

Wynik zbiórki
wzór sporządzenia sprawozdania

Po zakończeniu zbiórki instytucja, która ją przeprowadziła musi dopełnić obowiązków określonych w art.9 ustawy i § 12 rozporządzenia. Wynik zbiórki i sposób użytkowania zebranych ofiar powinien być podany do wiadomości do organy, który udzielił pozwolenia oraz ogłoszony w terminie 1 miesiąca w prasie lokalnej.

Według § 12 rozporządzenia na treść publicznego ogłoszenia składać powinny się następujące informacje:

1. nazwa i siedziba przeprowadzającego zbiórkę publiczną, czyli instytucji, która uzyskała pozwolenie Burmistrza Miasta Nowa Ruda,
2. nazwa organu wydającego pozwolenia i numer pozwolenia np. Na podstawie decyzji Burmistrza Miasta Nowej Rudy Nr, z dnia,
3. suma zebranych ofiar pieniężnych np. W wyniku przeprowadzonej zbiórki publicznej zebrano środki pieniężne w kwocie /słownie:...../ uwzględniając ilość i rodzaj zebranych ofiar na poszczególne cele, według form zbiórki publicznej, jakie były wymienione w wniosku, jeżeli zezwolenie przewidywało takie formy:
 - a/ dobrowolne wpłaty na konto bankowe – należy podać kwotę wpłat,
 - b/zbiórkę darów rzeczowych za pokwitowaniem – wartość kwotową zebranych darów,
 - c/zbieranie datków do zaplombowanych skarbon stacjonarnych ustawionych podczas imprez, koncertów oraz w miejscach publicznych za zgodą właściciela lub do puszek kwestarskich -kwotę zebranych pieniędzy. Otwarcia skarbon/puszek musi dokonać specjalna komisja / przynajmniej dwie osoby upoważnione przez organizatora/ trzeba podać jej skład i załączyć protokół z czynności:

Przykład

Protokół z otwarcia puszek w ramach zbiórki datków pieniężnych podczas akcji, nazwa zbiórki.....

Komisja w składzie:

- 1.....
- 2.....
- 3.....

w dniupo przeprowadzeniu zbiórki pod nazwąna terenie Nowej Rudy, w dniach oddo..... stwierdzono co następuje :

1. W/ ilość/ użytych puszkach w zbiórce w momencie ich otwierania posiadają nienaruszone pieczęcie na plombach, w/ilość/ stwierdzono naruszone pieczęcie na plombach.
2. W wyniku przeliczenia datków zebranych do wszystkich puszek otrzymano kwotęzł , /słownie :...../
3. Zobowiązano Komitet/ władze Stowarzyszenia/ Fundacji do niezwłocznego przekazania w/w środków na / podać cel zbiórki/..... podpisy członków komisji:

d/sprzedaz „ cegiełek wartościowych” w poszczególnych nominałach :

przykład

Nominał	Wydrukowano	Sprzedano	Pozostało	Wartość w zł
1 zł	100	78	22	78
5 zł	50	34	16	170
10 zł	20	12	8	120
Łącznie	170	124	46	368

Łącznie zebrano/podać kwotę/ pieniędzy oraz dary rzeczowe o

wartości/podać kwotę/. Należy sprecyzować, co stanie się z niesprzedanymi cegielkami np. Pozostałe cegielki zniszczono komisyjnie / należy dodać kopie protokołu jako załącznik/. Pozostałe cegielki będziemy rozprowadzać do wyczerpania zapasów, organizacja wystąpiła z nowym wnioskiem o zezwolenia na przeprowadzenie zbiórki publicznej, podając pomniejszoną ilość cegiełek. W tym przypadku będzie musiało być dwa oddzielne sprawozdania.

4. rodzaj i ilość zebranych ofiar w naturze np.:

Ponadto zebrano towary w naturze, takie jak artykuły spożywcze, zabawki dziecięce, książki oraz słodycze o łącznej wartości szacunkowej, /słownie:...../
Zestawienie wartości zebranych towarów podczas zbiórki pod nazwą.....

Nazwa towaru	Ilość	Jednostka miary	Cena	Wartość
Mleko	5	Karton/litry	2,3	11,50
Makaron	5	Opakowanie	2,8	14,00
Mąka	5	Kilogramy	2,2	11,00

Łączna wartość zebranych towarówzł /słownie:...../

5. Wysokość kosztów przeprowadzenia zbiórki publicznej, z dokładnym wymienieniem rodzaju i wysokości poszczególnych wydatków. Ważne jest by koszty nie przekroczyły 10% przychodu zbiórki.

Przykład

Zestawienie kosztów poniesionych przez Komitet, Stowarzyszenie/ Fundacje w ramach zbiórki pod nazwą.....

lp.	Nazwa towaru/usługi	Wartość w zł
1	Rejestracja zbiórki	82,00
2	Druk ulotek i plakatów	600,00
3	Promocja w radio	500,00
4	Transport	1000,00
5	Artykuły biurowe	200,00
	RAZEM	2382,00

Koszty zorganizowania zbiórki pod nazwą.....pokryte zostały ze środków własnych / dotacji oraz wyniosły,/słownie:...../ Udział kosztów w stosunku do zebranej kwoty wynosi%.

6. dokładne zestawienie podziału dochodu /przychód pomniejszony o koszty/ ze zbiórki publicznej z wymienieniem celów, na które ten dochód został przeznaczony, oraz sum /ilości i rodzaju ofiar/ przekazanych na każdy z tych celów / zgodnie w wydanym zezwoleniem/ Na przykład jeżeli celem zbiórki było zebranie ofiar pieniężnych na zakup towarów do paczek dla dzieci:

Zestawienie produktów zakupionych z funduszy pochodzących ze zbiórki publicznej, przeznaczonych na zakup towarów niezbędnych do przygotowania paczek dla dzieci z domu dziecka:

Nr faktury	Nazwa towaru	Wartość w zł
Fak.Nr	Pomarańcze	
Fak.Nr	Słodycze	
Fak.Nr	Zabawki	
	Razem	