


Sprawozdanie z działalności
Forum Darczyńców w Polsce
w 2013 roku

Warszawa, 27 maja 2014 r.

SPIS TREŚCI

- 1. O FORUM**
- 2. WŁADZE**
- 3. FINANSE**
- 4. SPRAWOZDANIE Z DZIAŁALNOŚCI W 2013 ROKU**
 - 4.1. DZIAŁALNOŚĆ EDUKACYJNA**
 - 4.2. DZIAŁALNOŚĆ RZECZNICZA**
 - 4.3. DZIAŁALNOŚĆ PROMOCYJNA**
- 5. SPRAWOZDANIE FINANSOWE**

1. O FORUM

Forum Darczyńców w Polsce zrzesza niezależne instytucje grantodawcze: fundacje, stowarzyszenia, fundusze lokalne prowadzące programy społecznego zaangażowania, wspierające działania i inicjatywy obywatelskie prowadzone na rzecz dobra publicznego.

Celem Forum Darczyńców jest doskonalenie umiejętności grantodawczych i upowszechnianie dobrych praktyk przyznawania dotacji. Forum podejmuje inicjatywy służące budowaniu społecznej wiarygodności instytucji grantodawczych i tworzeniu przyjaznych warunków prowadzenia przez nie działalności. Reprezentuje interesy darczyńców prywatnych wobec administracji publicznej i władz ustawodawczych. Pracuje na rzecz rozwoju zinstytucjonalizowanych form filantropii w Polsce i w Europie.

Grupa założycieli Forum Darczyńców działa od 2002 roku. 22 września 2004 roku Forum Darczyńców w Polsce zostało zarejestrowane pod nr KRS 0000217821 w Krajowym Rejestrze Sądowym jako stowarzyszenie. 31 grudnia 2013 roku Forum Darczyńców liczyło 24 członków, do których należą:

1. Fundacja Bankowa im. Leopolda Kronenberga
2. Fundacja Banku Ochrony Środowiska
3. Fundacja BGK im. J. K. Steczkowskiego
4. Fundacja BGŻ
5. Fundacja „Dbam o Zdrowie”
6. Fundacja dla Polski
7. Fundacja Ernst & Young
8. Fundacja im. Stefana Batorego
9. Fundacja LOTTO Milion Marzeń
10. Fundacja na rzecz Nauki Polskiej
11. Fundacja Orange
12. Fundacja PKO Banku Polskiego
13. Fundacja POLSAT
14. Fundacja Przyjaciółka
15. Fundacja PwC
16. Fundacja PZU
17. Fundacja TVN „nie jesteś sam”
18. Fundacja Wspomagania Wsi
19. Fundacja Współpracy Polsko-Niemieckiej
20. Polska Fundacja Dzieci i Młodzieży
21. Polsko-Amerykańska Fundacja Wolności
22. Stowarzyszenie Akademia Rozwoju Filantropii w Polsce
23. Stowarzyszenie Fundusz Lokalny Masywu Śnieżnika
24. Stowarzyszenie Nidzicki Fundusz Lokalny

2. WŁADZE

Zgodnie z § 12, art. 4 statutu Forum Darczyńców, który nakazuje zwołanie co roku w terminie do 30 czerwca Walnego Zebrania Członków, 20 czerwca 2013 r. w Warszawie, w siedzibie Fundacji Bankowej im. Leopolda Kronenberga, przy ul. Traugutta 7/9 w Warszawie, odbyło się Zwyczajne Walne Zebranie Członków Forum Darczyńców, w którym uczestniczyło dziesięciu przedstawicieli członków zwykłych oraz pięciu przedstawicieli członków wspierających.

Do 20 czerwca 2013 roku Zarząd Forum Darczyńców, pracował w następującym składzie: Piotr Szczepański - reprezentujący Fundację Wspomagania Wsi (Przewodniczący Zarządu), Agnieszka Sawczuk - reprezentująca Fundację dla Polski i Adam Zieliński - reprezentujący Fundację na rzecz Nauki Polskiej. Od 20 czerwca 2013 roku do Zarządu Forum Darczyńców dołączyła Ewa Krupa z Fundacji Orange obejmując funkcję Przewodniczącej Zarządu. Agnieszka Sawczuk i Piotr Szczepański zostali przez Walne Zebranie Członków wybrani na drugą kadencję.

W okresie od 19 czerwca 2012 r. do 20 czerwca 2013 r. w Komisji Rewizyjnej pracowali: Joanna Lisowska - reprezentująca Fundację TVN „nie jesteś sam”, Joanna Luberadзка-Gruca - reprezentująca Fundację Przyjaciółka, Izabela Rakuć-Kochaniak - reprezentująca Fundację PZU i Maria Zaguła-Holzer - reprezentująca Polską Fundację Dzieci i Młodzieży. Działając na podstawie § 12 ust. 9 pkt. 9.6. Statutu Forum Darczyńców w Polsce, Walne Zebranie Członków Forum Darczyńców w dniu 20 czerwca 2013 roku, w wyniku głosowania tajnego wybrało do Komisji Rewizyjnej Forum Darczyńców, na kadencję 2013-2014, następujące osoby: Joannę Lisowską - reprezentującą Fundację TVN „nie jesteś sam”, Joannę Luberadzką-Grucę - reprezentującą Fundację Przyjaciółka, Izabelę Rakuć-Kochaniak - reprezentującą Fundację PZU i Marię Zagułę-Holzer - reprezentującą Polską Fundację Dzieci i Młodzieży i Tomasza Bruskiego - reprezentującego Akademię Rozwoju Filantropii w Polsce.

3. FINANSE

Na przychody Forum Darczyńców w 2013 r. złożyły się: składki członkowskie od 20 członków Forum oraz dofinansowanie z Ministerstwa Pracy i Polityki Społecznej, w ramach Programu Operacyjnego Kapitał Ludzki. Dotacja na kwotę 999 718 zł została przyznana w 2012 roku na realizację trzyletniego projektu pt. „Podwyższenie jakości realizacji zadań publicznych przez fundacje korporacyjne w Polsce”. W ramach tego projektu w 2013 roku Forum otrzymało 354 439,26 zł, z czego wydatkowało kwotę 302 913,82 zł. W 2013 roku wydatkowana została pozostała część dotacji na działalność programową z Trust for Civil Society in Central and Eastern Europe (12 133,43 zł). Zgodnie z uchwałą Walnego Zebrania Członków Forum Darczyńców nr WZ 2008-10-20/02 o zatwierdzeniu mechanizmu podnoszenia wysokości rocznej składki członkowskiej składka członkowska w 2012 roku wynosiła 8 100 zł dla członka zwykłego oraz 5 400 zł dla członka wspierającego. Utrzymano w mocy uchwałę z 19 października 2004 roku zwalniającą dwóch członków wspierających: Nidzicki Fundusz Lokalny i Fundusz Lokalny Masywu Śnieżnika z opłaty składki członkowskiej w Forum.

4. SPRAWOZDANIE Z DZIAŁALNOŚCI W 2013 ROKU

W okresie sprawozdawczym działania Forum Darczyńców realizowane były w oparciu o *Strategię działania na lata 2013-2015* oraz o *Program działania na rok 2013* przyjęte przez Walne Zebranie Członków w czerwcu 2012 roku. Zgodnie z tymi dokumentami Forum zorganizowało swoją działalność wokół trzech głównych celów: (1) podnoszenia standardów działalności filantropijnej, prowadzonej przez organizacje grantodawcze, w szczególności fundacje założone przez firmy, (2) działania na rzecz przewidywalnego i stabilnego prawa w zakresie dotyczącym działalności filantropijnej i zmiana otoczenia prawnego na bardziej sprzyjające rozwojowi filantropii i inicjatyw obywatelskich, (3) promowanie filantropii i upowszechnianie wiedzy o pozytywnych efektach działalności III sektora oraz firm zaangażowanych społecznie. Działania Forum w 2013 roku realizowane były w trzech obszarach priorytetowych (pkt. 4.1 - 4.3):

4. 1. Działalność edukacyjna

4. 1. 1. Budowanie standardów przez fundacje korporacyjne

W 2013 roku Forum kontynuowało rozpoczęty w 2012 roku projekt wypracowywania standardów działania fundacji korporacyjnych w Polsce. Projekt pt. „Podwyższenie jakości realizacji zadań publicznych przez fundacje korporacyjne w Polsce” realizowany od 1 maja 2012 r. do 31 maja 2015 r. jest współfinansowany ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki. Do projektu przystąpiło 71 przedstawicieli 45 fundacji korporacyjnych z całej Polski, którzy wspólnie budują standardy w wybranych przez siebie w 2012 roku obszarach. Pomagają im w tym seminaria organizowane przez Forum, na których prezentowane są najlepsze praktyki w danym obszarze, warsztaty prowadzone przez zakontraktowanych przez Forum trenerów oraz indywidualne spotkania coachingowe.

4. 1. 1. 1. Seminarium „Dobra diagnoza potrzeb pierwszym krokiem do sukcesu fundacji”

7 marca 2013 r. Forum Darczyńców zorganizowało seminarium pt. „Dobra diagnoza potrzeb pierwszym krokiem do sukcesu fundacji”. Było to pierwsze z ośmiu seminariów organizowanych w latach 2013-2014 w ramach projektu Forum Darczyńców na rzecz budowania standardów działania fundacji korporacyjnych w Polsce.

7 marca przedstawiciele czterech fundacji należących do Forum Darczyńców podzielili się swoimi doświadczeniami z zakresu formułowania celów, planowania i realizowania działań w oparciu o wcześniejszą diagnozę potrzeb, zaprezentowali stworzone do diagnozy autorskie narzędzia, przeprowadzone na ich zlecenie badania, czy też modelowe wykorzystanie dostępnych analiz i danych. Były to: Polsko-Amerykańska Fundacja Wolności, Polska Fundacja Dzieci i Młodzieży, Fundacja Banku Ochrony Środowiska i Fundacja PwC. Następnie przedstawiciele Stowarzyszenia Klon/Jawor, Mojapolis.pl i Głównego Urzędu Statystycznego przedstawili zasoby, z których organizacje mogą korzystać przy określaniu i analizowaniu obszarów swojego zaangażowania. Gościem specjalnym seminarium była pani Fiona Ellis, członkini Zarządu Nationwide Foundation w Wielkiej Brytanii, współautorka poradnika dla grantodawców pt. „Fairness in Funding” oraz redaktorka zbioru dobrych praktyk dla fundacji korporacyjnych pt. „Good Practice Guide for Corporate Foundations” (wydane przez Association of Charitable Foundations - partnerską organizację Forum z Wielkiej Brytanii).

4. 1. 1. 2. Seminarium „Zasady dobrego grantodawstwa - współpraca z beneficjentami”

13 czerwca odbyło się seminarium pt. „Zasady dobrego grantodawstwa - współpraca z beneficjentami”. O sztuce grantodawstwa opowiadała Rosien Herweijer z GrantCraft - projektu dedykowanemu edukacji w zakresie dobrego grantodawstwa, który jest wspólną inicjatywą European Foundation Centre i Foundation Center (USA). Doświadczenia swoich organizacji w obszarze relacji fundacji z grantobiorcami oraz beneficjentami indywidualnymi zaprezentowały przedstawicielki trzech fundacji zrzeszonych w Forum: Fundacji im. S. Batorego, Fundacji PZU oraz Fundacji TVN „nie jesteś sam”. Uczestnicy seminarium poznali stosowane przez fundacje procedury wsparcia oraz dyskutowali o tym, na jakich zasadach relacje fundacji z beneficjentami powinny się opierać, z jakimi problemami i dylematami borykają się grantodawcy.

4. 1. 1. 3. Seminarium „Finanse w fundacjach korporacyjnych”

12 września odbyło się trzecie seminarium z cyklu. Seminarium pt. „Finanse w fundacjach korporacyjnych” rozpoczął wykład Teresy Zagrodzkiej dotyczący obowiązków prawno-podatkowych fundacji w Polsce. Następnie eksperci i praktycy filantropii korporacyjnej przedstawili różne źródła

przychodów fundacji zakładanych przez firmy oraz modele zarządzania finansami. Za dobre przykłady posłużyły trzy fundacje korporacyjne z grona Forum, tj. Fundacja BGK, Fundacja EY i Fundacja Kronenberga przy Citi Handlowy. Swoimi doświadczeniami podzieliło się również dwóch przedstawicieli Fundacji Medtronic z USA. O fundacjach korporacyjnych we Francji opowiedziała Bénédicte Menanteau z Admical.

4. 1. 1. 4. Seminarium „Fundacje korporacyjne i ich fundatorzy”

12 grudnia Forum Darczyńców zorganizowało seminarium pt. „Fundacje korporacyjne i ich fundatorzy”, na którym wystąpili przedstawiciele fundacji korporacyjnych i fundatorów Fundacji NUTRICIA, Fundacji PZU i Fundacji Orange (w tym Bruno Duthoit, nowo wybrany Prezes Zarządu Orange Polska) przedstawiając relacje fundacja-fundator z dwóch perspektyw. Amanda Jordan OBE - Dyrektorka prężnie działającej i rozpoznawalnej globalnie brytyjskiej organizacji Corporate Citizenship i Sandara Kelso-Robb - Dyrektorka Lloyds TSB Foundation w Irlandii Północnej opowiedziały o doświadczeniach brytyjskich.

W każdym seminarium udział wzięło ok 100 osób, z czego najliczniejszą grupę stanowili przedstawiciele fundacji korporacyjnych i firm, wśród pozostałych uczestników byli przedstawiciele niekorporacyjnych organizacji pozarządowych, ambasad, Sejmu i Senatu, administracji centralnej i samorządowej oraz mediów. Wszystkie seminaria zostały nagrane pro bono przez Witrynę Wiejską i zamieszczone na stronie internetowej www.forumdarczyńcow.pl.

4. 1. 1. 5. Warsztaty i coaching dla fundacji korporacyjnych

Tematyka seminariów i warsztatów organizowanych dla fundacji korporacyjnych jest ze sobą ściśle związana. Następnego dnia po każdym ww. seminarium uczestnicy projektu biorą udział w warsztatach, na których w procesie dyskusji ustalają standardy działania, którymi fundacje powinny się kierować w danym obszarze. I tak w 2013 roku odbyły się cztery warsztaty: 8 marca, 14 czerwca, 13 września i 13 grudnia. Przedstawiciele fundacji korporacyjnych wypracowali standardy w następujących obszarach: badanie potrzeb, budowanie misji i celów strategicznych, polityka i procedury wsparcia, relacje z beneficjentami, finansowanie fundacji korporacyjnych, zarządzanie finansami, relacje z fundatorem oraz organy fundacji i ich skład. W każdym warsztacie brali udział przedstawiciele ok. 40 fundacji korporacyjnych. Przy wdrażaniu standardów w fundacjach uczestnicy projektu korzystają ze wsparcia pięciu coachów-doradców, którzy indywidualnie spotykają się z przedstawicielami poszczególnych fundacji i analizują wypracowywane standardy w odniesieniu do sposobu działania danej organizacji. Każdemu tematowi, któremu poświęcony jest warsztat dedykowane jest spotkanie fundacji z coachem-doradcą. W 2013 roku coachowie przeprowadzili 108 takich spotkań. Wnioski ze spotkań, szczególnie w zakresie wdrażalności danego wypracowanego na warsztacie standardu, mają wpływ na ostateczne jego sformułowanie przez zespół Forum.

4. 1. 2. Wykład pt. „Mierzenie rezultatów działań społecznych”

27 września 2013 r. Forum Darczyńców w Polsce i Fundacja Kronenberga przy Citi Handlowy zorganizowały wykład pt. „Mierzenie rezultatów działań społecznych”. Wykład wygłosił Dr Robert M. Penna z Uniwersytetu Bostońskiego. Dr Robert Penna mówił m.in. o tym, czym są rezultaty działań społecznych; czym różni się podejście zorientowane na rezultaty od tradycyjnych form działalności społecznej; jak prawidłowo określić rezultaty, które chcemy osiągnąć i jakich narzędzi używać. Dr Robert M. Penna jest autorem “The Nonprofit Outcomes Toolbox”, podręcznika wyróżnionego w roku 2012 przez globalne Stowarzyszenie Fundraisingu (Association of Fundraising Professionals)

nagrodą Skystone Partners Prize for Research. Nagranie video z wykładu, sporządzone dzięki uprzejmości Witryny Wiejskiej, udostępnione zostało na stronie www.forumdarczyncow.pl.

4. 1. 3. Kampania „1% - WYBIERZ MĄDRZE”

Kampania „1% - Wybierz Mądrze!” mająca na celu jak najszersze poinformowanie, czym jest mechanizm 1% oraz zachęcenie obywateli do świadomego przekazywania 1% swojego podatku na rzecz organizacji pożytku publicznego została zainicjowana przez Ogólnopolską Federację Organizacji Pozarządowych, Forum Darczyńców i Pracownię Badań i Innowacji Społecznych „Stocznia” i trwała od 4 do 30 kwietnia 2013 r. Kampania składała się z komunikatu o dobrych zasadach przekazywania 1% oraz ze spotu. Spot był emitowany w TVP oraz dostępny na youtube. W Telewizji Publicznej (Program 1, Program 2, TVP Historia, TVP INFO, TVP Kultura, TV Polonia) spot został wyemitowany ponad 200 razy. W ramach kampanii na stronie ngo.pl Forum zbierało podpisy poparcia pod hasłami „1% - Wybierz Mądrze!”. W sumie do kampanii przyłączyło się ok. 50 organizacji, a tekst kampanii ukazał się na 40 różnych portalach (organizacji pozarządowych, mediów, jednostek samorządu terytorialnego). Forum Darczyńców prezentowało założenia kampanii w mediach: Radio Tok FM, Radio dla Ciebie, Jedyńka Polskie Radio, Czwórka Polskie Radio, Radio Infor, telewizja Polsat.

4. 1. 4. Spotkania wewnętrzne dla Członków Forum

4. 1. 4. 1. Pay-roll jako źródło finansowania działalności organizacji

14 lutego 2013 r. odbyło się spotkanie na temat składek pracowniczych (pay-roll) w firmach założycielskich fundacji korporacyjnych lub firmach wspierających fundacje prywatne. Spotkanie zostało zainicjowane i poprowadzone przez Andrzeja Pietruczę z Fundacji Banku Ochrony Środowiska, wzięło w nim udział 11 osób. Spotkanie polegało na wymianie doświadczeń na temat sposobów wdrażania programów składek pracowniczych i ich efektów. Informacje i wnioski ze spotkania posłużyły poszczególnym Członkom do wdrożenia programów pay-roll w firmach, które są ich fundatorami.

4. 1. 4. 2. Finanse w organizacjach

26 czerwca i 5 listopada odbyły się spotkania dla księgowych, dyrektorów finansowych oraz innych osób odpowiedzialnych za finanse w swoich organizacjach. Spotkania te służyły wymianie wiedzy, opinii i doświadczeń oraz zawiązaniu sieci kontaktów. Omówiono m.in. następujące kwestie: alokacja kosztów administracyjnych i statutowych, zlecenie audytu zewnętrznego, zarządzanie kapitałem żelaznym, planowane zmiany w przepisach dot. VAT oraz podatek nakładany na beneficjenta. W spotkaniach uczestniczyło dziesięciu przedstawicieli Członków Forum.

4. 1. 4. 3. Grupa Robocza ds. zmian w Statucie Forum Darczyńców

Nad zmianami w Statucie Forum Darczyńców pracowała grupa robocza składająca się z Członków Forum. Grupa w 2013 roku odbyła cztery spotkania robocze, pracowała też zdalnie oraz konsultowała zaproponowane zmiany z prawnikiem. Wypracowane zmiany w statucie poddane zostały pod dyskusję Walnego Zebrania Członków w czerwcu, a następnie przyjęte przez Walne Zebranie w listopadzie 2013 roku.

4. 1. 4. 4. Otwarte dla Członków Zebrania Zarządu

W 2013 roku odbyło się 9 spotkań Zarządu Forum. Forum Darczyńców przyjęło zasadę, że zebrania Zarządu, które odbywają się średnio raz na miesiąc są otwarte dla wszystkich członków Forum.

Podczas spotkań dyskutowane są kwestie istotne z punktu widzenia członków stowarzyszenia, np. zmiany legislacyjne dotyczące środowiska grantodawców, różnorodne aspekty działalności grantodawczej, formy promocji zinstytucjonalizowanej filantropii prywatnej, a także plany i organizacja bieżącej działalności.

4. 1. 4. 5. Walne Zebrania Członków

Dwa Walne Zebrania Członków odbyły się w 2013 roku: 20 czerwca i 28 listopada. Na czerwcowym zebraniu członkowie zatwierdzili roczne sprawozdanie z działalności Forum, a także wybrali nowy skład Zarządu i Komisji Rewizyjnej. W listopadzie Walne przyjęło zmiany w Statucie oraz program działania i budżet na 2014 rok. Do Forum przyjęto też dwóch nowych członków: Fundację „Dbam o Zdrowie” i Fundację LOTTO Milion Marzeń, a Fundacja BGK zmieniła swój status z członka wspierającego na zwykłego.

4. 2. Działalność rzecznicza

4. 2. 1. Nowa ustawa o zbiórkach publicznych

Forum kontynuowało pracę na rzecz nowych regulacji w zakresie zbiórek publicznych. Dzięki zaangażowaniu Forum i koalicji organizacji, której prace Forum koordynowało od 2009 roku, Ministerstwo Administracji i Cyfryzacji przygotowało projekt nowej ustawy o zasadach prowadzenia zbiórek publicznych uwzględniający postulaty organizacji pozarządowych, którego kolejne wersje były przedmiotem szerokich konsultacji społecznych w 2012 i 2013 roku. Forum brało udział w dyskusjach nad projektem ustawy organizowanych przez MAiC w I kwartale 2013 roku. W czerwcu Forum Darczyńców w odpowiedzi na zaproszenie MAiC do konsultacji projektu ustawy wyraziło pełne poparcie dla zaproponowanego kierunku zmian w przepisach regulujących prowadzenie zbiórek publicznych. Forum poparło ograniczenie regulacji do „wszelkiego zbierania ofiar w gotówce lub w naturze, w miejscu publicznym, na określony, zgodny z prawem cel, pozostający w sferze zadań publicznych”. Pozytywnie zaopiniowało zachowanie publicznej użyteczności celów, na które mogą być przekazane środki pozyskane w ramach zbiórki, a także ograniczenie możliwości prowadzenia zbiórek publicznych do organizacji pozarządowych i powołanych w tym celu komitetów społecznych. W sierpniu ustawa została przyjęta przez Radę Ministrów i skierowana do Sejmu. Forum brało udział w posiedzeniach sejmowej komisji pracującej nad ustawą, która zakończona została w grudniu. Ustawa przyjęta została przez Sejm w styczniu 2014 roku.

4. 2. 2. Równe traktowanie stypendiów

W 2013 r. Forum kontynuowało działania na rzecz zmiany regulacji dotyczących stypendiów udzielanych przez organizacje pozarządowe poprzez uczestnictwo w pracach organizowanych przez Fundację Dobra Sieć w zespole organizacji i uczelni, pod przewodnictwem prof. Zofii Sapijaszki (Fundacja Edukacyjna Przedsiębiorczości). Dzięki staraniom organizacji Ministerstwo Nauki i Szkolnictwa Wyższego wprowadziło do swojego projektu ustawy prawo o szkolnictwie wyższym zmianę, która znosi nierówność w stypendiach NGO w stosunku do pozostałych stypendiów. Projekt ministerialny z 12 listopada 2013 r. przewiduje zmianę art. 179 polegającą na wyłączeniu z definicji dochodu stypendiów socjalnych przyznawanych przez organizacje pozarządowe. Dzięki tej zmianie studenci nie będą musieli wliczać do swojego dochodu stypendiów od organizacji pozarządowych (stypendiów socjalnych). Tym samym zniesiona zostanie nierówność stypendiów NGO w stos. do stypendiów samorządowych.

4. 2. 3. Status prosumenta dla organizacji pozarządowych w ustawie o odnawialnych źródłach energii

Forum Darczyńców w Polsce zwróciło się do Ministra Gospodarki z postulatem uwzględnienia organizacji pozarządowych jako beneficjentów przygotowywanej ustawy dotyczącej wykorzystania odnawialnych źródeł energii. Forum wraz z Forum Aktywizacji Obszarów Wiejskich oraz Forum Rozwoju Efektywnej Energii zaapelowało w piśmie z dnia 12 sierpnia 2013 r. o to, aby status prosumenta, który zgodnie z projektem ustawy mogą uzyskiwać jedynie osoby fizyczne, został rozszerzony na organizacje pozarządowe, nieprowadzące działalności gospodarczej. Możliwość pozyskiwania dodatkowych środków finansowych dzięki OZE byłaby istotnym wsparciem dla fundacji i stowarzyszeń działających w sferze pożytku publicznego, szczególnie tych, które posiadają własne nieruchomości oraz grunty.

4. 2. 4. Forum Debaty Publicznej w Kancelarii Prezydenta RP

Tematem prac Forum Debaty Publicznej, w których udział brała Agnieszka Sawczuk, Członkini Zarządu Forum Darczyńców, były m.in. uproszczona sprawozdawczość NGO. Uproszczenie to ma polegać na wprowadzeniu jednego sprawozdania dla wszystkich organizacji pozarządowych, które korzystają ze środków publicznych. Wzór sprawozdania byłby jeden, ale w systemie modułowym (np. dodatkowy moduł dot. 1% dla OPP). Prace Forum Debaty Publicznej toczyły się też wokół Funduszu Inicjatyw Obywatelskich od 2014 r. Rozpatrywano dwa niezależne projekty-proponycje dot. FIO 2014-2020: jeden proponowany przez Zespół ds. Rozwiązań Finansowych i Prawnych w Zakresie Działalności Społecznej i Obywatelskiej, który zakładał stworzenie niezależnych instytucji, które dystrybuowałyby granty FIO oraz projekt Departamentu Pożytku Publicznego MPiPS, proponujący funkcjonowanie FIO na dotychczasowych zasadach.

4. 3. Działalność promocyjna

4. 3. 1. Konkurs Liderzy Filantropii

W sierpniu 2013 roku Forum uruchomiło siódmą edycję konkursu dla firm zaangażowanych społecznie - Liderzy Filantropii. Uroczyste wręczenie statuetek i dyplomów laureatom odbyło się 15 listopada podczas gali w Sali Notowań Giełdy Papierów Wartościowych w Warszawie, Patrona Honorowego Konkursu. Słowa gratulacji do uczestników konkursu skierował Marszałek Senatu RP Bogdan Borusewicz. Wręczeniu nagród towarzyszyła debata pt. „Po co liderom filantropia?”, w której udział wzięli: Iwona Sroka - Prezes Zarządu Krajowego Depozytu Papierów Wartościowych, Zbigniew Jagiełło, Prezes Zarządu PKO Banku Polskiego, Andrzej Klesyk - Prezes Zarządu PZU i Jacek Michalak - Wiceprezes Zarządu Grupy Atlas, Prezes Zarządu galerii „Atlas Sztuki”. Galę i dyskusję poprowadziła Redaktor Dominika Wielowieyska z Gazety Wyborczej. Ambasadorem konkursu została firma Orange Polska, wielokrotny laureat konkursu. Ponad 120 osób wzięło udział w uroczystości: przedstawiciele firm, fundacji korporacyjnych i prywatnych, administracji publicznej i mediów. Około 700 informacji i artykułów pojawiło się po ceremonii w drukowanych i elektronicznych mediach.

W kategorii „Firma, która przekazała najwięcej środków na cele społeczne” pierwsze miejsce zajęło PZU z rekordową w historii konkursu kwotą darowizn 65 841 924 zł. Grupa Atlas w 2012 roku na cele społeczne przekazała 5,91 procent swoich dochodów przed opodatkowaniem, dzięki czemu zdobyła pierwsze miejsce w kategorii „procentowej”. Łącznie uczestnicy konkursu „Liderzy Filantropii 2013” przekazali na cele społeczne 130 825 731 złotych.

4. 3. 2. Współpraca z mediami

W 2013 roku Forum Darczyńców aktywnie współpracowało z mediami, a o swoich działaniach informowało m.in. w następujących publikacjach: artykuł pt. „Fundacje potrzebują standardów” w dodatku „Nowoczesna Filantropia” w „Dzienniku Gazecie Prawnej” (29.01.2013), „Rośnie aktywność biznesu w dziedzinie filantropii” w gazecie „Rzeczpospolita” (21.03.2013) oraz w raporcie „Odpowiedzialny Biznes w Polsce. Dobre Praktyki. 2012” (marzec 2013). 21 czerwca w Rzeczpospolitej ukazała się jubileuszowa edycja „Odpowiedzialny Biznes - Kompendium CSR”, a w niej trzy teksty Forum: o standardach fundacji korporacyjnych, „Liderach Filantropii” i przegląd najważniejszych wydarzeń dotyczących filantropii w 2013 roku. W 11. numerze dodatku ukazał się artykuł Forum Darczyńców pt. „Po co fundacjom korporacyjnym standardy?” podsumowujący półmetek projektu Forum, w którym 45 fundacji korporacyjnych wypracowuje wspólne standardy działania (20.12.2013). Przedstawiciele Forum kilkakrotnie wstąpili w Telewizji Publicznej, TVN, TOK FM i Polskim Radio, wypowiadając się nt. mechanizmu 1% w Polsce, filantropii indywidualnej i korporacyjnej.

4. 3. 3. Współpraca ekspercka

Magdalena Pękacka z ramienia Forum Darczyńców znalazła się w Radzie Ekspertów oceniających zgłoszenia w III edycji konkursu „Liderzy Odpowiedzialnego Biznesu”. Celem konkursu jest wyłonienie i nagrodzenie tych firm, które na tle swojej branży wyróżniają się szczególną dbałością o przestrzeganie standardów odpowiedzialnego biznesu. Jednym z obszarów ocenianych w konkursie jest filantropia korporacyjna. Organizatorem konkursu jest związek firm „Pracodawcy RP”.

Agata Tomaszewska jako przedstawicielka Forum Darczyńców wzięła udział w pracach komisji grantowych Fundacji LOTTO Milion Marzeń i Fundacji „Dbam o Zdrowie”.

Na zaproszenie Wyższej Szkoły Europejskiej im. ks. Józefa Tischnera, Forum Darczyńców zaprezentowało też programy grantodawcze swoich członków na rzecz wspierania innowacji w dydaktyce, podczas Ogólnopolskich Dni Innowacji w Dydaktyce (3.06.2013).

4. 3. 4. Współpraca międzynarodowa

W 2013 roku Forum Darczyńców brało aktywny udział w pracach europejskiej sieci DAFNE (Donors and Foundations Networks in Europe), którego jest członkiem od 2003 roku. Magdalena Pękacka wzięła udział w dwóch spotkaniach sieci: 24-25 stycznia w Kijowie oraz 29 maja w Kopenhadze. Spotkanie w Kijowie pozwoliło też na poznanie działalności kilku znaczących ukraińskich fundacji, m.in.: „Klitschko Brothers Foundation” i „Rinat Akhmetov Foundation for Development of Ukraine”. Wizyta w Kopenhadze była okazją do spotkania z przedstawicielką Grand Craft, która została zaproszona na organizowane przez Forum seminarium dla fundacji korporacyjnych w charakterze prelegentki.

Agata Tomaszewska wzięła udział w międzynarodowej konferencji Ukraińskiego Forum Darczyńców pt. „Philanthropy: Acting Accountably, Transparently and Publicly”, która odbyła się w Kijowie 21 lutego 2013 r. Agata wystąpiła podczas dwóch sesji tematycznych, na których przedstawiła działalność Forum Darczyńców w Polsce w zakresie promowania wysokich standardów filantropii korporacyjnej, jak również rzecznictwa oraz uwarunkowań prawnych działalności filantropijnej w Polsce. W konferencji wzięło udział 250 uczestników.

Magdalena Pękacka na zaproszenie Rosyjskiego Forum Darczyńców wzięła udział w gali konkursu „Top Corporate Philanthropists” (odpowiednik konkursu „Liderzy Filantropii”) 18 listopada w

Moskwie. Magdalena Pękacka była uczestnikiem dyskusji z udziałem przedstawicielek bułgarskiego i ukraińskiego Forum Darczyńców, w której omówiła główne trendy w filantropii korporacyjnej w Polsce oraz przedstawiła działania Forum Darczyńców, które mają na celu jej wspieranie i rozwój. W gali wzięło udział ponad 200 gości.

WPROWADZENIE DO SPRAWOZDANIA FINANSOWEGO

FORUM DARCYŃCÓW W POLSCE
za okres 01.01.2013 - 31.12.2013

Forum Darczyńców w Polsce to związek niezależnych i samodzielnych finansowo organizacji. Do rejestru Stowarzyszeń i innych Organizacji Społecznych i Zawodowych, Fundacji i Publicznych Zakładów Opieki Zdrowotnej zostało wpisane w Sądzie Rejonowym dla m. St. Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 00000217821 dnia 22.09.2004, podmiot nie jest wpisany do Rejestru Przedsiębiorców. Forum nie prowadzi działalności gospodarczej.

Forum Darczyńców w Polsce ma siedzibę w Warszawie przy ul. Sapieżyńskiej 10A lok. 131. Forum Darczyńców w Polsce prowadzi działalność pod adresem: 00-545 Warszawa ul. Marszałkowska 62/6.

Organizacji został nadany przez Urząd Statystyczny nr REGON 140001985.

Zgodnie z § 3 Statutu celem Forum Darczyńców jest prowadzenie działalności edukacyjnej i badawczej w zakresie materialnego i niematerialnego wspierania działań społecznie użytecznych, upowszechnianie dobrych praktyk i doskonalenie umiejętności w zakresie zarządzania i dysponowania środkami przeznaczonymi na te działania, tworzenie przyjaznych i przejrzystych warunków rozwoju organizacji przyznających dotacje oraz budowanie ich społecznej wiarygodności.

Forum Darczyńców realizuje swoje cele przez:

1. działanie na rzecz doskonalenia procesów przyznawania dotacji oraz na rzecz efektywnego ich wykorzystywania;
2. promocję skutecznych i wiarygodnych sposobów wykorzystania dotacji przez beneficjentów oraz samych beneficjentów;
3. rzecznictwo w zakresie rozwiązań prawnych regulujących działalność filantropijną w Polsce oraz informowanie opinii publicznej o istotnych zmianach tych regulacji;
4. współpracę z organizacjami zagranicznymi o podobnym profilu działania oraz potencjalnymi donatorami z kraju i z zagranicy;
5. ułatwianie wymiany informacji pomiędzy Członkami Forum Darczyńców;
6. zbieranie i publikowanie materiałów o tematyce ważnej dla działalności Forum Darczyńców;
7. organizowanie szkoleń i konferencji tematycznych.

Księgi rachunkowe organizacji prowadzi firma „TAXUS” Anna Pyrz-Rogosińska. Ewidencja księgową prowadzona jest metodą komputerową za pomocą programu RAKS.

Przyjęty został rok obrotowy 2013 trwający od 01.01.2013 do 31.12.2013.

PRZYJĘTE ZASADY (POLITYKA) RACHUNKOWOŚCI

Sprawozdanie finansowe zostało przygotowane zgodnie z przepisami ustawy z dnia 29 września 1994 roku o rachunkowości (tekst jednolity Dz.U. z 2013 r., poz. 330) oraz rozporządzeniem Ministra Finansów z dnia 15 listopada 2001 roku w sprawie szczególnych zasad rachunkowości dla niektórych jednostek niebędących spółkami handlowymi, nieprowadzących działalności gospodarczej (Dz.U. z 2001 r., Nr 137, poz. 1539, oraz z 2003 r. Nr 11, poz. 117, z późn. zmianami).

Sprawozdanie finansowe zostało przygotowane zgodnie z konwencją kosztu historycznego.

Przyjęte zasady (politykę) rachunkowości stosuje się w sposób ciągły, dokonując w kolejnych latach obrotowych jednakowego grupowania operacji gospodarczych, jednakowej wyceny aktywów i pasywów (w tym także dokonywania odpisów amortyzacyjnych i umorzeniowych), ustala się wynik finansowy i sporządza sprawozdanie finansowe tak, aby za kolejne lata informacje z nich wynikające były porównywalne.

1a. Stosowane metody wyceny aktywów i pasywów	
Wyszczególnienie	Przyjęte metody wyceny w zasadach (polityce) rachunkowości
Należności i zobowiązania	Należności i zobowiązania w walucie polskiej wykazywane są według wartości podlegającej zapłacie. Wyrażone w walutach obcych operacje gospodarcze ujmuje się w księgach rachunkowych na dzień ich przeprowadzenia po kursie: - kupna lub sprzedaży walut stosowanych przez bank z którego usług korzysta jednostka - w przypadku operacji sprzedaży lub kupna walut oraz operacji zapłaty należności lub zobowiązań. - średnim ustalonym dla danej waluty przez Narodowy Bank Polski na ten dzień - w przypadku pozostałych operacji. Na dzień bilansowy wycenia się wyrażone w walutach obcych składniki aktywów po kursie średnim ustalonym dla danej waluty przez Narodowy Bank Polski na ten dzień. Różnice kursowe odnoszone są odpowiednio do przychodów i kosztów finansowych.
Środki pieniężne	Krajowe środki pieniężne w kasie i na rachunkach bankowych wycenia się według wartości nominalnej.
Wynik finansowy	Nadwyżkę przychodów nad kosztami ustaloną za poprzedni rok obrotowy zalicza się do przychodów statutowych roku obrotowego.
Rozliczenia międzyokresowe przychodów	Stanowią: - środki pieniężne otrzymane na realizację zadań w przyszłych okresach sprawozdawczych. Zaliczone do rozliczeń międzyokresowych przychodów kwoty zwiększają w ramach ich realizacji przychody statutowe.

DODATKOWE INFORMACJE I OBJAŚNIENIA

Noty:

1. Przychody z działalności statutowej	01.01.12 - 31.12.12	01.01.13 - 31.12.13
Składki brutto określone statutem	143.000,00	143.100,00
Inne przychody określone statutem	596.808,01	691.172,59
- Dotacje, subwencje i darowizny	352.573,85	323.751,17
- Przychody z zysku bilansowego z roku poprzedniego	244.234,16	367.421,42
	739.808,01	834.272,59

Składki członkowskie:

1. Polska Fundacja Dzieci i Młodzieży	8.100,00
2. Fundacja Wspomagania Wsi	8.100,00
3. Fundacja na rzecz Nauki Polskiej	8.100,00
4. Fundacja im. Stefana Batorego	8.100,00
5. Akademia Rozwoju Filantropii w Polsce	8.100,00
6. Polsko-Amerykańska Fundacja Wolności	5.400,00
7. Fundacja Bankowa im. L. Kronenberga	8.100,00
8. Fundacja PKO Banku Polskiego	5.400,00
9. Fundacja dla Polski	5.400,00
10. Fundacja Przyjaciółka	8.100,00
11. Fundacja Współpracy Polsko-Niemieckiej	8.100,00
12. Fundacja Ernst & Young	5.400,00
13. Fundacja im. Jana Kantego Steczkowskiego	5.400,00
14. Fundacja BGŻ	8.100,00
15. Fundacja Orange	8.100,00
16. Fundacja PricewaterhouseCoopers	5.400,00
17. Fundacja POLSAT	8.100,00
18. Fundacja PZU	8.100,00
19. Fundacja TVN „nie jesteś sam”	8.100,00
20. Fundacja Banku Ochrony Środowiska	5.400,00
	143.100,00

Dotacje, subwencje, granty i darowizny:

1. Fundacja Trust for Civil Society in CEE	
Pozostał niewydatkowany grant z roku 2011	12.133,43 zł
wydatkowany w roku 2013	12.133,43 zł
pozostał nie wydatkowany grant do rozliczenia	0,00 zł
2. Fundacja Współpracy Polsko-Niemieckiej	
Pozostały wydatki nie pokryte dotacją	1.031,60 zł
3. MINISTERSTWO PRACY I POLITYKI SPOŁECZNEJ - POKL	
Pozostały wydatki nie pokryte dotacją	8.703,92 zł
wplata w roku 2013	354.439,26 zł
wydatkowany w roku 2013	302.913,82 zł
pozostała nie wydatkowana dotacja do rozliczenia	42.821,52 zł

Łącznie wydatkowano dotacje, subwencje, granty i darowizny na kwotę: 323.751,17 zł

2. Koszty realizacji zadań statutowych	01.01.12 - 31.12.12	01.01.13 - 31.12.13
Koszty realizacji zadań statutowych	373.729,73	501.932,14
	373.729,73	501.932,14

Koszty realizacji zadań statutowych w stosunku do kosztów ogółem kształtują się na poziomie **97,96** % kosztów ogółem.

3. Koszty administracyjne	01.01.12 - 31.12.12	01.01.13 - 31.12.13
- Zużycie materiałów	0,00	0,00
- Usługi obce	2.226,09	948,00
- Podatki i opłaty	0,00	0,00
- Wynagrodzenia oraz narzuty ZUS	8.659,84	9.289,28
- Amortyzacja	0,00	0,00
- Pozostałe	0,00	0,00
	10.885,93	10.237,28

Koszty administracyjne są prezentowane odpowiednio:

- 10% kosztów konta 500-0001 koszty wynagrodzeń i pochodnych od wynagrodzeń
- 10% kosztów konta 511-0001 koszty biura czynsz
- 10% kosztów konta 511-0006 koszty biura księgowość

Koszty administracyjne są finansowane z części środków przeznaczonych na zadania statutowe w ramach obsługi administracyjnej realizowanych programów.

4. Pozostałe przychody operacyjne	01.01.12 - 31.12.12	01.01.13 - 31.12.13
- refundacje wydatków wg NOT KSIĘGOWYCH -na koszty biletów	0,00	2.519,70
	0,00	2.519,70

5. Pozostałe koszty operacyjne	01.01.12 - 31.12.12	01.01.13 - 31.12.13
- Zaokrąglenia	0,07	0,15
	0,07	0,15

6. Przychody finansowe	01.01.12 - 31.12.12	01.01.13 - 31.12.13
- Odsetki bankowe zrealizowane	12.635,69	7.733,85
- Odsetki bankowe zarachowane na dzień bilansowy (wycena bilansowa)	- 354,58	-117,59
- Odsetki z tyt. nieterminowych płatności	-0,97	0,00
	12.280,14	7.616,26

7. Koszty finansowe	01.01.12 - 31.12.12	01.01.13 - 31.12.13
- Ujemne różnice kursowe	0,00	225,96
	0,00	225,96

8. Należności długoterminowe	01.01.12 - 31.12.12	01.01.13 - 31.12.13
Rozrachunki z grantodawcami	492.142,00	138.146,00
	492.142,00	138.146,00

Rozrachunki długoterminowe (tj. należności przewidziane harmonogramem dotacji/grantu po dniu 31.12.2014) z grantodawcami wynoszą 138.146,00 zł. Składają się z należności krótkoterminowych z tytułu nie wpłaconych jeszcze kolejnych transz z zawartych umów.

1. MINISTERSTWO PRACY I POLITYKI SPOŁECZNEJ - POKL kwota należności 138.146,00 zł

9. Należności krótkoterminowe	01.01.12 - 31.12.12	01.01.13 - 31.12.13
Pozostałe rozliczenia z pracownikami	33,23	0,00
Rozrachunki z dostawcami	413,70	0,00
Rozliczenia z pracownikami	10,00	0,00
Rozrachunki z grantodawcami	436.233,99	428.233,99
	436.690,92	428.233,99

Rozrachunki krótkoterminowe (tj. należności przewidziane harmonogramem dotacji/grantu do dnia 31.12.2014) z grantodawcami wynoszą 428.233,99 zł. Składają się z należności krótkoterminowych z tytułu nie wpłaconych jeszcze kolejnych transz z zawartych umów.

1. MINISTERSTWO PRACY I POLITYKI SPOŁECZNEJ - POKL kwota należności 353.996,00 zł
2. Fundacja Współpracy Polsko-Niemieckiej kwota należności 74.237,99 zł

10. Środki pieniężne	01.01.12 - 31.12.12	01.01.13 - 31.12.13
Środki pieniężne w kasie	0,00	0,00
Środki pieniężne w banku	76.495,34	72.102,47
Lokaty bankowe	309.190,22	316.911,62
	385.685,56	389.014,09

Banki prowadzące bieżące rachunki bankowe oraz lokaty:
- Bank Handlowy w Warszawie S.A.
- Getin Noble Bank

11. Krótkoterminowe rozliczenia międzyokresowe	01.01.12 - 31.12.12	01.01.13 - 31.12.13
Zarachowane odsetki bankowe bilansowe	325,97	208,38
- wydatki programowe FWPB bez środków finansowych	1.031,60	1.031,60
- wydatki programowe POKL bez środków finansowych	8.703,92	0,00
- wydatki programowe POKL - zarachowane, wypłacone w 2014 r.	0,00	3.861,82
- udział w FORUM WINGS 2014	0,00	2.129,05
- Polisa Generali PRESTO	0,00	127,12
- faktura za bilet lotniczy 01/2013	50,00	0,00
	10.111,49	7.357,97

12. Fundusze własne	01.01.12 - 31.12.12	01.01.13 - 31.12.13
Wynik finansowy netto roku obrotowego	367.421,42	332.013,02
	367.421,42	332.013,02

13. Zobowiązania krótkoterminowe	01.01.12 - 31.12.12	01.01.13 - 31.12.13
Zobowiązania z tyt. dostaw i usług	4.255,65	9.499,09
Zobowiązania z tyt. podatków, ceł, ubezpieczeń społecznych.	11.759,46	11.008,04
- podatek wg PIT-4, PIT-8A za XII	1.902,00	2.185,00
- ZUS DRA XII	9.806,46	8.823,04
- CIT-2	51,00	0,00
Rozliczenia z pracownikami	684,02	880,39
Rozliczenia z tyt. wynagrodzeń	0,00	150,00
	16.699,13	21.537,52

Zobowiązania z tytułu dostaw i usług: **9.499,09 zł** (Zobowiązania krótkoterminowe)

- 1/ FIRST CLASS SA = 2.263,54 zł
2/ PRICEWATERHOUSECOOPERS SP. Z O.O. = 5.000,00 zł
3/ WAWA TAXI SP. Z O.O. = 106,50 zł
4/ WORLDWIDE INITIATIVES FOR GRANTMAKER SUPPORT = 2.129,05 zł

14. Zatrudnienie w roku obrotowym 2013.

Wyszczególnienie:	Przeciętna liczba zatrudnionych
Pracownicy zatrudnieni na umowę o pracę	2

15. Rozliczenie międzyokresowe przychodów.

Rozliczenia międzyokresowe przychodów		
Tytuły	stan na	
	początek roku obrotowego	koniec roku obrotowego
1. Rozliczenia międzyokresowe przychodów (wyszczególnienie wg tytułów):	940.509,42	609.201,51
- umowa z Fundacją Współpracy Polsko-Niemieckiej	74.237,99	74.237,99
- umowa z Ministerstwem Pracy i Polityki Społecznej	854.138,00	534.963,52

16. Wartości niematerialne i prawne w okresie

Wyszczególnienie	Programy komputerowe
I. Wartość początkowa	
Stan na początek roku	391,42
Zwiększenia	0,00
Zmniejszenia	0,00
Stan na koniec roku	391,42
II. Umorzenie	
Stan na początek roku	391,42
Zwiększenia	0,00
Zmniejszenia	0,00
Stan na koniec roku	391,42
III. Wartość księgową	0,00

17. Niskocenne środki trwałe

Wyszczególnienie	Urządzenia techniczne i maszyny
I. Wartość początkowa	
Stan na początek roku	20.203,20
Zwiększenia	0,00
Zmniejszenia	0,00
Stan na koniec roku	20.203,20
II. Umorzenie	
Stan na początek roku	20.203,20
Zwiększenia	0,00
Zmniejszenia	0,00
Stan na koniec roku	20.203,20
III. Wartość księgową	0,00

18. Informacja o udzielonych gwarancjach i poręczeniach:

Forum Darczyńców w Polsce w roku 2012 wystawiło weksel in blanco jako zabezpieczenie na poczet realizacji umowy o dofinansowanie Projektu pt.: Podwyższenie jakości realizacji zadań publicznych przez fundacje korporacyjne w Polsce, nr umowy UDA-POKL.05.04.02-00-C49/11, zawartej z Ministrem Pracy i Polityki Społecznej. Ministerstwo Pracy i Polityki Społecznej ma prawo wypełnić weksel in blanco do czasu całkowitego rozliczenia umowy o dofinansowanie projektu, tj. nie wcześniej niż po zaakceptowaniu przez Instytucję Zarządzającą Poświadczenia i deklaracji wydatków od Departamentu Wdrażania Europejskiego Funduszu Społecznego w Ministerstwie Pracy i Polityki Społecznej do wysokości sumy zadłużenia aktualnej w dacie wypełnienia weksla wraz z wszelkimi należnościami ubocznymi (w tym odsetkami ustawowymi oraz poniesionymi kosztami).

- Forum nie prowadziło w 2013 r. żadnych spraw sądowych.

19. Informacja o rozliczeniach Forum z tytułu ciężących zobowiązań podatkowych, a także informacja w sprawie składanych deklaracji podatkowych.

Zobowiązania budżetowe realizowane są na bieżąco.

Forum składało w roku 2013 następujące deklaracje podatkowe: CIT-8, PIT-4R, PIT-8AR, PIT- 11. Forum co miesiąc składa deklaracje rozliczeniowe ZUS DRA i ZUS RNA do Zakładu Ubezpieczeń Społecznych.

20. informacja, czy w okresie sprawozdawczym była przeprowadzona w organizacji kontrola, a jeśli była - to jej wyniki.

W 2013 była przeprowadzana kontrola zewnętrzna projektu nr POKL.05.04.02-00-C49/11 pt. „Podwyższenie jakości realizacji zadań publicznych przez fundacje korporacyjne w Polsce” przez „INFO AUDIT Sp. Z o.o.” z ramienia Ministerstwa Pracy i Polityki Społecznej zgodnie z upoważnieniem nr 87/K/2013/p(196).

Kontrola trwała od 30.09.2013 do 04.10.2013. Wszystkie wydatki uznano za kwalifikowalne do dnia kontroli, nie stwierdzono niezgodności ani uchybień. Forum nie otrzymało zaleceń pokontrolnych. Informacja pokontrolna: obszerny dokument zawierający 38 stron o zakresie przeprowadzonej kontroli i jej wnioskach.

21. Informacje pozostałe

Roczne sprawozdanie sporządzono przy założeniu kontynuowania działalności przez organizację, co najmniej 12 miesięcy i dłużej.

Nie są nam znane okoliczności, które wskazywałyby na istnienie poważnych zagrożeń dla kontynuowania przez organizację działalności.

Nie nastąpiły zdarzenia gospodarcze po dniu bilansowym, nieuwjęte w księgach handlowych.

Bilans sporządzony na dzień 31.12.2013 r. wykazujący po stronie aktywów i pasywów kwotę 962.752,05 zł zamknął się zyskiem (nadwyżką przychodów nad kosztami) na kwotę 332.013,02 zł.

Przewodnicząca Zarządu Ewa Krupa	Członek Zarządu Piotr Szczepański	Członek Zarządu Agnieszka Sawczuk	Główna Księgowa Anna Pyrz-Rogozińska
-------------------------------------	--------------------------------------	--------------------------------------	---

BILANS sporządzony na dzień 31 grudnia 2013 r.

AKTYWA	okres poprzedni 31-12-2012	okres bieżący 31-12-2013
A. AKTYWA TRWAŁE	492 142,00	138 146,00
I. Wartości niematerialne i prawne	-	-
II. Rzeczowe aktywa trwałe	-	-
III. Należności długoterminowe	492 142,00	138 146,00
IV. Inwestycje długoterminowe		
V. Długoterminowe rozliczenia międzyokresowe		
B. AKTYWA OBROTOWE	822 376,48	817 248,08
I. Zapasy rzeczowych aktywów obrotowych		
II. Należności krótkoterminowe	436 690,92	428 233,99
III. Inwestycje krótkoterminowe	385 685,56	389 014,09
1. Środki pieniężne	385 685,56	389 014,09
2. Pozostałe aktywa finansowe		
C. KRÓTKOTERMINOWE ROZLICZENIA MIĘDZYOKRESOWE	10 111,49	7 357,97
SUMA AKTYWÓW	1 324 629,97	962 752,05

PASYWA	okres poprzedni 31-12-2012	okres bieżący 31-12-2013
A. FUNDUSZE WŁASNE	367 421,42	332 013,02
I. Fundusz statutowy		
II. Fundusz z aktualizacji wyceny		
III. Wynik finansowy netto za rok obrotowy	367 421,42	332 013,02
1. Nadwyżka przychodów nad kosztami (plus)	367 421,42	332 013,02
2. Nadwyżka kosztów nad przychodami (minus)		
B. ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	957 208,55	630 739,03
I. Zobowiązania długoterminowe z tytułu kredytów i pożyczek		
II. Zobowiązania krótkoterminowe i fundusze specjalne	16 699,13	21 537,52
1. Kredyty i pożyczki		
2. Inne zobowiązania	16 699,13	21 537,52
3. Fundusze specjalne		
III. Rezerwy na zobowiązania		
IV. Rozliczenia międzyokresowe	940 509,42	609 201,51
1. Rozliczenia międzyokresowe przychodów	940 509,42	609 201,51
2. Inne rozliczenia międzyokresowe		
SUMA PASYWÓW	1 324 629,97	962 752,05

Data sporządzenia: 31.03.2014

Przewodnicząca Zarządu	Członek Zarządu	Członek Zarządu	Główna Księgowa
Ewa Krupa	Agnieszka Sawczuk	Piotr Szczepański	Anna Pyrz-Rogozińska

RACHUNEK WYNIKÓW

Rachunek Wyników sporządzony zgodnie z załącznikiem do rozporządzenia Ministra Finansów z 15.11.2001r. z późn.zm.

POZ.	WYSZCZEGÓLNIENIE	okres poprzedni 31-12-2012	okres bieżący 31-12-2013
1	2	4	4
A.	PRZYCHODY Z DZIAŁALNOŚCI STATUTOWEJ	739 808,01	834 272,59
I.	Składki brutto określone statutem	143 000,00	143 100,00
II.	Inne przychody określone statutem	596 808,01	691 172,59
B.	KOSZTY REALIZACJI ZADAŃ STATUTOWYCH	373 729,73	501 932,14
C.	WYNIK FINANSOWY NA DZIAŁALNOŚCI STATUTOWEJ (WIELKOŚĆ DODATNIA LUB UJEMNA) (A-B)	366 078,28	332 340,45
D.	KOSZTY ADMINISTRACYJNE	10 885,93	10 237,28
1.	Zużycie materiałów i energii		
2.	Usługi obce	2 226,09	948,00
3.	Podatki i opłaty		
4.	Wynagrodzenia oraz ubezpieczenia społeczne i inne świadczenia	8 659,84	9 289,28
5.	Amortyzacja		
6.	Pozostałe		
E.	POZOSTAŁE PRZYCHODY (NIEWYMIENIONE W POZ. A i G)	0,00	2 519,70
F.	POZOSTAŁE KOSZTY (NIEWYMIENIONE W POZ. B, D i H)	0,07	0,15
G.	PRZYCHODY FINANSOWE	12 280,14	7 616,26
H.	KOSZTY FINANSOWE		225,96
I.	WYNIK FINANSOWY BRUTTO NA CAŁOKSZTAŁCIE DZIAŁALNOŚCI (WIELKOŚĆ DODATNIA LUB UJEMNA) (C-D+E-F+G-H)	367 472,42	332 013,02
J.	ZYSKI I STRATY NADZWYCZAJNE:		
I.	Zyski nadzwyczajne - wielkość dodatnia		
II.	Straty nadzwyczajne - wielkość ujemna		
K.	WYNIK FINANSOWY OGÓLEM (I+J)	367 472,42	332 013,02
L.	PDOP	51,00	-
I.	Różnica zwiększająca koszty roku następnego (wielkość ujemna)	0,00	0,00
II.	Różnica zwiększająca przychody roku następnego (wielkość dodatnia)	367 421,42	332 013,02

Data sporządzenia: 31.03.2014

Przewodnicząca Zarządu
Ewa Krupa

Członek Zarządu
Agnieszka Sawczuk

Członek Zarządu
Piotr Szczepański

Główna Księgowa
Anna Pyrz-Rogozińska