znajdującym się w ciężkiej sytuacji materialnej ze względu na stan zdrowia ich samych, bądź osoby będącej pod ich opieką, tj. zakup żywności, odzieży, mebli, artykułów zapewniających prawidłowy rozwój dziecka, środków czystości, artykułów sanitarnych, sprzętu RTV i AGD, wyposażenia wnętrz, posesji i gospodarstwa, pokrycie kosztów środków lokomocji, transportu, materiałów edukacyjnych, pomocy naukowych oraz pomocy psychologicznej.

KOSZTY ZBIÓRKI

1. Zgodnie z art. 7 ust. 2 ustawy z dnia 15 marca 1933 r. o zbiórkach publicznych (DZ.U. Nr 22, poz. 162 z późn. zm.) osoby organizujące i przeprowadzające zbiórkę nie otrzymały za te czynności wynagrodzenia.

2. Zbiórka została obciążona następującymi kosztami:

- a) Otwarcia i prowadzenia rachunku bankowego, w wysokości ok. 100 zł.
- b) Wykonania przelewu zagranicznego w wysokości około 100 zł za jeden przelew,
- c) Produkcji puszek kwestarskich i skarbon stacjonarnych w wysokości ok. 2 tys. zł,
- d) Produkcji odzieży oraz identyfikatorów dla wolontariuszy biorących udział w kweście w wysokości ok. 3 tys. zł

- e) Wykupienia obowiązkowego ubezpieczenia NW dla wolontariuszy biorących udział w kweście oraz pokrycia kosztów wynikających z Ustawy o Działalności Pożytku Publicznego i Wolontariacie w wysokości ok. 2 tys. zł.
- f) wykup ogłoszeń w prasie, radio, TV, w reklamie zewnętrznej, dystrybucja ulotek reklamowych i in.), w wysokości ok. 25 tys. zł.
- g) Produkcja materiałów reklamowych (ulotki, banery, rolety, plakaty, spoty radiowe i telewizyjne i in.), w wysokości ok. 15 tys. zł.

Koszty zostały wykazane w wydatkach poniżej.

DO DN. 29.04.2013 W WYNIKU ZBIÓRKI POZYSKANO KWOTĘ:

a) Z połączeń sms:	825 885,00_ zł
b) Z dobrowolnych wpłat na rachunek bankowy:	137 345,16 zł
c) Z datków do skarbon i puszek:	00,00 zł
d) Z odsetek bankowych:	1 505,77 zł
e) Ze zwrotów niewykorzystanych darowizn:	94 985,02 zł
<u>Łącznie zebrano:</u>	<u>1.059.720,95 zł</u>

WYDATKOWANIE POZYSKANYCH ŚRODKÓW

Do dn. 29 kwietnia 2013 r. Fundacja wydała wszystkie zebrane środki.

Wydatki na cele zbiórki publicznej:

I. finansowanie konsultacji, zabiegów, terapii medycznych oraz rehabilitacyjnych zarówno w Rzeczypospolitej Polskiej, jak również poza jej granicami, pokrycie kosztów podróży oraz pobytu chorego wraz z opiekunami: 819 104,53 PLN

II. zakup lub finansowanie zakupu sprzętu medycznego, leków, i artykułów służących diagnostyce, leczeniu, rehabilitacji, terapii i rekonwalescencji, zarówno dla osób indywidualnych jak i dla szpitali i placówek medycznych znajdujących się na terenie Rzeczypospolitej Polskiej, pod warunkiem, że wskazane wyżej wyposażenie wymienione instytucje będą udostępniać za darmo: 165 423,39 PLN

III. zakup wyposażenia dla szpitali i placówek medycznych znajdujących się na terenie Rzeczypospolitej Polskiej, tj. zakup mebli, sanitariatów, sprzętu AGD i RTV, odzieży

medycznej, pomocy dydaktycznych i zabawek, wyposażeni kuchni, łazienek i toalet, wyposażenie placu zabaw i ogrodu, pod warunkiem, że wskazane powyżej wyposażenie wymienione instytucje będą udostępniać za darmo: 0,00 PLN

IV. Zakup lub finansowanie zakupu artykułów i usług pierwszej potrzeby osobom znajdującym się w ciężkiej sytuacji materialnej ze względu na stan zdrowia ich samych, bądź osoby będącej pod ich opieką, tj. zakup żywności, odzieży, mebli, artykułów zapewniających prawidłowy rozwój dziecka, środków czystości, artykułów sanitarnych, sprzętu RTV i AGD, wyposażenia wnętrz, posesji i gospodarstwa, pokrycie kosztów środków lokomocji, transportu, materiałów edukacyjnych, pomocy naukowych oraz pomocy psychologicznej: 3 629,82 PLN

V. Składowanie zakupionych artykułów oraz dostarczenie ich do beneficjentów, tj. koszty załadunku, transportu, rozładunku, magazynowania, zatrudnienia osób pilnujących składowane artykuły, ubezpieczenie magazynowanego i transportowanego mienia 10,21 PLN

Inne wydatki:

I. Darowizny nierozliczone przez beneficjentów: 63 925,82 PLN

II. Wyjazd wakacyjny dla Domu Rodzinnego w Żabcach: 2 203, 59 PLN

IV. Opłaty i prowizje bankowe: 1 725,34 PLN

V. Różnice kursowe: 2 222,25 PLN

VI. Produkcja ulotek: 1 476,00 PLN

Serdecznie dziękujemy wszystkim, którzy wsparli nasze akcje na rzecz potrzebujących dzieci.