


Sprawozdanie z działalności Zarządu Fundacji „Fundusz Grantowy dla Płocka” w 2008 roku

1. Zmiany w Zarządzie

Zmiany w składzie osobowym Zarządu nastąpiły 26 marca 2008 r. Rada Fundacji Uchwałą Nr 1/2008 zatwierdziła Sprawozdanie z działalności Fundacji za 2007 r. Zgodnie z § 25 pkt 1a) stwierdziła wygaśnięcie mandatów członków Zarządu Fundacji w składzie:

- Anna Ambroziak- prezes
- Małgorzata Wójkowska- członek
- Izabela Olenderek- członek

Skład nowego Zarządu Rada Fundacji powołała Uchwałą Nr 2/2008. W skład Zarządu weszli:

- Iwona Tandecka- prezes
- Małgorzata Wójkowska- członek
- Arkadiusz Ciesielski- członek

2. Posiedzenia

W 2008 roku Zarząd Fundacji spotkał się na 11 protokołowanych posiedzeniach, z czego trzy odbyły się wspólnie z Radą Fundacji.

W tym czasie Zarząd podjął trzy uchwały :

- Uchwała Nr 1/2008 z dnia 4 stycznia 2008 r. w sprawie podjęcia decyzji o przyznaniu grantów organizacjom pozarządowym w II edycji konkursu grantowego Fundacji.
- Uchwała nr 2/2008 z dnia 29 kwietnia 2008 r. w sprawie zatrudnienia w biurze Fundacji Moniki Pankowskiej.¹
- Uchwała Nr 3/2008 z dnia 31 października 2008 r. w sprawie przekazania środków zwróconych przez beneficjentów II edycji konkursu grantowego na druk ulotek promujących Fundację²

¹ Monika Pankowska była zatrudniona w biurze Fundacji pod nieobecność Prezesa Anny Ambroziak jako stażystka od 1.10.2007 r. do 31.03.2008 r. W okresie 1.04.2008-31.05.2008 r. pracowała w Biurze Fundacji na podstawie Umowy Zlecenia.

² Zarząd postanowił przekazać na druk ulotek maksymalnie 2500 zł. W II edycji konkursu grantowego organizacje nie wykorzystwały kwoty 5564,87 zł. Na druk 2000 sztuk ulotek promujących Fundację Zarząd wydał 902,80 zł.


3. Realizacja rocznego programu działania Fundacji „Fundusz Grantowy dla Płocka”(dokument Zarząd Fundacji w składzie- Izabela Olenderek, Małgorzata Wójkowska przedstawiła Radzie Fundacji podczas spotkania 17 marca 2008 r.).

(Roczny program działania jest załącznikiem Nr 1 do Sprawozdania)

Ad. 1.

Podjęcie przez Zarząd ostatecznej decyzji o przyznaniu grantów w II edycji konkursu grantowego- styczeń 2008 r.

Zarząd podjął decyzję o przyznaniu grantów w II edycji konkursu grantowego Uchwałą Nr 1/2008. W sumie do biura Fundacji wpłynęło 48 wniosków na łączną sumę 947 870,50 zł. Po analizie złożonych wniosków i konsultacjach z Radą Programową i Radą Fundacji Zarząd na posiedzeniu w dniu 4 stycznia 2008 roku postanowił przyznać 28 grantów na łączną sumę 312 345,00 zł. Z przyznanego grantu zrezygnowało Stowarzyszenie na Rzecz Pomocy Dzieciom Niepełnosprawnym i Ich Rodzinom „Akceptacja”, któremu Fundacja przyznała 13 000 zł. na program „Czas na hobby”. W sumie więc II edycja zamknęła się kwotą 299 345 zł.

Ad.2.

Przygotowanie i podpisanie umów z organizacjami(styczeń- luty)

Wszystkie umowy- za wyjątkiem Stowarzyszenia Przyjaciół Zespołu Pieśni i Tańca Wisła oraz Polskiego Stowarzyszenia Filmu Naukowego Oddział w Płocku zostały podpisane w miesiącach styczeń i luty. Pozostałe Umowy podpisali członkowie nowego Zarządu 6 maja 2008 r.

Ad.3.

Przekazanie transz organizacjom realizującym projekty (luty- listopad)

Całość grantu dla każdej z organizacji podzielona jest na transze, dwie lub trzy, w zależności od wielkości przyznanej sumy. Grantobiorcy rozliczają się z dofinansowania sprawozdaniami bieżącymi (w przypadku 3 transz) lub końcowymi (w przypadku 2 transz). Wyплаты dokonuje dwóch członków Zarządu po zaakceptowaniu sprawozdania merytorycznego i dokumentów finansowych.

Z przyznaných transz organizacje pozarządowe rozliczyły się w terminie. W sumie z przyznanej kwoty (299 345 zł.) wykorzystały 293 780, 13 zł. Na koncie Fundacji pozostało więc 5 564,87 zł.

Ad.4.

Monitoring i rozliczenie merytoryczno- finansowe projektów (luty- październik)³

Wszystkie projekty rozliczane były na bieżąco, na podstawie sprawozdań merytorycznych i finansowych.

Projekty były też na bieżąco monitorowane, a notatki z monitoringu w formie informacji prasowych zamieszczane były na stronie internetowej Fundacji (www.fundusz.ump.pl) i na portalu

³ Sprawozdanie z realizacji II edycji konkursu grantowego stanowi załącznik Nr 2 do Sprawozdania merytorycznego z działalności Zarządu w 2008 r.


www.ngo.pl. Dodatkowo, rozsyłane były do lokalnych dziennikarzy. Wiele projektów znalazło zainteresowanie płockich mediów, kilkoma zainteresowały się media ogólnopolskie i regionalne (TVP 3, Dzień Dobry TVN, rzeszowski oddział Radia dla Ciebie).

Grantobiorcy korzystają też z pomocy Zarządu Fundacji w sprawie organizacji konferencji prasowych podsumowujących projekty. Po stronie Zarządu leży wówczas przygotowanie i wysłanie zaproszeń oraz przygotowanie informacji prasowej (np. konferencja dotycząca podsumowania projektu Fundacji Odnowy Zabytków Płocka Imienia Bolesława Krzywoustego, Inauguracji kursu języka migowego przez Fundację Marty Chojnowskiej „Przerwij Ciszę”, zakończenie projektu dla dzieci niewidomych Mazowieckiego Stowarzyszenia Pracy dla Niepełnosprawnych De Facto).

Wszystkie informacje prasowe, jakie ukazują się w płockiej prasie, Zarząd archiwizuje.

Ad.5.

Przygotowanie sprawozdań finansowych i merytorycznych dla organów sprawujących nadzór nad Fundacją (marzec- kwiecień)

Sprawozdanie finansowe i merytoryczne za 2007 r. Rada Fundacji przyjęła w terminie, 26 marca 2008 r. Uchwałą Nr 1/2008. Sprawozdanie jest załącznikiem do Uchwały.

Sprawozdanie z działalności Fundacji „Fundusz Grantowy dla Płocka” dla Ministra Pracy i Polityki Społecznej za 2007 rok Zarząd Fundacji wysłał 20 maja 2008 r.

Dodatkowo, na prośbę Oddziału Zarządzania Kryzysowego, Ochrony Ludności i Sprawy Obywatelskich Zarząd przygotował informację o projektach realizowanych w 2007 r. wpisujących się w tematykę „Informacji i oceny stanu bezpieczeństwa publicznego w mieście Płocku za 2007 r.”. Informację Zarząd złożył 17 września 2008 r.

Ad. 6.

Zatrudnienie pracownika obsługującego biuro Fundacji (kwiecień- czerwiec 2008)

W okresie od 1 kwietnia do 31 maja 2008 r. Fundacja zatrudniała na podstawie umowy zlecenia Monikę Pankowską, która wcześniej pracowała w biurze Fundacji jako stażystka (1 października 2007 r. – 31 marca 2008 r.). W czerwcu ze względu na inną ofertę pracy Monika Pankowska odmówiła przyjęcia propozycji pracy w Fundacji. Obecnie na podstawie umowy o pracę Fundacja zatrudnia tylko Iwonę Tandecką- prezesa Zarządu (od 05.05.2008 r.).

Ad.7.

Uczestnictwo w spotkaniach z zagranicznymi delegacjami, przedstawicielami organizacji pozarządowych, biznesu i władz samorządowych .

Od początku roku Zarząd spotkał się trzykrotnie z delegacjami zagranicznymi z Ukrainy i Białorusi, które do Polski przyjechały na zaproszenie Fundacji im. Stefana Batorego : 14 kwietnia 2008 r., 9 czerwca 2008 r., 29 września 2008 r. W spotkaniach uczestniczyli przedstawiciele białoruskich i ukraińskich organizacji pozarządowych, władz samorządowych i biznesu. Spotkania


dotyczyły przede wszystkim sposobu pozyskiwania środków finansowych i zasad konkursów grantowych.

28- 29 lipca 2008 r. prezes Zarządu i przedstawiciele Rady Fundacji spotkali się z Dorotą Dakowską – wykładowcą Uniwersytetu Roberta Schumana w Strasburgu. Dorota Dakowska interesuje się Fundacją w ramach międzynarodowego projektu „Démocratie Participative”, w którym uczestniczy od 2 lat we Francji. Naukowcy pod dyktando profesora Yves’a Sintomer z Uniwersytetu Paris VIII, przygotowują publikację na temat genezy i rozwoju przykładów tzw. „Démocratie Participative” w Europie. Redaktorzy porównują doświadczenia różnych krajów, w raporcie znajdują się informacje o Polsce i przede wszystkim przykładzie płockiego partnerstwa. Na podstawie rozmowy powstała informacja prasowa. Informację Zarząd zamieścił też na stronie internetowej Fundacji.

Przedstawiciel Rady Fundacji p. Agata Zwolan (PKN ORLEN S.A.) reprezentowała Fundację „Fundusz Grantowy dla Płocka” na panelu konferencyjnym „Fundacje korporacyjne, moda, czy model zarządzania programami społecznymi firmy?” 20 września 2008 r. podczas V Ogólnopolskiego Forum Inicjatyw Pozarządowych.

W imieniu Zarządu Fundacji Iwona Tandecka brała udział w spotkaniach nad aktualizacją Strategii Zrównoważonego Rozwoju Miasta Płocka w ramach Zespołu Opracowującego Strategię – Zespół Nr 1 (polityka społeczna) 2., 8.,15.,22. i 23. września.

Ad.8.

Przygotowanie sprawozdania ze zrealizowanych w II edycji konkursu grantowego projektów (listopad- grudzień)

Sprawozdanie z przebiegu II edycji konkursu grantowego Zarząd przedstawił do akceptacji Radzie Fundacji podczas wspólnego spotkania 15 grudnia 2008 roku. Sprawozdanie stanowi Załącznik Nr 2 do Sprawozdania merytorycznego z pracy Zarządu Fundacji w 2008 r.

Dodatkowo, Zarząd zorganizował uroczyste podsumowanie II edycji konkursu grantowego połączone z ogłoszeniem zasad III edycji w Sali Koncertowej Szkoły Muzycznej Imienia Karola Szymanowskiego w Płocku. Podczas uroczystości wystąpili beneficjenci Fundacji - Zespół Smyczkowy Ogólnokształcącej Szkoły Muzycznej w Płocku, tancerze Klubu Sportowego FALCON oraz Chór Pueri Cantores Plocenses. Podczas spotkania Zarząd otrzymał także symboliczny czek na 150 000 zł. z PKN ORLEN S.A. Spotkanie było szeroko komentowane przez lokalne media.⁴ (Patrz Załącznik Nr 3).

Ad.9.

Przygotowanie III edycji konkursu (wrzesień-styczeń)

Zarząd postanowił przesunąć ogłoszenie III edycji konkursu grantowego na styczeń 2009.

W przygotowaniu formularzy i kryteriów konkursowych Zarząd posiłkował się danymi, jakie dostarczyły ankiety rozesełane w połowie 2008 roku do płockich organizacji pozarządowych. Na podstawie ankiet Rada Fundacji na wniosek Zarządu postanowiła zachęcić NGO do współpracy i

⁴ Wydruk z informacji zamieszczonych w płockich gazetach i na portalach internetowych. Dodatkowo informacje ukazały się w Radiu ESKA, Radiu Dla Ciebie, Multimediami Telewizji Lokalnej Tele- Top.


partnerstwa różnicując kwoty grantów: dla projektów partnerskich do 25 000 zł., dla projektów indywidualnych do 15 000 zł.

Formularze związane z III edycją, Regulamin przyznawania grantów i Kryteria Konkursowe Rada Fundacji przyjęła na spotkaniu 15 grudnia 2008 r.

Ogłoszenie konkursu grantowego odbyło się podczas podsumowania II edycji w Szkole Muzycznej w Płocku – 19 grudnia 2008 r., zaproszenie do konkursu, jaki wystartował wraz z nowym rokiem Zarząd zamieścił także na stronie internetowej. O inauguracji III edycji organizacje zostały także powiadomione poprzez Centrum ds. Współpracy z Organizacjami Pozarządowymi w Płocku i lokalne media.

Ad.10.

Comiesięczne spotkania Zarządu i Rady Fundacji - 4 razy w roku

Częstotliwość spotkań Zarządu i wykaz Uchwał Zarządu omówiono w pkt 2. Sprawozdania.

Rada Fundacji w 2008 roku spotkała się na czterech protokołowanych posiedzeniach: 17 marca 2008 r., 27 czerwca 2008 r., 29 sierpnia 2008 r., 15 grudnia 2008 r.

W tym czasie podjęła 6 uchwał:

- Uchwała Nr 1/2008 z dnia 26 marca w sprawie zatwierdzenia Sprawozdania z działalności Fundacji „Fundusz Grantowy dla Płocka” za 2007 rok.
- Uchwała Nr 2/2008 z dnia 15 kwietnia 2008 roku w sprawie powołania członków Zarządu Fundacji
- Uchwała Nr 3/2008 z 29 sierpnia 2008 roku w sprawie przyjęcia Regulaminu Darczyńców Fundacji
- Uchwała Nr 4/2008 z dnia 15 grudnia 2008 roku w sprawie przyjęcia kryteriów konkursowych i formularzy aplikacyjnych obowiązujących w III edycji konkursu grantowego
- Uchwała Nr 5/2008 z dnia 15 grudnia 2008 roku w sprawie przyjęcia Regulaminu Rady Programowej Fundacji „Fundusz Grantowy dla Płocka”
- Uchwała Nr 6/2008 z dnia 15 grudnia 2008 roku w sprawie zmian w Regulaminie udzielenia grantów przez Fundację „Fundusz Grantowy dla Płocka” uchwalonym na posiedzeniu Rady 31 maja 2006 r.

Ad.11.

Podjęcie działań w celu promocji działalności Fundacji „Fundusz Grantowy dla Płocka” (współpraca z lokalnymi mediami)

Zarząd na bieżąco informował lokalne media o zmianach w Fundacji i realizacji projektów w ramach II edycji konkursu grantowego. Wszystkie informacje wysyłane do dziennikarzy zamieszczone są także na stronie internetowej Fundacji i portalu www.ngo.pl Informacje prasowe Zarząd przesyła także do wiadomości członkom Rady Fundacji.

Zarząd pomaga organizacjom pozarządowym w organizowaniu konferencji prasowych, zaprasza dziennikarzy na otwarcia i zamknięcia projektów.

W imieniu Zarządu Fundacji Iwona Tandecka udzieliła także dwukrotnie wywiadu w Radiu ESKA w Płocku, Radiu Dla Ciebie oraz Telewizji Lokalnej Tele- Top.


Zarząd promował działania Fundacji i jej Fundatorów podczas konferencji „Mam i ja ...”, jaką w czerwcu 2008 r. zorganizowało Koło Nauk Politycznych Uniwersytetu Jagiellońskiego. Projekt odbył się pod patronatem Ministerstwa Skarbu Państwa. Towarzyszyła mu okolicznościowa wystawa poświęcona CSR. Wśród 20 prezentowanych na krakowskiej wystawie fotografii znalazły się dwa zdjęcia z realizacji projektów finansowanych przez Fundację.

Zarząd promował działalność Fundacji i jej Fundatorów podczas II Polsko- Niemieckiej konferencji poświęconej CSR. Konferencja odbyła się w ramach inicjatywy Społeczna Odpowiedzialność Biznesu dla Górnego Śląska. Podczas konferencji Prezes Zarządu zaprezentowała pracę Fundacji i sposób zaangażowania Fundatorów w konkursy grantowe dla płockich organizacji pozarządowych. Temat Fundacji znalazł się w punkcie: *Administracja publiczna i biznes jako równorzędni partnerzy. Dobre Praktyki*. Prezes Zarządu uczestniczyła także w dyskusji panelowej poświęconej wzajemnym oczekiwaniom, obawom i możliwościom współpracy międzysektorowej. Panel moderowała Justyna Januszewska z Forum Odpowiedzialnego Biznesu, wśród uczestników panelu znaleźli się także przedstawiciele Federalnego Związku Przemysłu Niemieckiego, Janusz Szymura, prezes Zarządu REKORD Systemy Informatyczne z Bielska- Białej, a także Piotr Popiel dyrektor Górnośląskiego Związku Metropolitalnego.

Zarząd podjął także działania związane ze zmianą strony internetowej Fundacji. Stać się ma ona aktywnym portalem dla III sektora w Płocku, stroną promującą ich działania, pomagającą w kontaktach. Zarząd zebrał oferty, spośród nich Rada Fundacji na posiedzeniu w dniu 15 grudnia 2008 roku wybrała ofertę firmy PLOCMAN. Prace związane z projektem nowej strony trwają, ich finał przewidziany jest na pierwszy kwartał 2009 roku.

Ad.12.

Podejmowanie działań ukierunkowanych na pozyskiwanie nowych darczyńców Fundacji

Rada Fundacji przyjęła Uchwałą Nr 3/2008 przygotowany przez Zarząd Regulamin Darczyńców Fundacji. Kolejnym krokiem w celu pozyskania darczyńców było zorganizowanie uroczystego zamknięcia II i ogłoszenie III edycji konkursu grantowego. Uroczystość odbyła się 19 grudnia w Szkole Muzycznej w Płocku. Zarząd wystosował na nie ponad 100 zaproszeń do lokalnych przedsiębiorców, polityków i samorządowców.

4. Działania dodatkowe

Zarząd Fundacji (Iwona Tandecka i Arkadiusz Ciesielski) wzięli udział w szkoleniach organizowanych przez Regionalny Ośrodek EFS w Płocku. Jednodniowe szkolenia poświęcone były przygotowaniu i rozliczaniu wniosków o dofinansowanie z EFS.

Iwona Tandecka w imieniu Zarządu wzięła udział w konferencji „Ekonomia Społeczna na Mazowszu - przegląd dobrych praktyk” 29 maja 2008 r. Szkolenie zorganizowało Biuro Obsługi Ruchu Inicjatyw Społecznych.


Zarząd Fundacji 29 września 2008 r. zorganizował szkolenie dla organizacji pozarządowych z Płocka z zakresu promocji projektu „Wyjdź przed szereg- opowiedz o sobie!”. Tematykę szkolenia Zarząd ustalił po konsultacjach z organizacjami pozarządowymi i Centrum ds. Współpracy z Organizacjami Pozarządowymi przy UMP. Szkolenie spotkało się z dużym zainteresowaniem, w sumie wzięło w nim udział ponad 100 przedstawicieli ponad 50 organizacji pozarządowych z Płocka. Relacja z imprezy połączona z materiałami szkoleniowymi przygotowanymi przez wykładowców znajdzie się w corocznym Biuletynie wydawanym przez CWOP. Dodatkowo efekty szkolenia podczas III Forum Organizacji Pozarządowych w imieniu Zarządu Fundacji podsumowała Iwona Tandecka. Forum odbyło się 24 października w auli UMP.

Lista Załączników

1. Roczny Program działania Fundacji
2. Sprawozdanie z realizacji II edycji konkursu grantowego
3. Wydruk informacji, jakie ukazały się w lokalnych gazetach po uroczystym podsumowaniu II edycji konkursu grantowego
4. Biuletyn Płockich Organizacji Pozarządowych