

Fundacja „Fundusz Grantowy dla Płocka”

Sprawozdanie merytoryczne z pracy Fundacji w 2011 roku

1. Skład osobowy

Rada Fundatorów Fundacji

- Andrzej Nowakowski Prezydent Miasta Płocka
- Marek Serafin – Członek Zarządu PKN Orlen S.A. ds. Petrochemii
- Karol Marek Sęp – Wiceprezes, Dyrektor ds. Produkcji Basell Orlen Polyolefins Sp. z o.o.
- Jerzy Nowaliński - Wiceprezes, Dyrektor ds. Produkcji Basell Orlen Polyolefins Sp. z o.o.

Pan Prezydent Andrzej Nowakowski desygnował swoją osobę do pracy w Radzie Fundatorów na podstawie § 16 Statutu Fundacji zgodnie z pismem adresowanym do Fundacji z dnia 14 lutego 2011 roku.

Karol Marek Sęp zrezygnował z pracy w Radzie Fundatorów 1 lipca 2011 roku w związku z rezygnacją z pracy w Basell Orlen Polyolefins Sp. z o.o.

Jerzy Nowaliński został powołany do Rady Fundatorów Uchwałą Nr 10/09/2011 Zarządu BOP z dnia 22 września 2011 roku.

Rada Fundacji

- Dorota Chmiel – Basell Orlen Polyolefins, Przewodnicząca Rady
- Roman Siemiątkowski – Urząd Miasta Płocka, Zastępca Przewodniczącej Rady
- Zbigniew Burżacki – PKN Orlen S.A., Sekretarz Rady Fundacji
- Jacek Choroszewski – Basell Orlen Polyolefins
- Beata Karpińska – PKN Orlen S.A.
- Cezary Lewandowski – Urząd Miasta Płocka

Panowie Roman Siemiątkowski oraz Cezary Lewandowski do Rady Fundacji zostali powołani Uchwałą Nr 3/2011 Rady Fundatorów z 28 marca 2011 roku. Zastąpili odwołanych Uchwałą Nr 2/2011 Rady Fundatorów z 28 marca 2011 roku Panów Tomasz Kolczyński oraz Piotra Kubereę.

Zarząd Fundacji

- Iwona Tandecka – Prezes Zarządu, pełni funkcje drugą kadencję, w składzie od 15 kwietnia 2008 r.;

Fundacja „Fundusz Grantowy dla Płocka”

PŁOCK

- Arkadiusz Mirosław Ciesielski – członek Zarządu, pełni funkcję drugą kadencję, w składzie od 15 kwietnia 2008 r.;
- Izabela Prądzyńska – członek Zarządu, pełni funkcję pierwszą kadencję, w składzie od 23 marca 2010 r.

2. Posiedzenia władz Fundacji

Rada Fundatorów

W 2011 roku członkowie Rady Fundatorów spotkali się 28 marca 2011 roku. W spotkaniu udział wzięli również członkowie zarządu Fundacji. Podczas spotkania Fundatorzy wyrazili pozytywną opinię na temat sprawozdania merytorycznego oraz finansowego z działań Fundacji w 2010 roku. Podjęli także trzy Uchwały:

- Uchwałę Nr 1/2011 z dnia 28 marca 2011 r. w sprawie wyboru Przewodniczącego Rady Fundatorów
- Uchwałę Nr 2/2011 z dnia 28 marca 2011 r. w sprawie odwołania ze składu Rady Fundacji „Fundusz Grantowy dla Płocka” Pana Tomasza Kolczyńskiego oraz Pana Piotra Kubery
- Uchwałę Nr 3/2011 z dnia 28 marca 2011 r. w sprawie powołania do składu Rady Fundacji „Fundusz Grantowy dla Płocka” Pana Cezarego Lewandowskiego oraz Pana Romana Siemiątkowskiego

Rada Fundacji

W 2011 roku członkowie Rady Fundacji spotkali się na czterech protokołowanych posiedzeniach:

- ✓ 31 marca 2011 roku – spotkanie było poświęcone przyjęciu sprawozdań: merytorycznego i finansowego za 2010 rok oraz planów działań i budżetu na 2011 rok. Podczas spotkania Rada Fundacji udzieliła absolutorium zarządowi, wybrała również Zastępcę Przewodniczącej Rady Fundacji. Podczas spotkania Rada podjęła trzy Uchwały:
 - Uchwałę Nr 1/ 2011 z dnia 31 marca 2011 roku w sprawie wyboru Zastępcy Przewodniczącej Rady Fundacji.
 - Uchwałę Nr 2/2011 z dnia 31 marca 2011 roku w sprawie przyjęcia budżetu Fundacji na 2010 rok
 - Uchwałę Nr 3/2011 z dnia 31 marca 2011 roku w sprawie zatwierdzenia sprawozdania finansowego za 2010 rok oraz sprawozdania z działalności Fundacji za 2010 rok
- ✓ 10 maja 2011 roku- spotkanie było poświęcone wyborowi członków Rady Programowej Fundacji, przedstawieniu sposobów dofinansowania Fundacji przez Urząd Miasta Płocka, ustalono również, iż V edycja konkursu grantowego powinna mieć myśl przewodnią. Podczas spotkania podjęto Uchwałę:
 - Uchwałę Nr 4/2011 z 10 maja 2011 roku w sprawie powołania członków Rady Programowej Fundacji „Fundusz Grantowy dla Płocka”

Fundacja „Fundusz Grantowy dla Płocka”

PŁOCK

- ✓ 2 września 2011 roku – spotkanie było poświęcone przyjęciu raportu z przebiegu IV edycji konkursu grantowego (konkursu głównego i dogrywki), przyjęciu założeń do V edycji konkursu. Członkowie Rady wyrazili również zgodę na zmianę w budżecie na 2011 rok- zamiast organizacji konferencji poświęconej CSR organizację szkolenia dla płockich organizacji pozarządowych poświęconego pobudzeniu kreatywności. Podczas spotkania Rada podjęła dwie Uchwały:
 - Uchwałę Nr 5/2011 z dnia 2 września 2011 roku w sprawie przyjęcia kryteriów konkursowych i formularzy aplikacyjnych obowiązujących w V edycji konkursu grantowego
 - Uchwałę Nr 6/2011 z dnia 2 września 2011 roku w sprawie zmian w planach wydatków na 2011 r. przyjętym Uchwałą Nr 2/2011 Rady Fundacji z dnia 31 marca 2011 r.

- ✓ 14 października 2011 roku – spotkanie zostało zwołane na wniosek Pana Romana Siemiątkowskiego Zastępcy Przewodniczącej Rady Fundacji. Poświęcone było przede wszystkim przedstawieniu możliwości wsparcia działań Fundacji przez UNDP, z tej racji w spotkaniu udział wzięli przedstawiciele tej organizacji: Magdalena Kostulska i Piotr Krośniak. Dodatkowo członkowie Rady wyrazili zgodę na zainicjowanie w ramach Fundacji klubu studenta- wolontariusza. Podczas spotkania członkowie Rady podjęli następujące Uchwały:
 - Uchwałę Nr 7/2011 z dnia 14 października 2011 roku w sprawie zmiany harmonogramu V edycji konkursu w formularzach aplikacyjnych obowiązujących w V edycji konkursu grantowego
 - Uchwałę Nr 8/2011 z dnia 14 października 2011 roku w sprawie zmian w planach wydatków na 2011 r. przyjętym Uchwałą Nr 2/2011 Rady Fundacji z dnia 31 marca 2011 r. ze zmianami wprowadzonymi Uchwałą Nr 6/2011 Rady Fundacji z 2 września 2011 r.

Rada Programowa

Członkowie Rady Programowej V kadencji zostali wybrani przez Radę Fundacji na spotkaniu w dniu 10 maja 2011 roku. Uchwałą Nr 4/2011 do pracy w Radzie powołali: Kazimierza Walucha, który został jednocześnie Przewodniczącym Rady, Leszka Harabasza, Joannę Koprowicz, Artura Krasa, Michała Luczewskiego i Mariusza Pogonowskiego.

Nominacje na to stanowisko członkowie Rady Programowej odebrali podczas spotkania z udziałem mediów z rąk Fundatorów Pana Prezydenta Andrzeja Nowakowskiego oraz Karola Marka Sępa. Po rozdaniu nominacji zarząd zaprosił do dyskusji na temat funkcjonowania Fundacji członków nowo wybranej Rady oraz dziennikarzy. Przebieg spotkania zrelacjonowały lokalne media, m.in. Gazeta Wyborcza, Tygodnik Płocki, portale: www.plocek.pl, www.plocman.pl; strona UMP www.plock.eu oraz ogólnopolski portal dla NGO www.ngo.pl.

Fundacja „Fundusz Grantowy dla Płocka”

PŁOCK

Z uwagi na zmianę harmonogramu V edycji konkursu grantowego, spotkanie Rady Programowej poświęcone zaopiniowaniu wniosków, jakie wpłynęły w ramach konkursu, odbyło się 4 stycznia 2012 roku.

Zarząd

W 2011 zarząd przez pięć miesięcy pracował w dwuosobowym składzie z uwagi na urlop macierzyński prezesa zarządu, która do pracy w biurze Fundacji wrócił 30 maja 2011 roku. W 2011 roku członkowie zarządu spotkali się na 12 protokołowanych posiedzeniach:

- ✓ 19 stycznia 2011 roku
- ✓ 15 lutego 2011 roku
- ✓ 15 marca 2011 roku
- Uchwała Nr 1/2011 zarządu Fundacji z dnia 15 marca 2011 r. w sprawie wyrażenia zgody na zmianę rzeczową w projekcie złożonym przez Chorągiew Mazowiecką ZHP Hufiec ZHP Płock w ramach IV edycji konkursów grantowych
- ✓ 28 marca 2011 roku
- ✓ 14 kwietnia 2011 roku
- ✓ 18 maja 2011 roku
- ✓ 16 czerwca 2011 roku
- ✓ 15 lipca 2011 roku
- Uchwała Nr 2/2011 zarządu Fundacji z dnia 15 lipca 2011 r. w sprawie wyrażenia zgody na wypłatę jednorazowej nagrody pieniężnej za pracę Monice Pankowskiej
- ✓ 17 sierpnia 2011 roku
- ✓ 13 września 2011 roku
- ✓ 9 grudnia 2011 roku
- ✓ 16 grudnia 2011 roku

3. Realizacja rocznego planu działania na 2011 rok

1. Podsumowanie IV edycji konkursów grantowych połączone z ogłoszeniem V edycji i konferencją CSR w Płocku (czerwiec – wrzesień).

Zarząd rozliczył wszystkie projekty uhonorowane grantami w ramach IV edycji konkursu grantowego i dogrywki do IV edycji. Raport z przebiegu IV edycji zarząd przygotował i przedstawił do akceptacji Radzie Fundacji podczas spotkania 2 września 2011 r. Wówczas także, na wniosek zarządu, Rada przyjęła formularze obowiązujące w V edycji konkursu grantowego oraz harmonogram V edycji. Zgodnie z decyzją Rady zarząd zorganizował uroczystość ogłoszenia konkursu, która odbyła się 7 listopada 2011 roku w Domu Technika. Na uroczystość zarząd zaprosił Fundatorów Fundacji, przedstawicieli płockiego biznesu, płockich organizacji pozarządowych oraz media. Podczas spotkania swoje projekty prezentowali także przedstawiciele

Zarząd Fundacji „Fundusz Grantowy dla Płocka”, Prezes - Iwona Tandecka, Członkowie Zarządu – Izabela Prądyńska, Arkadiusz Ciesielski
Adres ul. Misjonarska 22, pok. 32, 09 – 402 Płock, tel. (24) 367 44 44,
KRS 0000253076

Fundacja „Fundusz Grantowy dla Płocka”

PŁOCK

beneficjentów IV edycji: Płockie Stowarzyszenie Amazonki, Stowarzyszenie Rodziców, Nauczycieli i Przyjaciół Szkoły Podstawowej Nr 12 w Płocku pod nazwą „Szkoła pod Brzozami” oraz Uczniowski Klub Sportowy Fu Hok Kuen Płock.

Ogłoszeniu V edycji konkursu towarzyszyła szeroka kampania promocyjna. Informacje prasową dotyczącą podsumowania IV i zasad V edycji zarząd przesłał płockim mediom wraz z zaproszeniem na spotkanie, dodatkowo dziennikarze otrzymali teczki prasowe z materiałami dotyczącymi działań Fundacji podczas uroczystości w Domu Technika. Dodatkowo zarząd wydrukował 150 sztuk plakatów oraz 10 billboardów z informacją o ogłoszeniu konkursu. Billboardy zostały umieszczone na słupach należących do Urzędu Miasta Płocka, plakaty zostały rozwieszane na stacjach benzynowych PKN ORLEN S.A. oraz na słupach ogłoszeniowych Płockiego Ośrodka Kultury i sztuki, w szkołach i placówkach kulturalnych i sportowych podległych UMP.

Płockie media szeroko informowały o ogłoszeniu V edycji konkursu. Informacje ukazały się w Gazecie Wyborczej Płock, Tygodniku Płockim, Expressie Płockim, na portalach internetowych: www.plockcafe.pl, www.czasplocka.pl, www.wirtualnyplock.pl, www.plocman.pl oraz na ogólnopolskim portalu dla NGO www.ngo.pl.

Fundacja
Fundusz Grantowy dla Płocka

Zgłoś swój projekt!
Sfinansujemy Twoją kreatywność!
V edycja konkursu grantowego
dla organizacji pozarządowych już wkrótce!

300 000 zł
Czeka na aktywnych
z pomysłem!

Szczegóły na stronie internetowej: www.funduszgrantowy.plock.eu

Rada Fundacji przystała na wniosek zarządu zmiany zadania: „organizacja konferencji poświęconej CSR” na „organizacja szkolenia z zakresu kreatywności dla płockich NGO”.

Szkolenie poświęcone kreatywności pod nazwą „Kreatywne NGO dla Płocka” zarząd zorganizował wspólnie z PKN ORLEN S.A. 18 listopada 2011 roku w Domu Technika w Płocku. Szkolenie prowadziła Fundacja Inicjatyw Społeczno- Ekonomicznych z Warszawy, wyłoniona w drodze zebrania ofert.

Zaproszenia na szkolenie zarząd przesłał wszystkim płockim organizacjom pozarządowym korzystając z bazy Centrum ds. Współpracy z Organizacjami Pozarządowymi. Dodatkowo, informację o rekrutacji zarząd przesłał płockim mediom, zamieścił także na stronie internetowej Fundacji. W wymaganym terminie do biura Fundacji wpłynęły 44 ankiety zgłoszeniowe, udział w szkoleniu wzięło 40 przedstawicieli płockich organizacji. Uczestnicy pracowali z trenerami w trzech grupach warsztatowych, na koniec otrzymali także materiały szkoleniowe.

Organizacja szkolenia, dobór tematyki i przygotowanie trenerów uzyskały najwyższe oceny w ankietach, jakie zarząd zebrał po realizacji szkolenia drogą elektroniczną od jego uczestników. Ci zadeklarowali również, iż wypracowane techniki stymulowania kreatywnego myślenia zastosują w swojej pracy.

Zarząd Fundacji „Fundusz Grantowy dla Płocka”, Prezes - Iwona Tandecka, Członkowie Zarządu – Izabela Prądyńska, Arkadiusz Ciesielski
Adres ul. Misjonarska 22, pok. 32, 09 – 402 Płock, tel. (24) 367 44 44,
KRS 0000253076

Fundacja „Fundusz Grantowy dla Płocka”

2. Promowanie Fundacji wśród lokalnej społeczności – pozyskanie darczyńców.

Zarząd opracował treść ulotki promującej działania Fundacji i jej Fundatorów. W treści ulotki, obok ogólnych informacji, zarząd umieścił również wypowiedzi Fundatorów Fundacji, dostępne także na stronie internetowej www.funduszgrantowy.plock.eu. Z uwagi jednak na zmiany w składzie Rady Fundatorów druk ulotek został wstrzymany i jej uaktualniona wersja zostanie wydrukowana w roku 2012. Ulotki wraz z propozycją spotkania zarząd dostarczy przede wszystkim płockim przedsiębiorcom. W drugiej kolejności ulotki zostaną wykorzystane podczas spotkań poświęconych III sektorowi.

W listopadzie 2011 roku zarząd złożył aplikację w systemie Levi Strauss Foundation dotyczącą pozyskiwania grantów na wsparcie działalności. Aplikacja Fundacji dotyczyła pozyskania wsparcia finansowego na realizację V edycji konkursu grantowego. W działaniach tych uczestniczyła również Przewodnicząca Rady Fundacji Pani Dorota Chmiel. Aplikacja zakończyła się sukcesem, Fundacja pozyskała wsparcie finansowe w wysokości 50 000 USD. Informację o darowiźnie zarząd przekazał podczas spotkania poświęconego rozstrzygnięciu V edycji konkursu grantowego 16 stycznia 2012 roku. Podczas tej uroczystości zarząd przekazał przedstawicielce Darczyńcy okolicznościową statuetkę. Na spotkanie zorganizowane w Domu Technika zarząd zaprosił Fundatorów, beneficjentów konkursu, przedstawicieli płockiego biznesu oraz dziennikarzy.

W 2011 roku zarząd podjął również rozmowy na temat wsparcia finansowego działań Fundacji z przedstawicielami firmy Dr.Oetker Dekor Sp. z o.o. Przedstawiciele firmy przyjęli zaproszenie i uczestniczyli w uroczystości podsumowania IV edycji konkursu grantowego. Podczas późniejszych spotkań i rozmów zarząd przekazał im wszelkie niezbędne informacje dotyczące działań Fundacji, możliwości wsparcia oraz regulamin Darczyńców Fundacji. Finalnie firma wyraziła zainteresowanie partycypacją finansową, ale w kolejnej edycji konkursu. Zarząd

Zarząd Fundacji „Fundusz Grantowy dla Płocka”, Prezes - Iwona Tandecka, Członkowie Zarządu – Izabela Prądyńska, Arkadiusz Ciesielski
Adres ul. Misjonarska 22, pok. 32, 09 – 402 Płock, tel. (24) 367 44 44,
KRS 0000253076

Fundacja „Fundusz Grantowy dla Płocka”

PŁOCK

z przedstawicielami firmy utrzymuje stały kontakt i informuje o wszelkich działaniach podejmowanych przez beneficjentów i publikacjach prasowych dotyczących Fundacji.

W 2011 roku zarząd na bieżąco informował lokalne media o inicjatywach podejmowanych przez beneficjentów IV edycji konkursu i działaniach Fundacji. Informacje umieszczane były także na stronie internetowej Fundacji oraz ogólnopolskim portalu poświęconym organizacjom pozarządowym www.ngo.pl. Ogółem, w 2011 roku, zarząd zarchiwizował blisko 100 publikacji prasowych dotyczących działań podejmowanych przez Fundację i dzięki Fundacji, w ramach konkursów grantowych.

W ramach promocji działań Fundacji oraz jej Fundatorów zarząd podjął decyzję o uruchomieniu profilu Fundacji na portalu społecznościowym Facebook. Profil jest na bieżąco aktualizowany. Umieszczamy tu i promujemy wiadomości dotyczące działań nie tylko Fundacji, ale korzystając z dostępnych na portalu narzędzi, upowszechniamy to, co ważne organizacji pozarządowych.

Promocji Fundacji służyło również złożenie aplikacji do uczestnictwa w ogólnopolskiej konferencji zorganizowanej w Pomorskim Parku Naukowo- Technologicznym w Gdyni organizowanej w formule TED i poświęconej „Innowacjom Społecznym”. Konferencję organizowały: Agenda ONZ ds. Rozwoju UNDP, Miasto Gdynia i PPNT. Aplikacja Fundacji uzyskała pozytywną ocenę i 22 września prezes zarządu w ramach TEDx organizowanej w Gdyni przedstawiła słuchaczom ideę płockiej współpracy samorządu z biznesem. TED to globalna inicjatywa, w ramach której w setkach miast na świecie fani organizują konferencje i eventy na licencji TED. Wspólnie oglądają TED Talks oraz zapraszają wyjątkowych w pewnej dziedzinie prelegentów, którzy chcą przekonać do swojej idei uczestników spotkania. Prelegenci mogą zająć ściśle określony czas- 6, 12 lub 18 minut. Wystąpienia na żywo transmitowane są na stronie www. organizatora, później natomiast są upowszechniane w sieci. Prelekcja dotycząca działań fundacji i jej Fundatorów dostępna jest pod adresem: <http://www.youtube.com/watch?v=zKwMsG6-eho> .

W ramach promocji działań Fundacji zarząd przygotował także informację do aplikacji w konkursie „Wyróżniające się Miasto: tożsamość, przynależność, marka” dla Wydziału Promocji i Informacji Urzędu Miasta Płocka. Konkurs został ogłoszony przez Fundację „Lebendige Stadt”. Zwyciężyły miasta Hiddenhausen i Ingelheim (oba z Niemiec), które otrzymały do podziału nagrodę w wysokości 20 000 euro. Wyróżnienia otrzymały miasta: Calau, Lipsk Leutkirch (Niemcy) i Poznań. W sumie, do konkursu wpłynęło 220 zgłoszeń.

Zarząd przygotował również aplikację dla PKN ORLEN S.A. do I edycji ogólnopolskiego konkursu na najlepsze partnerstwo społeczno- prywatne organizowanego przez Program Narodów Zjednoczonych ds. Rozwoju, Biuro Projektowe w Polsce oraz Krajowy Ośrodek Europejskiego Funduszu Społecznego. Konkurs rozstrzygnięty 26 października wygrała Grupa partnerska "Zielone Bieszczady".

Prezes zarządu prezentowała model działania Fundacji podczas spotkania z Paulem Jamesem Profesorem Królewskiego Instytutu Technologii w Melbourne, Dyrektorem Programu Miejskiego Global Compact NZ. Spotkanie w ramach Programu Miejskiego Global Compact zorganizowało w Płocku Międzynarodowe Centrum Rozwoju Lokalnego CIFAL Płock. Dodatkowo, oprócz spotkania w Urzędzie Miasta Płocka, model Fundacji prezentowany był także podczas spotkania w siedzibie Fundatora Basell Orlen Polyolefins Sp. z o.o. W BOP profesora Jamesa w imieniu Fundatorów przywitała Pani Dorota Chmiel Przewodnicząca Rady Fundacji.

Fundacja „Fundusz Grantowy dla Płocka”

PŁOCK

Model Fundacji prezes zarządu prezentowała także podczas konferencji na temat „Partnerstwo publiczno- prywatno – społeczne dla zrównoważonego rozwoju lokalnego” organizowanej w Płocku przez Międzynarodowe Centrum Rozwoju Lokalnego CIFAL Płock Sp. z o.o. we współpracy z Programem Narodów Zjednoczonych ds. Rozwoju UNDP, Urzędem Miasta Płocka i Fundacją Centrum Partnerstwa Publiczno- Prywatnego. Konferencja odbyła się w Płocku 6 grudnia 2011 roku.

Prezes zarządu prezentowała model działania Fundacji i zaangażowania jej Fundatorów podczas wizyty studyjnej w Płocku delegacji gruzińskiego miasta Rustawi, która odbyła się 2 grudnia 2011 roku. Delegacja odwiedziła Centrum ds. Współpracy z Organizacjami Pozarządowymi, podczas wizyty poznała sposób wsparcia płockich organizacji pozarządowych świadczony przez samorząd oraz Fundację „Fundusz Grantowy dla Płocka”.

Zarząd przygotował także informacje uaktualniające do Miejskiego Zeszytu Statystycznego (styczeń 2011 r.) oraz informację o projektach wpisujących się w obszary związane z poprawą bezpieczeństwa w Płocku dla Wydziału Zarządzania i Kryzysowego i Spraw Obywatelskich. Dodatkowo, prezes zarządu w związku z opiniowaniem ogólnej informacji nt. bezpieczeństwa, której częścią był materiał dotyczący Fundacji przez płockich radnych, wzięła udział w obradach przedsesyjnych komisji Rady Miasta Płocka.

Zgodnie z obowiązkiem sprawozdawczym zarząd przygotował i w stosownym czasie przesłał sprawozdania z pracy Fundacji do Ministerstwa Pracy i Polityki Społecznej oraz Urzędu Statystycznego.

Prezes zarządu kontynuuje aktywne uczestnictwo w spotkaniach Laboratorium Animacji Społecznej LAS Subregionu Mazowsze Płockie organizowanych w ramach projektu „Decydujmy Razem” realizowanego w ramach Programu Operacyjnego Kapitał Ludzki. Liderem partnerstwa jest Ministerstwo Rozwoju Regionalnego, a partnerami: Fundacja Instytut Spraw Publicznych, Stowarzyszenie CAL, Fundacja Partnerstwo dla Środowiska, Fundacja Rozwoju Demokracji Lokalnej, FISE oraz Fundacja Fundusz Współpracy. Projekt jest ogólnopolski, jego zadaniem jest wypracowanie i przetestowanie mechanizmów partycypacji społecznej. Służyć temu mają spotkania, konferencje, warsztaty, wyjazdy studyjne, działania animacyjne i badania fokusowe. Fundacja uczestniczy w spotkaniach organizowanych na Mazowszu Płockim i dotyczącym tego właśnie regionu. Projekt będzie realizowany do 30 czerwca 2014 r.

3. Realizacja projektu partnerskiego w ramach Programu Operacyjnego Kapitał Ludzki (POKL) 7.22. – organizacja szkoleń dla organizacji pozarządowych.

Wniosek „Akademia Przedsiębiorczej NGO” został złożony w partnerstwie z Towarzystwem Wiedzy Powszechnej (Liderem projektu) oraz Państwową Wyższą Szkołą Zawodową w Płocku. W ramach projektu planowana była organizacja 6 modułów szkoleniowych (po dwa dla każdego partnera projektu). Fundacja „Fundusz Grantowy dla Płocka” odpowiedzialna była za przeprowadzenie szkoleń z zakresu PR oraz fundraisingu.

Projekt został złożony w konkursie w listopadzie 2010 r. Przewidywał termin rozpoczęcia realizacji – lipiec/sierpień 2011 r.

Wniosek „Akademia Przedsiębiorczej NGO” nr POKL.07.02.02.-14-079/10 złożony w ramach Działania 7.2.2 „Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii społecznej, Poddziałania 7.2.2. „Wsparcie ekonomii społecznej” PO KL został pozytywnie rozpatrzony, ale nie przyjęty do dofinansowania z powodu wyczerpania alokacji dostępnej w przedmiotowym

Fundacja „Fundusz Grantowy dla Płocka”

PŁOCK

konkursie. Podczas oceny projekt uzyskał 80 punktów (pierwszy oceniający przyznał 94 punkty, drugi 74). Wniosek, za zgodą wszystkich partnerów, zostanie uaktualniony i złożony w konkursie ogłoszonym przez Mazowiecką Jednostkę Wdrażania Projektów Unijnych w 2012 roku, jeśli tylko wymagania konkursowe okażą się zbieżne z założeniami projektowymi.

Dodatkowo zarząd we współpracy z Towarzystwem Wiedzy Powszechnej 14 września 2011 roku złożył wniosek „Super Sześć” w ramach konkursu ogłoszonego przez Mazowiecką Jednostkę Wdrażania Projektów Unijnych w ramach Priorytetu VIII. Regionalne Kadry Gospodarki, Działanie 8.1. Rozwój pracowników i przedsiębiorstw w regionie, Poddziałanie 8.1.1. Wspieranie rozwoju kwalifikacji zawodowych i doradztwo dla przedsiębiorstw. Projekt dotyczy ma grupy 100 osób-przedstawicieli małych, średnich i dużych firm pracujących na stanowiskach samodzielnych związanych z zarządzaniem zasobami ludzkimi. Jego cele to nabycie przez te osoby umiejętności i wiedzy z zakresu zarządzania pracownikami, nieformalnymi grupami, nabycia umiejętności pracy zespołowej, komunikacji, osiągania celów, podejmowania decyzji. Fundacja jako partner będzie współodpowiedzialna za prowadzenie biura projektu i zarządzanie projektem. Wniosek nie został jeszcze oceniony.

4. Kontynuacja akcji zainicjowanej przez Fundację „Przełącz 1% dla Płocka”. Realizacja rozpoczęła się w grudniu 2010 r. i polegała na rozesłaniu ankiet do płockich organizacji oraz uaktualnieniu bazy OPP.

Kontynuując zainicjowaną w styczniu 2010 roku akcję poświęconą promocji idei pozostawienia 1% w Płocku, zarząd w styczniu 2011 roku zorganizował konferencję z udziałem przedstawicieli Urzędu Skarbowego, przedstawicieli organizacji pozarządowych posiadających status organizacji pożytku publicznego oraz mediów. Podczas konferencji uczestnicy otrzymali informacje na temat możliwości wsparcia 1% płockie organizacje. Zarząd rozesłał również specjalne ankiety do wszystkich płockich organizacji upoważnionych do zbierania 1%, za pomocą których zebrał informacje o pracy danej organizacji i celach, na jakie chce przeznaczyć darowizny z tytułu 1%. Ankiety zostały umieszczone na stronie internetowej Fundacji wraz ze wskazówkami technicznymi dotyczącymi sposobu przekazania 1 % w swoim formularzu podatkowym. Organizacja konferencji spotkała się z zainteresowaniem mediów, publikacje na ten temat ukazały się we wszystkich mediach lokalnych m.in. w tygodniku Płockim, Gazecie Wyborczej, oraz na portalach www.plocek.pl, www.wirtualnyplock.pl, www.plocman.pl, gazeta.pl.

5. Uaktualnienie zakładki Forum Funduszu Grantowego dla płockich organizacji pozarządowych.

Zarząd na bieżąco aktualizował stronę internetową Fundacji. Oprócz informacji dotyczących działań beneficjentów konkursów grantowych, na stronie zamieszczał także informacje dotyczące działań pozostałych organizacji, które o umieszczenie informacji poproszą. Mimo kilkukrotnych prób ożywienia forum poprzez wysłanie informacji drogą elektroniczną do przedstawicieli płockich NGO o możliwości wyrażenia swoich opinii tą drogą, to narzędzie komunikacyjne nie spotkało się z zainteresowaniem. Zarząd rozważa możliwość rezygnacji z forum podczas uaktualnienia witryny, jaka będzie miała miejsce w roku 2012.

Fundacja „Fundusz Grantowy dla Płocka”

6. Powołanie Rady Programowej na kolejną kadencję, która upływa 9 lutego 2011 r. (w skład Rady może wchodzić od 4 do 8 osób, które Zarząd proponuje Radzie Fundacji; w drodze Uchwały Rada Fundacji powołuje członków Rady Programowej na roczną kadencję).

Temat został omówiony w punkcie 2 sprawozdania.

Pozostałe działania

- ❖ Fundacja na Rzecz Rozwoju Potencjału Ludzkiego WINGS OF HOPE złożyła 20 października do naszej Fundacji wniosek o nawiązanie partnerstwa i dofinansowanie wkładu własnego potrzebnego do realizacji projektu „Pomoc dzieciom nadpobudliwym i ich rodzinom” w ramach dofinansowania z Funduszu Inicjatyw Obywatelskich. Z uwagi na to, iż wniosek o nawiązanie partnerstwa wpłynął w momencie, gdy projekt był już realizowany, zarząd, w oparciu o konsultacje z Radą Fundacji, podjął decyzję o jego odrzuceniu z przyczyn formalnych. Zgodnie z Regulaminem udzielania wsparcia finansowego i pozafinansowego w zakresie zabezpieczenia wkładu własnego do projektów realizowanych ze środków zewnętrznych uchwalonym przez Radę Fundacji Uchwałą Nr 2/2010 na posiedzeniu w dniu 9 lutego 2010 roku, Fundacja zastrzega sobie bowiem prawo uczestnictwa we wszystkich etapach przygotowania i realizacji projektu, począwszy od przygotowania wniosku. W tym przypadku Fundacja – jako potencjalny partner- została pominięta w pierwszym etapie realizacji.
- ❖ Fundacja powołała Klub Studenta – Wolontariusza. Zgodę na powołanie Klubu wyraziła Rada Fundacji na spotkaniu w dniu 14 października 2011 roku. Głównym założeniem projektu jest możliwość nabycia praktyk i pierwszych doświadczeń zawodowych w pracy na rzecz płockich organizacji pozarządowych. Zarząd opracował ankietę dla studentów i NGO zainteresowanych podjęciem współpracy. Prezes zarządu, w ramach promocji projektu odbyła szereg spotkań ze studentami płockich uczelni. Wspólnie z Pełnomocnikiem Prezydenta Miasta Płocka ds. Wolontariatu odwiedziła Politechnikę Warszawską Szkołę Nauk Społecznych i Ekonomicznych, Instytut Państwowej Wyższej Szkoły Zawodowej oraz Szkoły Wyższej im. Pawła Włodkowica. Płockie organizacje pozarządowe informacje o możliwości nawiązania współpracy z wolontariuszem otrzymały za pomocą poczty elektronicznej dzięki uprzejmości Centrum ds. Współpracy z Organizacjami Pozarządowymi oraz podczas spotkań i szkoleń, w jakich brała udział Fundacja. Do biura Fundacji wpłynęło ogółem 13 ankiet od organizacji i 22 zgłoszenia studentów. Prezes zarządu odbyła ze studentami dwa spotkania informacyjne, 6 studentów nawiązało współpracę z 5 organizacjami pozarządowymi. Współpraca dotyczy pomocy technicznej, pomocy w uaktualnianiu strony internetowej czy nauce obsługi komputera. Wolontariuszy, którzy wyrazili taką wolę, Fundacja skierowała na szkolenie zorganizowane przez Pełnomocnika Prezydenta ds. Wolontariatu ze wzoru oferty konkursowej UMP. Projekt będzie kontynuowany w 2012 roku.