

Sygnatura sprawozdania (wypełnia MPiPS)			
Ministerstwo Pracy i Polityki Społecznej	Roczne sprawozdanie merytoryczne z działalności organizacji pożytku publicznego		
	za rok 2011		
<p>✓ Formularz należy wypełnić w języku polskim, drukowanymi literami; ✓ Sprawozdawca wypełnia tylko przeznaczone dla niego białe pola; ✓ We wszystkich pytaniach, w których istnieje możliwość wyboru odpowiedzi, należy zaznaczyć właściwe odpowiedzi znakiem X; ✓ We wszystkich polach, w których nie będą wpisane odpowiednie informacje, należy wstawić pojedynczy znak myślnika (-);</p>			
Miejsce na notatki MPiPS		Data wpłynięcia sprawozdania (wypełnia MPiPS)	
I. Dane organizacji pożytku publicznego			
1. Nazwa organizacji		Stowarzyszenie Sumina na rzecz Odnowy i Rozwoju Górnego Śląska	
2. Adres siedziby i dane kontaktowe		Kraj Polska	Województwo Śląskie
		Powiat Rybnicki	
Gmina Lyski	Ulica Rybnicka	Nr domu 25 c	Nr lokalu -
Miejscowość Sumina	Kod pocztowy 44 -295	Poczta Lyski	Nr telefonu 606 304 142, 600 700 161
Nr faxu -	E-mail biuro@sumina.pl	Strona www www.sumina.pl	
3. Data rejestracji w Krajowym Rejestrze Sądowym		19 czerwca 2006 r.	
4. Data uzyskania statusu organizacji pożytku publicznego		20 lutego 2008 r.	
5. Numer REGON	240381967	6. Numer KRS	0000257288

<p>7. Skład organu zarządzającego organizacji <i>(Należy wpisać imiona, nazwiska oraz informacje o funkcji pełnionej przez poszczególnych członków organu zarządzającego)</i></p>	Adam Wawoczny – Przewodniczący Zarządu
	Piotr Staroń – Wice Przewodniczący Zarządu
	Wojciech Kamiński - Wice Przewodniczący Zarządu
	Daniel Cyran - Skarbnik
	Patrycja Bielaczek - Sekretarz
<p>8. Skład organu kontroli lub nadzoru organizacji <i>(Należy wpisać imiona, nazwiska oraz informacje o funkcji pełnionej przez poszczególnych członków organu kontroli lub nadzoru)</i></p>	Justyna Paprotna – Przewodnicząca Komisji Rewizyjnej
	Bogdan Kłosek – Członek Komisji Rewizyjnej
	Tadeusz Korecki – Członek Komisji Rewizyjnej
<p>9. Cele statutowe organizacji <i>(Należy opisać cele na podstawie statutu organizacji)</i></p>	<p>Popieranie, promowanie i prowadzenie wszelkich działań związanych z kreowaniem współczesnej kultury, budowie, odnowie i rozwoju regionalnej tożsamości kulturowej szczególnie młodego pokolenia poprzez działania i edukację społeczną, artystyczną i medialną; podniesienie znaczenia miejscowości wiejskich Górnego Śląska w kraju i Europie; ograniczenie bezrobocia; modernizacja i budowa przestrzeni publicznych i przestrzeni centrum zaspakajania potrzeb społeczno – kulturalnych, ochrona dóbr środowiska naturalnego i dziedzictwa kulturowego; ograniczanie i zapobieganie przestępczości zwłaszcza wśród ludzi młodych; właściwa organizacja czasu wolnego mieszkańców; promocja zdrowego stylu życia wolnego od nałogów; działania na rzecz ochrony zdrowia, propagowanie trzeźwości i bezpieczeństwa wśród uczestników ruchu drogowego; propagowanie twórczej postawy życiowej opartej na wartościach chrześcijańskich oraz wspieranie osób i organizacji podejmujących takie działania.</p>

10. Sposób realizacji celów statutowych organizacji

(Należy opisać sposób realizacji celów statutowych organizacji na podstawie statutu organizacji)

promowanie kreatywnych działań i postaw życiowych; uczestniczenie w tworzeniu przedsięwzięć związanych z szeroko pojętymi działaniami edukacji społecznej, medialnej, artystycznej, innej kulturalnej oraz profilaktycznej i terapeutycznej; finansowanie badań, opracowań, przedsięwzięć zmierzających do rozwoju współczesnego społeczeństwa Górnego Śląska i kultury środkowoeuropejskiej; prowadzenie promocji w środkach masowego przekazu kreującej sztukę, twórcze myślenie oraz wzory postaw społecznych, a także propagowanie osiągnięć i twórczości artystów tamże; prowadzenie działalności produkcyjnej, nagraniowej i wydawniczej, w szczególności w zakresie nagrywania kaset magnetofonowych, płyt kompaktowych, kaset video, filmów i innych nośników, a także publikowania materiałów drukowanych, w tym także produkcja tychże; prowadzenie dystrybucji wydawnictw własnych oraz materiałów o podobnych treściach; prowadzenie działalności kulturalnej, szkoleniowej, edukacyjnej i profilaktycznej w zakresie objętym celami Stowarzyszenia we wszystkich aspektach oraz udział w tego rodzaju przedsięwzięciach prowadzonych przez inne osoby lub organizacje, a w szczególności organizacja szkoleń dotyczących udzielania pierwszej pomocy poszkodowanym w wypadkach komunikacyjnych oraz propagujących bezpieczeństwo uczestników ruchu drogowego; organizowanie pikników, festynów, wieczornic regionalnych oraz innych imprez kulturalnych o podobnym charakterze, w tym koncertów i festiwali; organizowanie kongresów, sympozjów, seminariów, paneli, konferencji, kursów i innych spotkań służących wymianie doświadczeń kadry i personelu podmiotów działających w zakresie objętym celami stowarzyszenia; świadczenie pomocy organizacyjnej i finansowej na rzecz osób fizycznych i innych podmiotów prowadzących działalność o podobnym charakterze; tworzenie i udostępnianie bazy materialnej - w tym środków trwałych - niezbędnej dla prowadzenia działalności statutowej; działalność charytatywną; współpracę z osobami i instytucjami krajowymi i zagranicznymi prowadzącymi działalność w zakresie objętym celami stowarzyszenia; poradnictwo psychologiczne, prawne, a także profilaktyczne i terapeutyczne w przedmiocie uzależnień; profilaktykę i walkę z uzależnieniami, szczególnie poprzez wspieranie: działalności świetlic środowiskowych, profilaktyczno-integracyjnych, socjoterapeutycznych oraz punktów konsultacyjnych, prowadzenie profilaktycznych akcji letnich i zimowych dla dzieci i młodzieży oraz innych; krzewienie kultury fizycznej i sportu, promocji zdrowego stylu życia, profilaktyki zdrowia; ochronę przyrody i dziedzictwa kulturowego także poprzez edukację ekologiczną, dokonywanie zmian w strukturze gospodarczej obszarów środowiska naturalnego i sposobie użytkowania terenów oraz inne; ograniczenie bezrobocia przez prowadzenie poradnictwa pracy oraz poprzez tworzenie nowych miejsc pracy, szczególnie na bazie istniejących terenów i obiektów stanowiących własność gmin oraz innych osób zgodnie z zawartymi na tę okoliczność umowami; walka z ubóstwem społecznym szczególnie poprzez poradnictwo oraz pomoc materialną; modernizację i budowę przestrzeni publicznych i przestrzeni centrum zaspakajania potrzeb społeczno - kulturalnych; promowanie i edukację w dziedzinie podejmowania obywatelskich inicjatyw społecznych; inne działania realizujące cele statutowe; poradnictwo psychologiczne i prawne dla poszkodowanych w wypadkach komunikacyjnych; prowadzenie warsztatów terapii zajęciowej dla osób niepełnosprawnych; organizacja warunków do prowadzenia badań profilaktycznych i udzielania świadczeń medycznych dla społeczności lokalnych, ze szczególnym uwzględnieniem środowisk wiejskich.

11. Najważniejsze sfery działalności pożytku publicznego

(Należy wskazać nie więcej niż trzy najważniejsze, pod względem wielkości wydatkowanych środków, sfery działalności pożytku publicznego, o których mowa w art. 4 ust.1 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie(Dz. U. z 2010 r. Nr 234, poz. 1536), zaczynając od najważniejszej)

1. z zakresu pomocy społecznej, w tym pomocy rodzinom i osobom w trudnej sytuacji życiowej oraz wyrównywania szans tych rodzin i osób;
2. działania na rzecz osób niepełnosprawnych;
3. działalność wspomagającej rozwój wspólnot i społeczności lokalnych.

II. Charakterystyka działalności organizacji pożytku publicznego w okresie sprawozdawczym

1. Opis działalności pożytku publicznego

1. Opis głównych działań podjętych przez organizację

1. Zaangażowanie i pomoc Stowarzyszenia Sumina w organizację zabawy karnawałowej przeprowadzonej przez Przedszkole w Suminie. Data: 8 stycznia 2011 roku. Stowarzyszenie włączyło się w organizację poprzez przekazanie gadżetów do loterii fantowej. Przekazano kalendarze, albumy, książki oraz wiele innych gadżetów i pamiątek.

2. Akcja : Pomoc dla Bartka. Czas realizacji: od 18 stycznia do 31 grudnia 2011 roku. Obecnie akcja jest kontynuowana. W trakcie realizacji akcji podpisano umowę, która w sposób szczegółowy regulowała proces pozyskiwania, gromadzenia i wydatkowania środków na rzecz pomocy Rybniczanieowi Bartoszowi Kuźnikowi, który w wyniku wypadku komunikacyjnego stracił obie nogi. W trakcie realizacji akcji do umowy z 18 stycznia 2011 roku, zawarto jeden aneks zmieniający jej postanowienia – Aneks nr 1 z 18 kwietnia 2011 roku. W trakcie akcji wydatkowano środki pozyskane z darowizn przekazanych na rachunek Stowarzyszenia, środki pozyskiwane w ramach akcji 1 % oraz środki pochodzące z orzekanych na rzecz Stowarzyszenia nawiązek, środków karnych oraz świadczeń pieniężnych.

3. Zabawa karnawałowa dla pensjonariuszek Domu Pomocy Społecznej pw. Św. Józefa w Lyskach. Data: 25 stycznia 2011 roku. Doroczne przedsięwzięcie realizowane wspólnie z Ochotniczą Strażą Pożarną w Suminie oraz Kołem Gospodyń Wiejskich w Suminie. Impreza mająca na celu integrację środowiska pensjonariuszek z DPS Lyski ze zdrowymi i w pełni sprawnymi mieszkańcami Gminy.

4. Półkolonie „Akcja Zima 2011”. Data: 26 – 27 stycznia 2011 r. Wspólnie z Ochotniczą Strażą Pożarną w Suminie oraz Kołem Gospodyń Wiejskich w Suminie zapewniono grupie dzieci z terenu Gminy Lyski i Gaszowice możliwość pożytecznego spędzenia wolnego czasu w remizie OSP Sumina. W programie przewidziano noc filmową dla uczestników, słodki poczęstunek oraz ciepły posiłek oraz napoje dla wszystkich dzieci.

5. Rekomendacje dla kandydata ubiegającego się o stanowisko w Radzie Nadzorczej Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Katowicach. Data: 3 lutego 2011 r. Udzielone zostały rekomendacje Panu Markowi Brodzie przedstawicielowi organizacji pozarządowych, ubiegającemu się o stanowisko w Radzie Nadzorczej WFOŚ i GW w Katowicach. Działanie Stowarzyszenia będącego podmiotem prowadzącym szeroką działalność proekologiczną i edukacyjną oraz wielokrotnie za tę działalność nagradzanym było jak najbardziej uzasadnione i uprawnione. W wyniku przeprowadzonej procedury naboru, kandydat rekomendowany przez Stowarzyszenie nie został jednak przyjęty do Rady Nadzorczej.

6. Data: 8 lutego 2011 roku. Nieodpłatne udostępnienie sprzętu nagłośnieniowego dla Przedszkola w Suminie, w celu zapewnienia właściwej oprawy i nagłośnienia akademii organizowanej z okazji Dnia Babci i Dziadka.

7. Data: 15 lutego 2011 roku. Nieodpłatne udostępnienie sprzętu nagłośnieniowego dla celów organizacji i zapewnienia właściwej oprawy dyskoteki karnawałowej podopiecznych Świetlic Środowiskowych z Gminy Gaszowice.

8. „Tak My śpiewamy – czyli przeboje młodego pokolenia – Gaszowice”. Okres realizacji 1 września 2010 – 20 lutego 2011 r. Dzięki wsparciu uzyskanymi z Lokalnej Organizacji Grantowej Centrum Rozwoju Inicjatyw Społecznych CRIS w Rybniku, w toku realizacji 7 edycji programu Działaj Lokalnie, na terenie Gminy Gaszowice został przeprowadzony konkurs wokalny pod ww nazwą. Odbył się szereg przesłuchań, w trakcie których wyłonione zostały najzdolniejsze wokalistki. Nagrodą dla nich była profesjonalna sesja zdjęciowa, nagranie płyty a dla laureatek półroczny kurs wokalu w Ognisku Muzycznym w Raciborzu, a także koncert galowy oraz kampania promocyjna płyty.

9. Organizacja gali „Nasz Solidny Partner 2011”. Data: 24 lutego 2011 roku. Tradycyjnie po obradach Walnego Zgromadzenia Członków Stowarzyszenia zorganizowany został koncert połączony z wręczeniem wyróżnień „Nasz Solidny Partner” dla osób fizycznych lub prawnych aktywnie włączających się w działalność Stowarzyszenia. Zapewniony został wystrój, nagłośnienie oraz oświetlenie.

10. „Z przeszłości Gminy Nędza...”. Okres realizacji : od 1 marca 2011 roku do 31 grudnia 2011 roku. Zadanie publiczne z zakresu kultury, sztuki ochrony dóbr kultury i dziedzictwa narodowego dofinansowane z budżetu Gminy Nędza. Realizowane przez członka Stowarzyszenia Sumina, Pana Henryka Postawkę na terenie Gminy Nędza. Efektem finalnym projektu jest wydanie zeszytów społeczno – historycznych o poszczególnych sołectwach Gminy.

- 11.** Wsparcie organizacji obchodów 60 - lecia istnienia Koła Gospodyń Wiejskich w Suminie. Data: 5 marca 2011 roku. Decyzją Zarządu Stowarzyszenia Sumina, stanowiącej odpowiedź na wniosek z dnia 1 lutego 2011 roku, organizacja obchodów została wsparta kwotą 500,00 zł, która została przeznaczona na zakup zastawy stołowej.
- 12.** Wycieczka integracyjna członków Stowarzyszenia Sumina, ich rodzin oraz sympatyków w Bieszczady. Planowana data: 28 kwietnia – 01 maja 2011 roku. Ze względów organizacyjnych, niezależnych od Zarządu, wycieczka nie doszła do skutku.
- 13.** PEAD 2011. Okres realizacji: 31 marca – 31 grudnia 2011 roku. W trakcie realizacji zadania, dofinansowanego przez Powiat Rybnicki, przeprowadzono 13 transportów żywności z magazynu Śląskiego Banku Żywności w Rudzie Śląskiej do magazynu PEAD Stowarzyszenia Sumina mieszczącego się w remizie OSP Sumina. Z pomocy polegającej na dostarczaniu gotowych produktów żywnościowych skorzystali mieszkańcy Gmin Gaszowice, Jejkowice, Lyski i Świerklany. Ponadto Stowarzyszenie pozyskiwało również i prowadziło dystrybucję żywności dla najuboższych pensjonariuszek Domu Pomocy Społecznej pw. Św. Józefa w Lyskach. Tym samym żywność trafiła do 820 najbardziej potrzebujących osób, przy czym każda z nich otrzymała 85,90 kg żywności obejmującej 21 różnych produktów. Zadanie wymagające sporego nakładu pracy logistycznej i organizatorskiej zostało w całości wykonane przez wolontariuszy Stowarzyszenia przy aktywnym udziale Ośrodków Pomocy Społecznej gdzie trafiała żywność oraz członków OSP Sumina.
- 14.** Majówka Stowarzyszenia Sumina. Data: 21 maja 2011 roku. Współ z Ochotniczą Strażą Pożarną w Suminie oraz Kołem Gospodyń Wiejskich ze Suminy, za budynkiem remizy zorganizowane zostało majowe spotkanie członków Stowarzyszenia, ich rodzin i sympatyków. Celem spotkania była integracja lokalnej społeczności.
- 15.** Promocja Stowarzyszenia – wsparcie drużyny piłkarskiej podczas turnieju o Puchar Wójta Gminy Lyski. Data: 27 maja 2011 roku. Ze środków statutowych zostały zakupione koszulki piłkarskie, dla drużyny w której występowali członkowie Stowarzyszenia. Koszulki pozostają w dyspozycji Stowarzyszenia na kolejne tego typu imprezy.
- 16.** Dzień Dziecka. Data: 28 maja 2011 roku. Tego dnia dla siedemdziesięcio osobowej grupy dzieci zostały zorganizowane i przeprowadzone obchody Dnia Dziecka. Na placu przy przedszkolu w Suminie czekała dla najmłodszych, parada atrakcji: dmuchana zjeżdżalnia, trampolina, gąsienica, napoje, słodycze oraz ciepły poczęstunek. Wspólna zabawa przyczyniła się do integracji środowiska najmłodszych mieszkańców miejscowości oraz ich rodziców.
- 17.** Odnowienie drewnianych konstrukcji na placu zabaw przy przedszkolu w Suminie. Data: 4 i 11 czerwca 2011 roku. W dwa gorące dni czerwca członkowie Stowarzyszenia przy użyciu materiałów sfinansowanych ze środków Zespołu Szkolno Przedszkolnego w Lyskach, nieodpłatnie odnowili drewniane konstrukcje drabinek, domków, huśtawek itp. będących na wyposażeniu placu zabaw przy przedszkolu w Suminie.
- 18.** Wsparcie finansowe remontu łazienki w pomieszczeniach Świetlicy Środowiskowej w Suminie, znajdujących się w budynku przedszkola. Stowarzyszenie ze środków własnych sfinansowało część remontu pomieszczeń. Poniesiony wydatek to 295,40 zł. Ponadto w remont zaangażowany był członek Stowarzyszenia – Radny Sołectwa Sumina Pan Wiesław Biernat, który we własnym zakresie dokonał remontu instalacji elektrycznej oraz położył kafelki w łazience. Podstawowe koszty poniosła firma PROVIDENT za sprawą Pana Marka Furcha – mieszkańca Sołectwa Sumina.
- 19.** „Aleja Dębowa w Suminie” – okres podejmowania działań: luty – czerwiec 2011 roku. W oznaczonym czasie członkowie Stowarzyszenia przygotowali i zgromadzili niezbędną dokumentację zgodnie, z którą wystąpiono z wnioskiem do Rady Gminy Lyski o objęcie alei dębowej w Suminie jedną z obszarowych form ochrony przyrody. Realizacja nie doszła do skutku.
- 20.** Data: 17 – 18 czerwca 2011 roku. Nieodpłatne udostępnienie sprzętu nagłośnieniowego i projektora multimedialnego w celu zapewnienia właściwej oprawy organizowanej przez Świetlice Środowiskowe z terenu Gminy Gaszowice nocy filmowej, dla swoich podopiecznych.
- 21.** Walne Zebranie Delegatów Forum Organizacji Pozarządowych Subregionu Zachodniego. Data: 28 czerwca 2011 roku. Efektem podjęcia stosownej uchwały przez Zarząd Stowarzyszenia z początku roku 2011 było przystąpienie do FOPSZ. W oznaczonej dacie reprezentant Stowarzyszenia brał udział w obradach delegatów wszystkich członków federacji.

22. Data: czerwiec 2011 roku. W ramach naboru tzw. małych grantów w Gminie Lyski, złożono dwa wnioski na dofinansowanie działań. Wnioski obejmowały przeprowadzenie kolejnej edycji konkursu wokalnego „Jak my śpiewamy...” na terenie Gminy Lyski oraz akcji Lato 2011. Wnioski nie otrzymały dofinansowania, gdyż władze Gminy postawiły wnioskodawcy warunki nie możliwe do spełnienia.

23. IX Piknik Familijny. Data: 30 lipca 2011 roku. Na Sumińskich błoniach udostępnionych przez właścicieli, już po raz dziewiąty odbył się familijny piknik Stowarzyszenia Sumina. Impreza ciesząca się dużym prestiżem i tym razem ściągnęła rzesze gości. Czas umilały występy zespołów prezentujących muzykę taneczną oraz pokazy adresowane dla dzieci. Wielki finał stanowił pierwszy w okolicy pokaz laserów.

24. Akcja 1% za 2010 rok dla placówek oświatowych. Okres realizacji: pierwszy oraz trzeci i czwarty kwartał 2011 roku. Posiadanie statusu OPP umożliwia Stowarzyszeniu Sumina pozyskiwanie środków pochodzących z 1 % podatku dochodowego od podatników, którzy zaufali i zdecydowali się przekazać swój 1% właśnie Stowarzyszeniu Sumina. Jednym z przejawów akcji jest gromadzenie środków na cele OPP realizowane przez placówki oświatowe, które zdecydowały się podpisać umowę o współpracę ze Stowarzyszeniem Sumina. Pierwszy kwartał to działania promocyjne i próba dotarcia z informacją o gromadzeniu środków do poszczególnych placówek i jak największej liczby osób. Trzeci i czwarty kwartał to rozdysponowywanie środków w oparciu o dane przekazane za pośrednictwem właściwego Urzędu Skarbowego, pomiędzy placówki oświatowe i ich wydatkowanie. Ostatnia faza działań to działania zmierzające do rozliczenia wydatkowanych środków w Stowarzyszeniu i zgromadzenie odpowiedniej dokumentacji.

25. W okresie wakacyjnym został przygotowany wniosek do Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej, na dofinansowanie działań związanych z przeprowadzeniem przedsięwzięć ekologicznych pn. Bieg Bobra, Sprzątanie Śląska, Rodzinny Rajd Rowerowy Eko-tour. Ze względów organizacyjnych wniosek nie został złożony, jednakże przygotowana dokumentacja stanowi bazę do zaktualizowania wniosku i złożenia go w roku 2012.

26. Również w okresie wakacyjnym do Lokalnej Grupy Działania LYSKOR, w ramach naboru tzw. małych projektów, został złożony wniosek o dofinansowanie działań związanych z wydaniem i promocją drugiej części książki „Tajemnicza Sumina”. Rada LGD Lyskom stwierdziła, że wniosek jest zgodny z Lokalną Strategią Rozwoju, jednakże zbyt mała liczba przyznanych punktów, nie kwalifikuje go do dofinansowania. Na podstawie odpowiednich procedur wniosek został umieszczony na liście rezerwowej i oczekuje na zwolnienie środków, które będzie można zagospodarować na realizację przedsięwzięcia.

27. W ramach realizacji II etapu projektu „Razem 600 lat, My i nasi sąsiedzi...” zrealizowano ostatnią część projektu, tzn. wydano publikację historyczną „Tajemnicza Sumina”, obejmującą losy miejscowości od czasów najdawniejszych do wybuchu pierwszej wojny światowej. Książka powstała staraniem wolontariuszy zaangażowanych w jej powstawaniu i została sfinansowana ze środków statutowych Stowarzyszenia Sumina przy współudziale środków Unijnych pochodzących z Europejskiego Funduszu na rzecz Rozwoju Obszarów Wiejskich. Ponadto Stowarzyszenie zakupiło w celach promocyjnych 100 szt. II wydania tejże książki.

28. Rajd Rowerowy. Data: 17 września 2011 roku. W tym dniu odbył się kolejny rajd rowerowy członków Stowarzyszenia Sumina, ich rodzin oraz sympatyków. Tym razem 40 osobowa grupa rowerzystów zwiedzała urokliwe zakątki Gminy Czerwionka – Leszczyny. Pod kierunkiem członka Stowarzyszenia, znanego przewodnika, autora publikacji i znakomitego gawędziarza Pana Aleksandra Żukowskiego, uczestnicy zwiedzili ciekawe tereny oraz poszerzyli swoją wiedzę o regionie.

29. Data: 16 października 2011 roku. Nieodpłatnie udostępniono sprzęt nagłośnieniowy będący własnością Stowarzyszenia Sumina, 27 Drużynie Harcerskiej Pogodne Serca z Gaszowic. Sprzęt został wykorzystany podczas festiwalu piosenki harcerskiej w Łukowie Śląskim, do zapewnienia właściwej oprawy imprezy.

30. Data: 16 października 2011 roku. Nieodpłatne udostępnienie drugiego zestawu sprzętu nagłośnieniowego mieszkańcom sołectwa Sumina, którzy w dniu odpustu przy swojej kaplicy, zgromadzili się na tradycyjnej sumie odpustowej.

31. Spotkanie autorskie związane z promocją książki „Tajemnicza Sumina”. Data: 27 października 2011 roku. Tego dnia w remizie OSP w Suminie odbyło się pierwsze w historii spotkanie autorskie z Grzegorzem Walczakiem – autorem książki Tajemnicza Sumina, opisującej losy miejscowości od czasów najdawniejszych do wybuchu pierwszej wojny światowej.

W spotkaniu uczestniczyło wiele zacnych postaci związanych z działalnością Stowarzyszenia oraz losami miejscowości. Wieczór swoim występem uświetnił niezawodny zespół SINGERS.

32. Jesień 2011 roku przyniosła również powrót harcerstwa do Gminy Lyski. Przy współpracy Stowarzyszenia Sumina oraz 27 Drużyny Harcerskiej Pogodne Serca z Gaszowic, pomieszczenia użyczane przez Stowarzyszenie od miejscowych strażaków stały się również miejscem spotkań zastępu 27 DH Pogodne Serca z Gaszowic, który na dobre zadomowił się w gościnnych murach sumińskiej remizy. Zastęp „Szalone Gepardy” pod kierunkiem drużny Beaty Doleżych, co tydzień przeprowadza swoje zbiórki oraz włącza się w działania Stowarzyszenia Sumina. Liczymy na dalszą owocną współpracę w przyszłości.

33. Również jesienią odbyła się kolejna, piąta edycja corocznej akcji sprzątania śląska. Tym razem do przedsięwzięcia włączyły się 3 placówki oświatowe. Były to Zespół Szkolno-Przedszkolny z Adamowic, Szkoła Podstawowa im. T. Kościuszki z Gaszowic oraz Gimnazjum im. Ziemi Śląskiej z Pieców. Przy organizowaniu akcji udało się pozyskać patronat honorowy Starosty Rybnickiego Pana Damiana Mrowca oraz wsparcie materialne w postaci 600 szt. rękawiczek i 300 szt. worków, które zostały użyte przy przeprowadzeniu akcji. W ramach akcji uczniowie szkół sprząтали śmieci z terenów leśnych oraz pól, a także poddały pielęgnacji drzewka posadzone przy okazji akcji przeprowadzonych w minionych latach.

34.Data: 12 listopada 2011 roku. W tym dniu nieodpłatnie udostępniono sprzęt nagłośnieniowy będący własnością Stowarzyszenia Sumina, który został wykorzystany w celu zapewnienia właściwego nagłośnienia i oprawy muzycznej dyskoteki andrzejkowej organizowanej przez Przedszkole w Suminie.

35. Data: 25 i 26 listopada 2011 roku. W tym czasie Stowarzyszenie nieodpłatnie udostępniło sprzęt nagłośnieniowy oraz projektor multimedialny na potrzeby nocy filmowej organizowanej przez 27 Drużynę Harcerską Pogodne Serca z Gaszowic oraz Zastęp Szalone Gepardy z Suminy.

36. Data: 26 listopada 2011 roku. Tego dnia po raz pierwszy została zorganizowana zabawa andrzejkowa dla członków Stowarzyszenia Sumina, ich rodzin i sympatyków Stowarzyszenia. Impreza miała charakter towarzysko – integracyjny i odbyła się w remizie OSP Sumina.

37. Akcja Mikołaj 2011. Data: 4 grudnia 2011 roku. Tradycyjne przedsięwzięcie realizowane wspólnie przez: OSP Sumina, Koło Gospodyń Wiejskich ze Suminy, Sołtys Sołectwa Sumina oraz Stowarzyszenie Sumina i tym razem odbyło się na początku grudnia. Dzięki zaangażowaniu wielu ludzi dobrej woli, ich pracy i wkładowi w tym roku również, Św. Mikołaj przybył do Suminy i obdarzył grzeczne dzieci paczkami. Spotkanie z Św. Mikołajem uświetnili Julia Wawoczny i Michał Burda, którzy swoimi występami muzyczno wokalnymi zadbali o świąteczny klimat i nastrój.

38. Z końcem roku 2011 Stowarzyszenie udzieliło wsparcia Kołu Gospodyń Wiejskich, które organizowało spotkanie opłatkowe dla swoich członkiń i zaproszonych gości. Kwota wsparcia wyniosła 350,00 zł

39. Data: 24 grudnia 2011 roku. Nieodpłatne udostępnienie sprzętu nagłośnieniowego mieszkańcom Sołectwa Sumina, w celu zapewnienia odpowiedniej oprawy i nagłośnienia, tradycyjnemu spotkaniu kolędowemu, które odbyło się przy kaplicy Św. Jadwigi Śląskiej w Suminie.

<p>2. Zasięg terytorialny prowadzonej przez organizację działalności pożytku publicznego (Należy wskazać np. „gmina”, „powiat”, „województwo”, „cały kraj”, „zagranica”)</p>	<p>Działania Stowarzyszenia obejmują obszar całego Powiatu Rybnickiego oraz części Powiatu Raciborskiego.</p>
--	---

2. Informacja dotycząca prowadzonych przez organizację pożytku publicznego placówek w okresie sprawozdawczym

<p>1. Organizacja prowadziła placówki zapewniające całodobową opiekę osobom niepełnosprawnym, przewlekle chorym lub osobom w podeszłym wieku, centra integracji społecznej, domy pomocy społecznej, placówki opiekuńczo-wychowawcze określone w przepisach o pomocy społecznej, szkoły i placówki publiczne określone w przepisach o systemie oświaty lub niepubliczne zakłady opieki zdrowotnej</p>	<p><input checked="" type="checkbox"/> tak – <input type="checkbox"/> nie <i>Organizacja nie prowadziła placówek tego typu</i></p>
--	--

2. Informacja na temat lokalizacji i aktywności placówek, o których mowa w pkt 1

Lp	Nazwa placówki	Miejscowość/ci, w której/ych placówka prowadzi działania	Liczba odbiorców działań placówki w okresie sprawozdawczym
1	-	-	-
2	-	-	-
3	-	-	-
4	-	-	-

3. Informacja dotycząca liczby odbiorców działań organizacji pożytku publicznego w okresie sprawozdawczym

<p>Liczba odbiorców działań organizacji</p>	Osoby fizyczne	1000 - 1500
<p>(Należy oszacować liczbę odbiorców działań organizacji w okresie sprawozdawczym, w podziale na osoby fizyczne i osoby prawne)</p>	Osoby prawne	10 - 15

4. Informacja dotycząca działalności nieodpłatnej pożytku publicznego organizacji w okresie sprawozdawczym

<p>1. Opis przedmiotu nieodpłatnej działalności pożytku publicznego (Należy podać informację na temat rodzaju działalności nieodpłatnej organizacji w okresie sprawozdawczym, wraz ze wskazaniem kodu/ów PKD 2007 odpowiadającego/ych tej działalności. Jeśli organizacja prowadzi więcej niż 3 rodzaje działalności nieodpłatnej, należy podać informację na temat trzech głównych rodzajów działalności (podanie maksymalnie 3 kodów), zaczynając od głównego przedmiotu działalności)</p>	<p>Stowarzyszenie w okresie sprawozdawczym nie prowadziło działalności nieodpłatnej pożytku publicznego w rozumieniu art. 7 ustawy o działalności pożytku publicznego i o wolontariacie. (Dz. U. z 2010 nr 234 poz. 1536 ze zm.)</p>	
	Kod PKD:	-
	Kod PKD:	-
	Kod PKD:	-
<p>2. Zasięg terytorialny prowadzonej przez organizację nieodpłatnej działalności pożytku publicznego (Należy wskazać np. „gmina”, „powiat”, „województwo”, „cały kraj”, „zagranica”)</p>	<p>-----</p>	

5. Informacja dotycząca działalności odpłatnej pożytku publicznego i działalności gospodarczej organizacji pożytku publicznego w okresie sprawozdawczym

<p>1. Organizacja prowadziła działalność odpłatną pożytku publicznego</p>	<p> <input type="checkbox"/> tak- W okresie <input type="checkbox"/> nie- sprawozdawczym nie prowadzono działalności odpłatnej pożytku publicznego w rozumieniu art. 8 ustawy o działalności pożytku publicznego i o wolontariacie. (Dz. U. z 2010 nr 234 poz. 1536 ze zm.) </p>
---	---

<p>2. Opis przedmiotu działalności odpłatnej pożytku publicznego</p> <p><i>(Należy podać informację na temat rodzaju działalności odpłatnej organizacji w okresie sprawozdawczym, wraz ze wskazaniem kodu/ów PKD 2007 odpowiadającego/ych tej działalności. Jeśli organizacja prowadzi więcej niż 3 rodzaje działalności odpłatnej, należy podać informację na temat trzech głównych rodzajów działalności (podanie maksymalnie 3 kodów), zaczynając od głównego przedmiotu działalności)</i></p>	<hr style="border-top: 1px dashed black;"/>						
	<table border="1" style="width: 100%;"> <tr> <td style="width: 30%;">Kod PKD:</td> <td style="width: 70%; text-align: center;">-</td> </tr> <tr> <td>Kod PKD:</td> <td style="text-align: center;">-</td> </tr> <tr> <td>Kod PKD:</td> <td style="text-align: center;">-</td> </tr> </table>	Kod PKD:	-	Kod PKD:	-	Kod PKD:	-
Kod PKD:	-						
Kod PKD:	-						
Kod PKD:	-						

<p>3. Zasięg terytorialny prowadzonej przez organizację odpłatnej działalności pożytku publicznego</p> <p><i>(Należy wskazać np. „gmina”, „powiat”, „województwo”, „cały kraj”, „zagranica”)</i></p>	<hr style="border-top: 1px dashed black;"/>
--	---

<p>4. Organizacja prowadziła działalność gospodarczą</p>	<p> <input type="checkbox"/> tak- Organizacja w <input type="checkbox"/> nie- okresie sprawozdawczym nie prowadziła działalności gospodarczej </p>
--	---

<p>5. Opis przedmiotu działalności gospodarczej</p> <p><i>(Należy podać informację na temat rodzaju działalności gospodarczej prowadzonej przez organizację w okresie sprawozdawczym, wraz ze wskazaniem kodu/ów PKD 2007 odpowiadającego/ych tej działalności. Jeśli organizacja prowadzi więcej niż 3 rodzaje działalności gospodarczej wg klasyfikacji PKD, należy podać informację na temat trzech głównych rodzajów działalności (podanie maksymalnie 3 kodów), zaczynając od głównego przedmiotu działalności)</i></p>		
	Kod PKD:	-
	Kod PKD:	-
	Kod PKD:	-
<p>6. Zasięg terytorialny prowadzonej przez organizację działalności gospodarczej</p> <p><i>(Należy wskazać np. „gmina”, „powiat”, „województwo”, „cały kraj”, „zagranica”)</i></p>		
III. Przychody i koszty organizacji pożytku publicznego w okresie sprawozdawczym		
1. Informacja o przychodach organizacji		
1. Łączna kwota przychodów organizacji ogółem (zgodnie z rachunkiem wyników / zysków i strat)		357 833,85 zł
2. Informacja o źródłach przychodów organizacji		
1. Przychody z działalności nieodpłatnej pożytku publicznego		0,00 zł
2. Przychody z działalności odpłatnej pożytku publicznego		0,00 zł
3. Przychody z działalności gospodarczej		0,00 zł
4. Przychody z działalności finansowej		1 623,25 zł
5. Przychody z 1% podatku dochodowego od osób fizycznych		121 212,18 zł
6. Ze źródeł publicznych ogółem:		27 113,31 zł
w tym:	a) ze środków europejskich w rozumieniu przepisów o finansach publicznych	0,00 zł
	b) ze środków budżetu państwa	0,00 zł
	c) ze środków budżetu jednostek samorządu terytorialnego	27 113,31 zł

	d) z dotacji z funduszy celowych	0,00 zł
	7. Ze źródeł prywatnych ogółem:	207 862,11 zł
w tym:	a) ze składek członkowskich	1 020,00 zł
	b) z darowizn od osób fizycznych	51 387,73 zł
	c) z darowizn od osób prawnych	152 454,38 zł
	d) z ofiarności publicznej (zbiórek publicznych, kwest)	0,00 zł
	e) ze spadków, zapisów	0,00 zł
	f) z wpływów z majątku (w szczególności sprzedaż lub wynajem składników majątkowych)	0,00 zł
	g) z nawiązek sądowych	3 000,00 zł
	h) ze świadczeń pieniężnych	0,00 zł
	8. Z innych źródeł	23,00 zł
2. Wynik działalności odpłatnej pożytku publicznego lub działalności gospodarczej organizacji pożytku publicznego w okresie sprawozdawczym		
	1. Wynik działalności odpłatnej pożytku publicznego	0,00 zł
	2. Wynik działalności gospodarczej	0,00 zł
	w tym: wysokość środków przeznaczona na działalność statutową	0,00 zł
3. Informacje o sposobie wydatkowania środków pochodzących z 1% podatku dochodowego od osób fizycznych		
	1. Wysokość kwoty pochodzącej z 1% podatku dochodowego od osób fizycznych niewydatkowanej w poprzednich okresach sprawozdawczych	0,00zł
	2. Wysokość kwoty pochodzącej z 1% podatku dochodowego od osób fizycznych wydatkowanej w okresie sprawozdawczym ogółem	121 212,18 zł
3. Działania, na które wydatkowano środki pochodzące z 1% podatku dochodowego od osób fizycznych w okresie sprawozdawczym (w szczególności określone w pkt II.1.1) oraz kwoty przeznaczone na te działania		
1	1 % dla mojej placówki oświatowej	6 203,12 zł
2	Akcja „Pomoc dla Bartka”	97 570,28 zł
3	Działalność Statutowa Stowarzyszenia w sferze pożytku publicznego	17 438,78 zł
4	-----	0,00 zł
4. Cele szczegółowe, w rozumieniu przepisów o podatku dochodowym od osób fizycznych, wskazane przez podatników podatku dochodowego od osób fizycznych, na które organizacja pożytku publicznego wydatkowała najwięcej środków pochodzących z 1% podatku dochodowego w okresie sprawozdawczym wraz z kwotą		
1	Akcja „Pomoc dla Bartka”	97 570,28 zł
2	Działalność Statutowa Stowarzyszenia w sferze pożytku publicznego	17 438,78 zł

3	ZSP Adamowice	1 530,80 zł
4	SP Szczerbice	1 987,44 zł
5	SP Lyski	427,28 zł
6	Przedszkole w Lyskach	231,28 zł
7	Gimnazjum w Lyskach	271,44 zł
8	SP Gaszowice	313,36 zł
9	Przedszkole w Gaszowicach	195,52 zł
10	Gimnazjum w Jejkowicach	548,56 zł
11	Przedszkole w Jejkowicach	109,76 zł
12	SP Czernica	425,20 zł
13	SP Raszczyce	13,60 zł
14	ZSP Pstrężna	111,60 zł
15	ZSP Zwonowice	37,28 zł

4. Informacje o poniesionych kosztach w okresie sprawozdawczym		Koszty ogółem:	W tym: wysokość kosztów finansowana z 1% podatku dochodowego od osób fizycznych
Koszty organizacji w okresie sprawozdawczym ogółem:		347 041, 08 zł	121 212,18 zł
a)koszty z tytułu prowadzenia nieodpłatnej działalności pożytku publicznego		0,00 zł	0,00 zł
b) koszty z tytułu prowadzenia odpłatnej działalności pożytku publicznego		0,00 zł	0,00 zł
c)koszty z tytułu prowadzenia działalności gospodarczej		0,00 zł	
w tym :	d)koszty administracyjne, w tym: zużycie materiałów i energii, usługi obce, podatki i opłaty, wynagrodzenia oraz ubezpieczenia i inne świadczenia, amortyzacja	3 246,41 zł	0,00 zł
	e)koszty kampanii informacyjnej lub reklamowej związanej z pozyskiwaniem 1% podatku dochodowego od osób fizycznych	0,00 zł	0,00 zł
	f)pozostałe koszty ogółem:	343 794,67 zł	121 212,18 zł

IV. Korzystanie z uprawnień w okresie sprawozdawczym	
1. Organizacja korzystała z następujących zwolnień	<input type="checkbox"/> z podatku dochodowego od osób prawnych <input type="checkbox"/> z podatku od nieruchomości <input type="checkbox"/> z podatku od czynności cywilnoprawnych <input type="checkbox"/> z opłaty skarbowej <input type="checkbox"/> z opłat sądowych
	nie korzystano ze zwolnień

<input type="checkbox"/> z innych zwolnień -> jakich? _____	
2. Organizacja korzystała z prawa do nieodpłatnego informowania przez jednostki publicznej radiofonii i telewizji o prowadzonej działalności pożytku publicznego, zgodnie z art. 23a ust. 1 ustawy z dnia 29 grudnia 1992 r. o radiofonii i telewizji (Dz. U. z 2011 r. Nr 43, poz. 226)	<input checked="" type="checkbox"/> tak. <input type="checkbox"/> nie <p style="text-align: right;">nie korzystano</p>
3. Organizacja korzystała z uprawnienia do nabycia na szczególnych zasadach prawa własności lub prawa użytkowania wieczystego nieruchomości z zasobu Skarbu Państwa lub jednostek samorządu terytorialnego, lub zawarła umowy użytkowania, najmu, dzierżawy lub użyczenia i przysługuje jej w odniesieniu do tych nieruchomości następujące prawo:	<input type="checkbox"/> własność _____ <input type="checkbox"/> użytkowanie wieczyste _____ <input type="checkbox"/> najem _____ <input type="checkbox"/> użytkowanie _____ <input type="checkbox"/> użyczenie _____ <input type="checkbox"/> dzierżawa _____ <input type="checkbox"/> nie korzystała X
V. Personel organizacji pożytku publicznego w okresie sprawozdawczym	
1. Pracownicy oraz osoby świadczące usługi na podstawie umowy cywilnoprawnej	
1. Liczba osób zatrudnionych w organizacji na podstawie stosunku pracy <small>(W odpowiedzi należy uwzględnić wszystkie osoby zatrudnione w organizacji na podstawie stosunku pracy (etat lub część etatu) w okresie sprawozdawczym, nawet jeśli obecnie nie są już zatrudnione w organizacji)</small>	W okresie sprawozdawczym nie zatrudniano osób na podstawie stosunku pracy.
2. Przeciętna liczba zatrudnionych w organizacji na podstawie stosunku pracy w przeliczeniu na pełne etaty <small>(Aby określić przeciętne zatrudnienie należy zsumować wszystkie osoby zatrudnione na podstawie stosunku pracy w poszczególnych miesiącach w okresie sprawozdawczym (wraz z ułamkami odpowiadającymi części etatu, np. 0,5 w przypadku osoby zatrudnionej na pół etatu), dodać do siebie sumy zatrudnionych z 12 miesięcy i podzielić przez 12. Wynik wpisać z dokładnością do 1 miejsca po przecinku)</small>	0 etatów
3. Liczba osób świadczących usługi w organizacji na podstawie umowy cywilnoprawnej	0 osób
2. Członkowie (nie dotyczy fundacji)	
1. Organizacja ma członków	<input checked="" type="checkbox"/> tak organizacja posiada stałych członków <input type="checkbox"/> nie
2. Liczba członków organizacji wg stanu na ostatni dzień roku obrotowego	osób fizycznych 64 osób prawnych 0
3. Zmiana członkostwa w organizacji	organizacja pozyskała jednego nowego członka organizacja nie straciła członków

3. Wolontariat w okresie sprawozdawczym		
<p>1. Organizacja korzystała ze świadczeń wykonywanych przez wolontariuszy</p> <p><i>(Zgodnie z ustawą z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, wolontariuszami są osoby wykonujące nieodpłatnie i dobrowolnie pracę na rzecz organizacji, niezależnie od tego, czy są to osoby niezwiązane z organizacją, członkowie, pracownicy, osoby świadczące usługi na podstawie umowy cywilnoprawnej czy przedstawiciele władz organizacji)</i></p>		<input type="checkbox"/> <i>tak</i> organizacja korzystała ze świadczeń wykonywanych przez wolontariuszy <input type="checkbox"/> <i>nie</i>
<p>2. Liczba wolontariuszy wykonujących świadczenie na rzecz organizacji <u>przez okres krótszy niż 30 dni</u></p> <p><i>(Każdy wolontariusz powinien być liczony tylko raz, niezależnie od liczby świadczeń wykonanych na rzecz organizacji w okresie sprawozdawczym i czasu pracy)</i></p>		35 osób
w tym:	a) członkowie organizacji	35 osób
	b) pracownicy organizacji	0 osób
	c) osoby świadczące usługi na podstawie umowy cywilnoprawnej	0 osób
	d) członkowie organu zarządzającego	3 osób
	e) inne osoby	0 osób
<p>3. Liczba wolontariuszy wykonujących świadczenie na rzecz organizacji przez okres <u>dłuższy niż 30 dni</u></p> <p><i>(Każdy wolontariusz powinien być liczony tylko raz, niezależnie od liczby świadczeń wykonanych na rzecz organizacji w okresie sprawozdawczym)</i></p>		5 osób
w tym:	a) członkowie organizacji	4 osób
	b) pracownicy organizacji	0 osób
	c) osoby świadczące usługi na podstawie umowy cywilnoprawnej	0 osób
	d) członkowie organu zarządzającego	1 osób
	e) inne osoby	0 osób
VI. Wynagrodzenia w okresie sprawozdawczym		
1. Łączna kwota wynagrodzeń (brutto) wypłaconych przez organizację w okresie sprawozdawczym		0,00 zł
w tym:	a) z tytułu umów o pracę	0,00 zł
	wynagrodzenie zasadnicze	0,00 zł
	nagrody	0,00 zł
	premie	0,00 zł
	inne świadczenia (np. służbowy telefon, samochód)	0,00 zł
b) z tytułu umów cywilnoprawnych		0,00 zł
2. Łączna kwota wynagrodzeń wypłaconych przez organizację pracownikom oraz osobom świadczącym usługi na podstawie umowy cywilnoprawnej, w związku z prowadzoną działalnością pożytku publicznego		0,00 zł

w tym:	a) w związku z prowadzoną działalnością odpłatną pożytku publicznego	0,00 zł
	b) w związku z prowadzoną działalnością nieodpłatną pożytku publicznego	0,00 zł
3. Łączna kwota wynagrodzeń wypłaconych przez organizację pracownikom oraz osobom świadczącym usługi na podstawie umowy cywilnoprawnej w związku z prowadzoną działalnością gospodarczą organizacji		0,00 zł
4. Wysokość przeciętnego miesięcznego wynagrodzenia (brutto) wypłaconego członkom organu zarządzającego organizacji, wliczając wynagrodzenie zasadnicze, nagrody, premie i inne świadczenia oraz umowy cywilnoprawne		0,00 zł
5. Wysokość przeciętnego miesięcznego wynagrodzenia (brutto) wypłaconego członkom innych organów organizacji, wliczając wynagrodzenie zasadnicze, nagrody, premie i inne świadczenia oraz umowy cywilnoprawne		0,00 zł
6. Wysokość przeciętnego miesięcznego wynagrodzenia (brutto) wypłaconego pracownikom organizacji, wliczając wynagrodzenie zasadnicze, nagrody, premie i inne świadczenia, oraz osobom świadczącym usługi na podstawie umowy cywilnoprawnej		0,00 zł
7. Wysokość najwyższego miesięcznego wynagrodzenia (brutto) wypłaconego członkom organu zarządzającego, wliczając wynagrodzenie zasadnicze, nagrody, premie i inne świadczenia oraz umowy cywilnoprawne		0,00 zł
8. Wysokość najwyższego miesięcznego wynagrodzenia (brutto) wypłaconego członkom innych organów organizacji, wliczając wynagrodzenie zasadnicze, nagrody, premie i inne świadczenia oraz umowy cywilnoprawne		0,00 zł
9. Wysokość najwyższego miesięcznego wynagrodzenia (brutto) wypłaconego pracownikom organizacji, wliczając wynagrodzenie zasadnicze, nagrody, premie i inne świadczenia, oraz osobom świadczącym usługi na podstawie umowy cywilnoprawnej		0,00 zł
10. Dodatkowe uwagi dotyczące wynagrodzeń <i>(Można podzielić się z opinią publiczną dodatkowymi uwagami dotyczącymi poziomu lub konstrukcji wynagrodzeń w organizacji wówczas należy wpisać te uwagi w przygotowane pole)</i>	Brak uwag	
VII. Informacja o udzielonych przez organizację pożytku publicznego pożyczkach pieniężnych w okresie sprawozdawczym		
1. Organizacja udzielała pożyczek pieniężnych	<input checked="" type="checkbox"/> tak <input type="checkbox"/> nie nie udzielono pożyczek	
2. Wysokość udzielonych pożyczek pieniężnych	0,00 zł	
3. Statutowa podstawa przyznania pożyczek pieniężnych	Nie dotyczy	
VIII. Informacja o działalności zleconej organizacji pożytku publicznego przez administrację publiczną w okresie sprawozdawczym		
1. Organizacja realizowała zadania zlecone przez organy jednostek samorządu terytorialnego	<input checked="" type="checkbox"/> tak organizacja realizowała zadania zlecone przez organy jednostek samorządu terytorialnego <input type="checkbox"/> nie	
2. Informacja na temat realizowanych zadań i kwot dotacji otrzymanych na ich realizację		
Lp	Nazwa zadania	Kwota
1	Z przeszłości Gminy Nędza ...	2 500,00 zł

2	Dostarczanie żywności potrzebującym mieszkańcom Gmin Lyski, Gaszowice, Jejkowice, Świerklany w ramach Europejskiego Programu Pomocy Żywnościowej PEAD	5 000,00 zł
3	-	0,00 zł
4	-	0,00 zł
5	-	0,00 zł
3. W okresie sprawozdawczym organizacja realizowała zadania zlecone przez organy administracji rządowej		<input checked="" type="checkbox"/> <i>tak</i> — organizacja nie realizowała zadań zleconych przez organy administracji rządowej <input type="checkbox"/> <i>nie</i>
4. Informacja na temat realizowanych zadań i kwot dotacji otrzymanych na ich realizację		
Lp	Nazwa zadania	Kwota
1	-	0,00 zł
2	-	0,00 zł
3	-	0,00 zł
4	-	0,00 zł
5	-	0,00 zł
IX. Informacja dotycząca realizowanych przez organizację pożytku publicznego zamówień publicznych w okresie sprawozdawczym		
1. W okresie sprawozdawczym organizacja realizowała zamówienia publiczne		<input checked="" type="checkbox"/> <i>tak</i> <input type="checkbox"/> <i>nie</i> realizowano zamówień publicznych
2. Informacja na temat realizowanych zamówień i kwot otrzymanych na ich realizację		
Lp	Nazwa zamówienia	Kwota
1	-	0,00 zł
2	-	0,00 zł
3	-	0,00 zł
4	-	0,00 zł
5	-	0,00 zł
X. Informacje uzupełniające		
1. Wykaz spółek, w których organizacja posiada co najmniej 20% udziałów lub akcji w kapitale zakładowym lub co najmniej 20% ogólnej liczby głosów w organie stanowiącym spółki		

Lp	Nazwa spółki	Siedziba spółki	% udziałów lub akcji w kapitale	% udziału w ogólnej liczbie głosów
1	-	-	0 %	0 %
2	-	-	0 %	0 %
3	-	-	0 %	0 %

2. Wykaz fundacji, których organizacja jest fundatorem

1	-
2	-
3	-

3. Informacje o kontrolach przeprowadzonych w organizacji przez organy administracji publicznej w okresie sprawozdawczym

Lp	Przedmiot kontroli	Organ kontrolujący	Data zakończenia kontroli
1	-	-	-
2	-	-	-
3	-	-	-
4	-	-	-

4. Organizacja przeprowadziła badanie sprawozdania finansowego na podstawie ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2009 r. Nr 152, poz. 1223, z późn. zm.) lub rozporządzenia Ministra Finansów z dnia 23 grudnia 2004 r. w sprawie obowiązku badania sprawozdań finansowych organizacji pożytku publicznego (Dz. U. Nr 285, poz. 2852) tak nie prowadzono badania sprawozdania finansowego nie

5. Dodatkowe informacje

(Należy wpisać w poniższe pole inne informacje, którymi organizacja chciałaby podzielić się z opinią publiczną)

Sporządził/a Imię i nazwisko Funkcja Tomasz Doleżych Koordynator Stowarzyszenia	Podpis 	Data wypełnienia sprawozdania 27 lutego 2012 r.	Miejsce na pieczęć organizacji o ile ... STOWARZYSZENIE "KORONA" ORGANIZACJA POSIADA PIECZĘĆ DLA RZECZY ODNOWY I ROZWOJU GÓRNEGO ŚLĄSKA 44-295 Surzyna, ul. Rybnicka 25c tel. 0 606 304 142 KRS 0000257288 REGON 240381567 NIP 5422948018
---	---	--	---

