

Sprawozdanie z działalności
Forum Darczyńców w Polsce
w 2014 roku

Warszawa, 16 czerwca 2015 r.

SPIS TREŚCI

- 1. O FORUM**
- 2. WŁADZE**
- 3. FINANSE**
- 4. SPRAWOZDANIE Z DZIAŁALNOŚCI W 2014 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 2014 roku Forum Darczyńców liczyło 24 członków, do których należą:

Członkowie zwykli:

1. Fundacja Bankowa im. Leopolda Kronenberga
2. Fundacja BGK im. J. K. Steczkowskiego
3. Fundacja BGŻ
4. Fundacja im. Stefana Batorego
5. Fundacja na rzecz Nauki Polskiej
6. Fundacja Orange
7. Fundacja POLSAT
8. Fundacja Przyjaciółka
9. Fundacja PZU
10. Fundacja TVN „nie jesteś sam”
11. Fundacja Wspomagania Wsi
12. Fundacja Współpracy Polsko-Niemieckiej
13. Polska Fundacja Dzieci i Młodzieży
14. Stowarzyszenie Akademia Rozwoju Filantropii w Polsce

Członkowie wspierający:

15. Fundacja Banku Ochrony Środowiska
16. Fundacja „Dbam o Zdrowie”
17. Fundacja dla Polski
18. Fundacja Ernst & Young
19. Fundacja LOTTO Milion Marzeń
20. Fundacja PKO Banku Polskiego
21. Fundacja PwC
22. Polsko-Amerykańska Fundacja Wolności
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, 27 maja 2014 r. w siedzibie Fundacji Orange, przy Al. Jerozolimskich 160 w Warszawie, odbyło się Zwyczajne Walne Zebranie Członków Forum Darczyńców, w którym uczestniczyło 14 przedstawicieli członków zwykłych oraz 6 przedstawicieli członków wspierających.

W 2014 roku Zarząd Forum Darczyńców pracował w następującym składzie: Ewa Krupa (reprezentująca Fundację Orange) - Przewodnicząca Zarządu, Agnieszka Sawczuk (reprezentująca Fundację dla Polski) - Członkini Zarządu i Piotr Szczepański (reprezentujący Fundację Wspomagania Wsi) - Członek Zarządu.

Do 27 maja 2014 roku w Komisji Rewizyjnej Forum Darczyńców pracowały następujące osoby: Joanna Lisowska - reprezentująca Fundację TVN „nie jesteś sam”, Joanna Luberadзка-Gruca - reprezentującą Fundację Przyjaciółka, Izabela Rakuć-Kochaniak - reprezentującą Fundację PZU i Maria Zaguła-Holzer - reprezentującą Polską Fundację Dzieci i Młodzieży i Tomasz Bruski - reprezentujący Stowarzyszenie Akademia Rozwoju Filantropii w Polsce. W wyniku wyborów przeprowadzonych przez Walne Zebranie Członków, od 27 maja 2014 roku, w Komisji Rewizyjnej Forum Darczyńców pracują następujące osoby: Tomasz Bruski (Stowarzyszenie Akademia Rozwoju Filantropii w Polsce), Bartosz Mielecki (Fundacja LOTTO Milion Marzeń), Agnieszka Palka (Fundacja Ernst & Young), Izabela Rakuć-Kochaniak (Fundacja PZU), Maria Zaguła-Holzer (Polska Fundacja Dzieci i Młodzieży). Przewodniczącą Komisji Rewizyjnej jest Izabela Rakuć-Kochaniak.

3. FINANSE

Na przychody Forum Darczyńców w 2014 r. w wysokości 889 361,11 zł złożyły się: składki członkowskie od 22 członków Forum (158 800 zł), darowizny od 3 członków Forum Darczyńców (68 702,46 zł), wynik roku poprzedniego (332 013,02 zł) 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 2014 roku Forum wydatkowało kwotę 339 845,63 zł. W 2014 roku Forum wydatkowało 43 702,46 zł z dotacji Fundacji Współpracy Polsko-Niemieckiej. Otrzymało również 15 000 dotacji od Fundacji Bankowej im. L. Kronenberga oraz 10 000 zł od Fundacji Orange.

Zgodnie z uchwałą Walnego Zebrania Członków Forum Darczyńców nr WZ 2011-06-17/09 o zatwierdzeniu mechanizmu podnoszenia wysokości rocznej składki członkowskiej składka członkowska w 2014 roku wynosiła 8 200 zł dla członka zwykłego oraz 5 500 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 2014 ROKU

W okresie sprawozdawczym działania Forum Darczyńców realizowane były w oparciu o *Strategię działania na lata 2013-2015* przyjętą przez Walne Zebranie Członków w czerwcu 2012 roku oraz o *Program działania na rok 2014* uchwalony przez Walne Zebranie Członków dnia 28 listopada 2013 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 2014 roku realizowane były w trzech obszarach priorytetowych (pkt. 4.1 - 4.3):

4. 1. Działalność edukacyjna

4. 1. 1. Budowanie standardów fundacji korporacyjnych

W 2014 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. był współfinansowany ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki. Do projektu przystąpiło 98 przedstawicieli 45 fundacji korporacyjnych z całej Polski, którzy wspólnie budowali standardy we wspólnie wybranych 12 obszarach. Proces edukacyjny budowania standardów Forum zorganizowało z 3 elementów: seminariów, na których prezentowane były najlepsze praktyki w danym obszarze, warsztatów służących wypracowaniu danego standardu oraz indywidualnych spotkań coachingowych.

4. 1. 1. 1. Seminarium „Ludzie w fundacjach korporacyjnych”

6 marca Forum Darczyńców zorganizowało seminarium na temat zespołów fundacji korporacyjnych: pracowników i wolontariuszy (piąte w ramach projektu na rzecz budowania standardów działania fundacji korporacyjnych w Polsce). Na seminarium zaprezentowane zostały dwa różne modele budowania i zarządzania zespołami na przykładzie Fundacji Przyjaciółka i Fundacji PwC. O amerykańskich doświadczeniach i trendach opowiedział Dick Aft z Philanthropic Leadership. Seminarium rozpoczęła Sylwia Lewandowska-Akhvlediani z Progressive Partners interaktywnymi ćwiczeniami wprowadzając uczestników do tematyki budowania zespołu. W drugiej części wydarzenia Daniel Lichota ze Szkoły Liderów przeprowadził krótki warsztat nt. przewodzenia zespołowi fundacji korporacyjnej. Na zakończenie prelegenci dyskutowali o tożsamości pracowników fundacji korporacyjnych, różnorodności w zespołach i zarządzaniu relacjami pomiędzy pracownikami fundacji, fundatora, wolontariuszami z firmy i z firmą niezwiązanymi.

4. 1. 1. 2. Seminarium „Jak skutecznie komunikować się i współpracować?”

5 czerwca Forum Darczyńców zorganizowało szóste z cyklu dla fundacji korporacyjnych seminarium pt. „Jak skutecznie komunikować się i współpracować?” Seminarium dotyczyło skutecznego komunikowania się i współpracy fundacji korporacyjnych z interesariuszami, tj. innymi organizacjami, beneficjentami, otoczeniem firmy-matki oraz mediami. Zaproszeni goście z Austrii, Francji i Polski przedstawili przykłady efektywnych partnerstw, prowadzenia dialogu ze społecznością lokalną, jak i zrzeszania się z innymi fundacjami. Eksperti radzili fundacjom, jak

prowadzić komunikację, aby rzetelnie, ciekawie i skutecznie informować o osiągnięciach fundacji. W seminarium udział wzięli Franz Karl Prüller z austriackiej Fundacji ERSTE, Nils Pedersen z Fundacji EDF z Francji, Izabela Satamacha z Fabryki Komunikacji Społecznej, Izabella Claudia Rokicka z Fundacji CEMEX Budujemy Przyszłość, Małgorzata Stelmach z Fundacji MSD dla Zdrowia Kobiet oraz Maciej Piwowarczuk, filmowiec, który opowiadał o tym jak interesująco można zaprezentować działalność fundacji korporacyjnej. Joanna Luberadzka-Gruca, przedstawicielka Forum Darczyńców poprowadziła dyskusję z prelegentami i publicznością o tym, jak budować dobre relacje z otoczeniem.

4. 1. 1. 3. Seminarium „Fundacja korporacyjna jako instytucja ucząca się – rola mechanizmów ewaluacji”

11 września Forum Darczyńców zorganizowało siódme seminarium w ramach projektu na rzecz budowania standardów działania fundacji korporacyjnych pt. ”Fundacja korporacyjna jako instytucja ucząca się - rola mechanizmów ewaluacji”. Wydarzenie zrealizowane zostało we współpracy merytorycznej z Pracownią Badań i Innowacji Społecznych Stocznia. Zaproszeni goście omówili podstawy teoretyczne różnych metod ewaluacji i mierzenia efektów działań społecznych, popierając je przykładami z pracy z organizacjami. Swoje doświadczenia w ewaluacji zaprezentowały Akademia Rozwoju Filantropii w Polsce i Fundacja Orange. Zespół Stoczni przeprowadził dla uczestników seminarium warsztat o tym, jak połączyć cele programu fundacji z pytaniami ewaluacyjnymi i jakich metod użyć, aby znaleźć na nie odpowiedzi.

4. 1. 1. 4. Seminarium „Fundacja zaufania publicznego. Przejrzystość, legalizm i etyka działań”

27 listopada Forum zorganizowało seminarium pt. „Fundacja zaufania publicznego. Przejrzystość, legalizm i etyka działań”. Było to ostatnie z serii ośmiu seminariów organizowanych przez Forum Darczyńców w ramach projektu, którego celem było podnoszenie standardów działania fundacji korporacyjnych w Polsce. Seminarium dotyczyło przestrzegania przez fundacje przepisów prawa i zasad etycznych. Prelegenci i uczestnicy seminarium rozmawiali o tym, co to znaczy działać przejrzysto, jakie kryteria przejrzystości obowiązują w różnych organizacjach i różnych krajach. Podczas dyskusji omawiano też potrzebę samoregulacji sektora fundacji w Europie i poszczególnych krajach. Na seminarium wystąpili: Dharmendra Kanani z European Foundation Centre, organizacji zrzeszającej ponad 200 największych fundacji europejskich, a także z USA, Kanady, Afryki i Ameryki Pd., która działa m.in. na rzecz przejrzystości i samoregulacji sektora; Javier Martin Cavanna z hiszpańskiej Fundación Compromiso y Transparencia, która przygotowała ranking przejrzystych fundacji korporacyjnych w Hiszpanii oraz Carmen Bieger z Fundación Atresmedia, która w rankingu tym zajęła I miejsce; Novella Pellegrini z Enel Cuore Onlus, organizacji grantodawczej założonej przez włoski koncern energetyczny Enel oraz Małgorzata Zdzenicka-Grabarz z Fundacji BGŻ. Katarzyna Sadło z Fundacji Rozwoju Społeczeństwa Obywatelskiego przedstawiła stosowanie przez organizacje zasady legalności na przykładzie wybranych wymogów prawnych. A o tym, jak przejrzystość pomaga organizacjom w jej codziennej pracy opowiedziała Agnieszka Podgórska z Sieci Obywatelskiej Watchdog Polska.

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.forumdarczyncow.pl. Materiały z seminariów, w tym prezentacje prelegentów, a także opisowe relacje wystąpień i dyskusji zostały zamieszczone na stronie internetowej Forum Darczyńców.

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

Tematyka seminariów i warsztatów organizowanych dla fundacji korporacyjnych była ze sobą ściśle związana. Następnego dnia po każdym ww. seminarium uczestnicy projektu brali udział w warsztatach, na których w procesie dyskusji ustalali standardy działania, którymi fundacje powinny się kierować w danym obszarze. I tak w 2014 roku odbyły się cztery warsztaty: 7 marca, 6 czerwca, 12 września i 28 listopada. Przedstawiciele fundacji korporacyjnych wypracowali standardy w następujących obszarach: pracownicy i wolontariusze fundacji korporacyjnych, relacje z otoczeniem, ocena działań fundacji oraz odpowiedzialność, jawność, przejrzystość, legalność działań. W każdym warsztacie brali udział przedstawiciele ok. 40 fundacji korporacyjnych. Przy wdrażaniu standardów w fundacjach uczestnicy projektu korzystały ze wsparcia pięciu coachów-doradców, którzy indywidualnie spotykali się z przedstawicielami poszczególnych fundacji i analizowali wypracowywane standardy w odniesieniu do sposobu działania danej organizacji. Każdemu tematowi, któremu poświęcony jest warsztat dedykowane było spotkanie fundacji z coachem-doradcą. W 2014 roku coachowie przeprowadzili łącznie 160 takich spotkań. Wnioski ze spotkań, szczególnie w zakresie wdrażalności wypracowanego na warsztacie standardu, miały wpływ na ostateczne jego sformułowanie przez zespół Forum.

4. 1. 2. Seminarium pt. „Co się liczy i czy można to obliczyć. Inwestycja w kulturę okiem darczyńców - motywacje, metody i efekty”

14 lutego Forum Darczyńców zorganizowało seminarium pt. „Co się liczy i czy można to obliczyć. Inwestycja w kulturę okiem darczyńców - motywacje, metody i efekty”, przy wsparciu Fundacji Współpracy Polsko-Niemieckiej. Podczas seminarium zaprezentowane zostały różnorodne inicjatywy fundacji i firm wspierających kulturę w Polsce, Niemczech i we Francji. Uczestnicy spotkania rozmawiali też na temat motywacji i celów grantodawców zaangażowanych w kulturę i sztukę. O działaniach swoich organizacji oraz motywacjach, metodach i ich efektach opowiedzieli: Maria Adamiec - Koordynatorka Akademii Orange, Christopher Crimes, Delegat Generalny NAIFund (Francja), Justyna Duriasz-Bużhak, Koordynatorka Projektów w Fundacji Wspomagania Wsi, Jacek Michalak, Prezes Atlasu Sztuki, Cornelius Ochmann, Członek Zarządu, Dyrektor Fundacji Współpracy Polsko-Niemieckiej, Alek Tarkowski, Dyrektor Centrum Cyfrowego Projekt: Polska i Michael M. Thoss, Dyrektor Allianz Kulturstiftung (Niemcy). Słowo wstępne pt. „Sztuka dla sztuki?” wygłosiła Joanna Orlik, Dyrektorka Małopolskiego Instytutu Kultury. Całość poprowadziła Marta Białek-Graczyk, Prezeska Towarzystwa Inicjatyw Twórczych ę. Forum Darczyńców, dbając o rozwój filantropii instytucjonalnej w Polsce, otworzyło tym wydarzeniem dyskusję na temat najlepszych metod działania i efektów mecenatu kultury i sztuki, przyznawania dotacji na różnorodne inicjatywy w obszarze kultury oraz zawiązywania partnerstw.

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, zainicjowana w 2013 roku przez Ogólnopolską Federację Organizacji Pozarządowych, Forum Darczyńców i Pracownię Badań i Innowacji Społecznych „Stocznia” była kontynuowana w 2014 roku. Kampania składała się z komunikatu o dobrych zasadach przekazywania 1% oraz ze spotu. Spot był emitowany w TVP oraz dostępny na youtube. W Telewizji

Polskiej (Program 1, Program 2, TVP Historia, TVP INFO, TVP Kultura, TV Polonia) spot został wyemitowany ponad 200 razy. Dzięki staraniom Forum spot kampanii emitowany był w internetowej wersji „Gazety Wyborczej”. Został także zamieszczony na Witrynie Wiejskiej.

4. 1. 4. Spotkania wewnętrzne dla Członków Forum

4. 1. 4. 1. Grupa Robocza ds. Komunikacji

W 2014 roku członkowie Forum pracujący w Grupie Roboczej ds. Komunikacji spotkali się dwukrotnie: 9 stycznia i 2 kwietnia. Tematem spotkań była promocja działań Forum (w tym obchodów 10-lecia organizacji), wartości i standardów, na rzecz których działa, upowszechnienie wiedzy o działaniach Członków Forum i ich osiągnięciach.

4. 1. 4. 2. Aplikacje do wniosków grantowych

W 2014 roku odbyły się dwa spotkania dla Członków Forum nt. aplikacji do wniosków grantowych (16 kwietnia i 17 czerwca), podczas których przedstawiciele 14 organizacji wymienili się doświadczeniami w zakresie przebiegu procesu grantowego w organizacjach, w stosowaniu różnych programów do internetowego przyjmowania wniosków i zarządzania nimi w procesie weryfikacji i raportowania.

4. 1. 4. 3. Spotkanie nt. ponoszenia kosztów działalności organizacji z 1% podatku PIT

8 kwietnia odbyło się spotkanie Członków Forum nt. wydatkowania środków z mechanizmu alokacji 1% podatku PIT na kampanie fundraisingowe i koszty administracyjne organizacji. W efekcie tego spotkania Forum Darczyńców wystosowało list do parlamentarzystów, wyjaśniający potrzebę ponoszenia przez organizację kosztów fundraisingowych i administracyjnych oraz przedstawiający inicjatywy samoregulacyjne organizacji w tym zakresie, takie jak standardy zawarte w Karcie Zasad działania Organizacji Pozarządowych.

4. 1. 4. 4. Grupa Robocza ds. finansów w organizacjach

W 2014 roku odbyły się dwa spotkania dla księgowych, dyrektorów finansowych i osób zajmujących się administrowaniem finansami w organizacjach członkowskich Forum Darczyńców (29 lipca i 15 października). Na pierwszym spotkaniu poruszono temat zmian w przepisach o VAT, podatku dochodowego w ramach środków pomocowych oraz wzoru sprawozdania merytorycznego Organizacji Pożytku Publicznego. Na drugim spotkaniu rozmawiano o wrześniowej nowelizacji ustawy o rachunkowości.

4. 1. 4. 5. Spotkania śniadaniowe Członków Forum Darczyńców

W 2014 roku odbyły się 3 spotkania śniadaniowe dla Członków Forum (7 lutego, 11 kwietnia, 15 lipca). Tematy spotkań dotyczyły m.in. bieżącej działalności organizacji członkowskich, obchodów 25-lecia wolnych wyborów w Polsce, nowych kategorii w aktualnej edycji konkursu „Liderzy Filantropii”.

4. 1. 4. 6. Grupa Robocza ds. Strategii Finansowania działań Forum Darczyńców

30 lipca odbyło się spotkanie nt. strategii finansowania działalności Forum Darczyńców w Polsce, w którym wzięło udział sześciu przedstawicieli członków Forum. Tematem spotkania były potencjalne źródła i możliwości finansowania działań Forum, tak aby Stowarzyszenie mogło kontynuować swoją działalność zgodnie z misją i strategią, aby zapobiec sytuacji gdy działania Forum zostałyby zdeteminowane dostępnymi funduszami na projekty.

4. 1. 4. 7. Otwarte dla Członków Zebrania Zarządu

W 2014 roku odbyło się 8 spotkań Zarządu Forum. Forum Darczyńców przyjęło zasadę, że zebrania Zarządu, które odbywają się średnio raz na półtora miesiąca 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 Stowarzyszenia. Protokoły ze wszystkich zebrań zostały rozesłane do członków Forum.

4. 1. 4. 8. Walne Zebranie Członków

Zwyczajne Walne Zebranie Członków odbyło się 27 maja. Na zebraniu członkowie zatwierdzili roczne sprawozdanie z działalności Forum, a także wybrali nowy skład Komisji Rewizyjnej. Walne Zebranie Członków przyjęło ponadto program działania i budżet na 2015 rok oraz uchwaliło wysokość składki członkowskiej.

4. 2. Działalność rzecznicza

4. 2. 1. Nowa ustawa o zbiórkach publicznych

Forum monitorowało i wspierało proces legislacyjny nowej ustawy o zbiórkach publicznych. Od 2009 roku podejmowało działania mające na celu zmianę przepisów o zbiórkach, czego efektem jest nowa ustawa. 24 stycznia Sejm przegłosował Ustawę o zasadach prowadzenia zbiorów publicznych, 13 lutego Forum wzięło udział w posiedzeniu senackiej Komisji Rodziny i Polityki Społecznej, a 14 marca ustawa została uchwalona przez Sejm. 1 kwietnia Forum uczestniczyło w uroczystym podpisaniu ustawy przez Prezydenta w Belwederze. Podczas uroczystości z ramienia Forum głos zabrała Ewa Kulik-Bielińska, która aktywnie zaangażowana była w prace nad zmianami przepisów. Nowa ustawa ograniczyła pojęcie zbiórki publicznej do darów w gotówce i naturze, o co Forum zabiegało blisko 6 lat. Obowiązek uzyskiwania pozwolenia na zbiórkę publiczną w ustawie zastąpiono zgłoszeniem zamiaru przeprowadzenia takowej na portalu internetowym prowadzonym przez Ministerstwo Administracji i Cyfryzacji. Ustawa weszła w życie w lipcu. Na spotkaniu w Ministerstwie Administracji i Cyfryzacji 18 marca Forum doradzało w temacie komunikacji wprowadzonych zmian do organizacji i społeczeństwa. Forum także aktywnie informowało organizacje pozarządowe i opinię publiczną o przebiegu procesu legislacyjnego i zmianie przepisów wysyłając odpowiednie informacje do organizacji i do mediów. Na zaproszenie dziennikarzy wielokrotnie komentowało w mediach wprowadzone w przepisach zmiany.

4. 2. 2. Równe traktowanie stypendiów

W 2014 r. Forum kontynuowało działania na rzecz zmiany regulacji dotyczących stypendiów udzielanych przez organizacje pozarządowe. We współpracy z Fundacją Edukacyjną Przedsiębiorczości Forum wielokrotnie zgłaszało potrzebę zmiany w ustawie Prawo o szkolnictwie wyższym pozwalającą na niewliczanie stypendiów od organizacji pozarządowych do dochodu studentów starających się o stypendia socjalne w uczelni. W 2014 r. zmiana ta znalazła się w rządowym projekcie nowelizacji ustawy. Forum zgłosiło swój udział w pracach sejmowej podkomisji stałej do spraw nauki i szkolnictwa wyższego, która zajmowała się rządowym projektem nowelizacji ustawy o szkolnictwie wyższym. 19 marca Forum Darczyńców zostało zaproszone na posiedzenie Prezydium Parlamentarnego Zespołu ds. Współpracy z Organizacjami Pozarządowymi, na którym przedstawiło projektowane zmiany w ustawie o szkolnictwie wyższym i zwróciło uwagę posłów i senatorów na tę istotną zmianę i potrzebę jej uchwalenia. Z ramienia Forum Agata Tomaszewska brała udział w posiedzeniach podkomisji sejmowej, aby monitorować prace posłów i ewentualnie apelować o przegłosowanie zaproponowanej zmiany. Zmiana została przyjęta przez Sejm, a 13 sierpnia Prezydent podpisał Ustawę z dnia 11 lipca 2014 r. o zmianie ustawy - Prawo o szkolnictwie wyższym. Znowelizowana ustawa pozwala studentom na niewliczanie do dochodu stypendiów otrzymywanych od organizacji pozarządowych. Dzięki temu zniesiona została dotychczasowa nierówność między stypendiami NGO w stosunku do stypendiów przyznawanych przez inne podmioty. Dotychczas kwota stypendium otrzymywanego od organizacji pozarządowych była wliczana do dochodu stypendysty i w efekcie w kolejnym okresie stypendysta mógł np. zostać pozbawiony pomocy socjalnej z uczelni. W ten sposób przepisy dyskryminowały odbiorców stypendiów przyznawanych przez organizacje pozarządowe, obniżając ich szanse na otrzymanie należnej im pomocy socjalnej. O tę zmianę w przepisach Forum Darczyńców zabiegało od 2009 roku. W 2014 r. Forum apelowało o wprowadzenie analogicznej zmiany w przepisach odnoszących się do stypendiów dla uczniów. W lutym Forum wraz z organizacjami z Zespołu Doradczego konferencji Stypendia w Polskiej Edukacji wystosowało pismo do Minister Edukacji Narodowej z propozycją wprowadzenie zmian w przepisach gwarantujących młodzieży szkolnej (uczniom) otrzymującej stypendia od organizacji pozarządowych zachowanie uprawnień do otrzymywania wsparcia socjalnego, o którym mowa w ustawie z dnia 28 listopada 2003 r. o świadczeniach rodzinnych, analogicznie jak ma to miejsce w przypadku stypendiów oferowanych studentom. Forum Darczyńców prowadziło też działania nagłaśniające problem zbyt niskiej kwoty stypendium wolnej od podatku. M.in. wraz z „Dziennikiem Gazetą Prawną” przygotowało artykuł na temat zbyt niskiej kwoty stypendium wolnej od podatku i potrzeby jej podniesienia, aby zwrócić na ten problem uwagę opinii publicznej.

4. 2. 3. Loterie dla NGOs - nowelizacja ustawy o grach hazardowych

Po zgłoszeniu w kwietniu przez grupę posłów PO projektu ustawy o zmianie ustawy o grach hazardowych wg. którego organizacje pożytku publicznego będą mogły po zgłoszeniu organizować tzw. małe loterie fantowe, w których wartość puli wygranych nie będzie przekraczać piętnastokrotności kwoty bazowej (w 2014 r. 3.665,68 zł), Forum wystosowało list do autorów projektu z postulatem, aby regulacja ta objęła wszystkie organizacje pozarządowe, nie tylko OPP. Zwalniałoby to organizacje z wymogu uzyskania zgody izby celnej, co jest kosztowną procedurą. Następnie Forum kontynuowało swoje zaangażowanie w konsultację poselskiego projektu nowelizacji ustawy o grach hazardowych, m.in. biorąc udział 26 sierpnia w posiedzeniu sejmowej Podkomisji stałej do kontroli realizacji budżetu, na którym w imieniu Forum Agata Tomaszewska wyraziła sprzeciw wobec nierównego traktowania organizacji. Zaproponowane ułatwienie zostało jednak przewidziane jako podmiotowe - dla OPP, a nie przedmiotowe - dla organizacji prowadzących działalność pożytku publicznego. Forum zaapelowało też do senackiej Komisji

Budżetu i Finansów Publicznych, pracującej nad projektem oraz do Parlamentarnego Zespołu ds. Współpracy z Organizacjami Pozarządowymi o poszerzenie tych ułatwień na wszystkie organizacje pozarządowe prowadzące działalność pożytku publicznego. Senat jednak wprowadził jedynie poprawki doprecyzowujące i 23 października skierował do Sejmu uchwałę w sprawie ustawy o zmianie ustawy o grach hazardowych. 7 listopada Sejm uchwalił nowelizację ustawy o grach hazardowych, która przewiduje ułatwienia dla OPP w zgłaszaniu loterii fantowych, z których dochód jest przeznaczany na działania społeczne.

4. 2. 4. Prawo o stowarzyszeniach

Pod koniec 2014 roku Forum Darczyńców wyraziło swoje poparcie dla projektu ustawy o zmianie ustawy - Prawo o stowarzyszeniach, przygotowanego przez Kancelarię Prezydenta RP we współpracy z przedstawicielami organizacji. Przedstawiony przez Prezydenta RP projekt ustawy o zmianie ustawy - Prawo o stowarzyszeniach oraz niektórych innych ustaw 17 grudnia 2014 r. wpłynął do Sejmu. Prace nad projektem kontynuowane są w 2015 roku.

4. 2. 5. Nowy wzór sprawozdania finansowego

15 października odbyło się spotkanie przedstawicieli członków Forum, zajmujących się finansami w organizacjach (księgowo, dyrektorzy finansowi). Na spotkaniu omówiono rekomendacje do nowego wzoru sprawozdania dla organizacji w związku z nowelizacją ustawy o rachunkowości. Rekomendacje te zostały przekazane Stowarzyszeniu Klon/Jawor, które po zebraniu uwag organizacji przedstawiło je Departamentowi Pożytku Publicznego MPiPS na początku grudnia.

4. 2. 6. Spotkania Rady Działalności Pożytku Publicznego

Forum Darczyńców brało udział w trzech spotkaniach pozarządowej strony Rady Działalności Pożytku Publicznego z przedstawicielami organizacji pozarządowych w marcu, w czerwcu i we wrześniu. Tematami tych spotkań były: wizja, rola i zadania Rady Działalności Pożytku Publicznego w kolejnej kadencji, sposób wyłaniania reprezentantów organizacji pozarządowych do ciał dialogu obywatelskiego, w tym do RDPP i Komitetów Monitorujących, udział organizacji pozarządowych i w Komitetach Monitorujących Regionalne Programy Operacyjne, funkcjonowanie Wojewódzkich i Miejskich RDPP, wolontariat długoterminowy, kontrole w organizacjach pożytku publicznego, wkłady własne w przyszłym okresie finansowania funduszy europejskich oraz informacje o stanie prac nad nowelizacją ustawy o działalności pożytku publicznego i o wolontariacie oraz ustawy prawo o stowarzyszeniach.

4. 3. Działalność promocyjna

4. 3. 1. 10-lecie działalności Forum Darczyńców

17 października Forum Darczyńców w Polsce z okazji jubileuszu 10 lat swojej działalności zorganizowało na Zamku Królewskim w Warszawie konferencję pt. „Rola darczyńców w budowaniu społeczeństwa obywatelskiego. 10 lat Forum Darczyńców w Polsce”. Konferencję otworzyło wystąpienie Minister Ireny Wóycickiej, Sekretarz Stanu w Kancelarii Prezydenta RP, która doceniła działalność Forum Darczyńców na rzecz budowania społeczeństwa obywatelskiego w Polsce podkreślając zaangażowanie Forum w działania rzecznicze oraz upowszechnianie postaw filantropijnych. Następnie członkowie Zarządu Forum podsumowali najważniejsze dotychczasowe sukcesy organizacji i przedstawili wyzwania na kolejne lata wspólnie zdefiniowane przez członków

Forum Darczyńców. W dyskusji o tym, jak darczyńcy wpływają na rozwój społeczno-ekonomiczny Polski, udział wzięli socjologowie: prof. Ireneusz Krzeziński i prof. Andrzej Rychard oraz Tomasz Schimanek, polityk społeczny, ekspert sektora pozarządowego. Dyskusję prowadziła Dominika Wielowieyska z „Gazety Wyborczej”. Paneliści rozmawiali o tym, jak stymulować rozwój filantropii w Polsce, w jaki sposób zachęcić do większego zaangażowania zamożne osoby prywatne i firmy. Odnosili się do ostatnich 25 lat demokracji w Polsce w kontekście odbudowy solidarności społecznej i postaw prospołecznych. Zastanawiali się, na ile darczyńcy mogą przyczynić się do odbudowy wartości, do upowszechniania myślenia w kategoriach dobra wspólnego i do budowy kapitału społecznego. W drugiej części konferencji z perspektywy europejskiej o nowych wyzwaniach społecznych i poszukiwaniu wizji rozwoju organizacji darczyńców rozmawiali przedstawiciele siostrzanych organizacji Forum Darczyńców z Rosji i Niemiec - Natalia Kaminarskaya, dyrektorka Rosyjskiego Forum Darczyńców i dr Joachim Rogall, wiceprezes Niemieckiego Związku Fundacji oraz Gerry Salole dyrektor Europejskiego Centrum Fundacji (EFC). Dyskusję prowadziła Ewa Kulik-Bielińska, dyrektorka Fundacji im. Stefana Batorego oraz prezeska EFC. Zaproszeni goście opowiadali o kondycji filantropii w ich krajach, o czynnikach, które wpłynęły na zwiększenie liczby fundacji grantodawczych, kto jest darczyńcami, jakie cele najczęściej są wspierane. Gerry Salole z EFC mówił o najnowszych trendach w filantropii, nowych formach działalności fundacji. Prelegenci rozmawiali również o roli fundacji - co je wyróżnia, dlaczego ich potrzebujemy oraz o roli organizacji zrzeszających darczyńców. W konferencji wzięło udział 110 osób: przedstawiciele organizacji grantodawczych, firm zaangażowanych społecznie, administracji publicznej oraz parlamentarzysty, dyplomaci z innych krajów i dziennikarze. Dla członków Forum Darczyńców, partnerów i współpracujących organizacji odbyło się także spotkanie wieczorne - w nieformalnej atmosferze członkowie dzielili się swoimi wspomnieniami z początków działalności Forum, a także wzięli udział w quizie z „wiedzy o Forum”.

Z okazji 10-lecia działalności Forum Darczyńców wydany został folder rocznicowy, a w nim podsumowane najważniejsze sukcesy Forum, wylistowane wyzwania na kolejne 10 lat oraz przedstawione sylwetki wszystkich członków.

Organizację obchodów 10-lecia wsparło 4 członków Forum Darczyńców: Fundacja Współpracy Polsko-Niemieckiej, Fundacja Bankowa im. Leopolda Kronenberga, Fundacja PZU i Fundacja Orange.

4. 3. 2. Konkurs Liderzy Filantropii

W sierpniu Forum uruchomiło ósmą edycję Konkursu „Liderzy Filantropii”. Uroczyste wręczenie statuetek i dyplomów laureatom odbyło się 20 listopada podczas gali w Sali Notowań Giełdy Papierów Wartościowych w Warszawie, Patrona Honorowego Konkursu. Zwycięzcą konkursu „Liderzy Filantropii 2014” w kategorii „firma, która w minionym roku przekazała najwięcej środków na cele społeczne” została Grupa PZU. W kategorii „firma, która na cele społeczne przekazała największy odsetek swoich dochodów przed opodatkowaniem” zwyciężyła Grupa Atlas. Kolejno drugie i trzecie miejsce w kategorii kwoty darowizn zdobyły KGHM Polska Miedź S.A. oraz PKO Bank Polski S.A. W kategorii procentowej na podium znalazły się także: VIVE Textile Recycling Sp. z o. o. oraz Votum S.A. W 2014 roku przyznano po raz pierwszy nagrody w trzech nowych kategoriach. Za „program filantropii indywidualnej pracowników” nagrodę odebrał PKN ORLEN S.A. W kategorii „program zaangażowania społecznego klientów” nagrodzony został PKO Bank Polski S.A. Spośród trzynastu debiutantów w konkursie, tytuł „Lidera Filantropii” otrzymała firma PERN „Przyjaźń” S.A. - lider wśród debiutów zarówno w kategorii kwotowej jak i procentowej. Do udziału w konkursie zgłosiło się 35 firm, w tym aż 13 po raz pierwszy. Uczestnicy konkursu przekazali w 2013 roku na cele społeczne łącznie kwotę 94 152 641 zł. Podczas gali odbyła się debata: „Czy polski biznes może wyznaczać trendy w filantropii?”, w której udział wzięli: Bartosz Drabikowski - Członek Zarządu PKO Banku Polskiego, Rafał Grodzicki - Członek Zarządu PZU Życie, Lidia Kołucka-Żuk - Dyrektorka ds. strategii komunikacji PELION, była Dyrektorka Trust for Civil Society in Central and Eastern Europe,

Ewa Krupa - Przewodnicząca Zarządu Forum Darczyńców i Jacek Michalak - Wiceprezes Zarządu Grupy Atlas, kierujący galerią „Atlas Sztuki”. Galę i dyskusję poprowadził Jakub Kurasz - Dyrektor w PwC. Wyłonienie zwycięzców podległo zewnętrznej weryfikacji, której *pro bono* dokonała firma PwC. Ambasadorem konkursu była firma Orange Polska, wielokrotny laureat konkursu, a patronami medialnymi portale: odpowiedzialny biznes, kampanie społeczne i PProto. 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.

4. 3. 3. Sesje na VII Ogólnopolskim Forum Inicjatyw Pozarządowych

15 września w ramach VII Ogólnopolskiego Forum Inicjatyw Pozarządowych, Forum Darczyńców wraz ze Stowarzyszeniem MOST zorganizowało sesję nt. standardów organizacji pozarządowych pt. „Do działania, a nie do szuflady - jakie standardy dla NGO?” Podczas sesji dyskutowano o tym, jak ze standardów można efektywnie korzystać w codziennej pracy NGO. W dyskusji panelowej udział wzięli: Piotr Dominiak - Federacja Organizacji Pozarządowych Subregionu Zachodniego, Lidia Kuczmierowska - Fundacja Akademia Organizacji Obywatelskich, Agnieszka Sawczuk - Forum Darczyńców w Polsce i Fundacja dla Polski oraz Adam Szulczewski - Fundacja na rzecz Collegium Polonicum w Ślubicach.

Również 15 września podczas OFIP Magdalena Pękacka reprezentowała Forum w panelu na sesji „Fundacje korporacyjne - siła w partnerstwie” przygotowanej przez Fundację Orange, a 16 września prezentowała doświadczenia Forum w obszarze rzecznictwa na sesji „Dlaczego nas tam nie ma?” zorganizowanej przez Fundację STOCZNIA. Na VII OFIPie w imieniu Forum Darczyńców wystąpił również Tomasz Perkowki (Fundacja na rzecz Nauki Polskiej), który był prelegentem sesji pt. „Zarządzanie finansami w organizacjach pozarządowych - problemy i wyzwania”, zorganizowanej przez Związek Harcerstwa Polskiego.

4. 3. 4. Prezentacja Forum na 5. Targach CSR

Na zaproszenie Forum Odpowiedzialnego Biznesu Forum Darczyńców wzięło udział w 5. Targach CSR, na których miało własne stoisko. Forum prezentowało konkurs „Liderzy Filantropii”, wyniki badań fundacji korporacyjnych i swoje działania skierowane do darczyńców korporacyjnych (m.in. seminaria i warsztaty w ramach projektu budowania standardów fundacji założonych przez firmy). Targi pt. „CSR: Biznes, społeczeństwo, środowisko” odbyły się 1 kwietnia na Stadionie Narodowym w Warszawie. Na targach zaprezentowały swoje działania 62 firmy i organizacje, a odwiedziło je ponad 1000 gości. Dzięki uprzejmości FOB Forum nie poniosło opłaty za stoisko.

4. 3. 5. Współpraca z mediami

W 2014 roku Forum Darczyńców aktywnie współpracowało z mediami, a o swoich działaniach informowało m.in. w artykule w marcowym raporcie „Odpowiedzialny biznes 2013” nt. dobrych praktyk fundacji korporacyjnych w Polsce, tekście nt. fundacji korporacyjnych jako narzędzia społecznego zaangażowania firm opublikowanym w kwietniowym dodatku „Społeczna odpowiedzialność biznesu” do gazety „METRO”. Artykuł autorstwa Agaty Tomaszewskiej nt. seminariów o standardach działania fundacji korporacyjnych został opublikowany w kwartalniku „Trzeci Sektor” nr 32. W dodatku do Rzeczpospolitej pt. „Kompendium CSR” Magdalena Pękacka dwukrotnie podsumowała najważniejsze kwestie dotyczące filantropii w Polsce w rubryce „Filantropia 2014 roku”: w czerwcowej i w grudniowej edycji dodatku. W czerwcowej edycji znalazł się także artykuł jej autorstwa pt. „Sieć współpracy darczyńców - siła organizacji członkowskiej”, w którym opisała doświadczenia Forum Darczyńców, a także zapowiedź obchodów 10-lecia

działalności Forum. Relacje z seminarium „Co się liczy i czy można to obliczyć. Inwestycja w kulturę okiem darczyńców - motywacje, metody i efekty” oraz z seminarium „Ludzie w fundacjach korporacyjnych” zostały opublikowane w kwietniowym Biuletynie Parlamentarnego Zespołu ds. Współpracy z Organizacjami Pozarządowymi. Relacja z konferencji „Rola darczyńców w budowaniu społeczeństwa obywatelskiego” znalazła się w grudniowym Biuletynie Parlamentarnego Zespołu ds. Współpracy z Organizacjami Pozarządowymi. Magdalena Pękacka w kwietniu wzięła udział w debacie na portalu www.ngo.pl nt. jawności finansowej sektora pozarządowego publikując tekst pt. „Jawność zwiększa efektywność”, w którym odniosła się do standardów członków Forum Darczyńców. Magdalena Pękacka i Agata Tomaszewska kilkunastokrotnie zabierały głos na temat 1% i filantropii w następujących mediach: Polsat, TVN24 Biznes i Świat, PolskieRadio24, TOK FM, Czwórka Polskie Radio, „Dziennik Gazeta Prawna”, „Poradnik Domowy”. Agata Tomaszewska wzięła udział 7 kwietnia w programie „Zapraszamy na kawę” w TVP Regionalna. Magdalena Pękacka wzięła udział w programie świątecznym „Wystarczy chcieć” telewizji POLSAT wyemitowanym w niedzielę Wielkanocną (20 kwietnia). Tematem obu ww. programów było mądre pomaganie.

4. 3. 6. Współpraca ekspercka

12 kwietnia Magdalena Pękacka i Agata Tomaszewska wzięły udział w konferencji „Efektywność zaangażowania społecznego - model LBG w praktyce zarządzania i raportowania” zorganizowanej przez SGS przy merytorycznym wsparciu Forum Darczyńców, na której poprowadziły dyskusje tematyczne w grupach.

Na zaproszenie Marka Kapuścińskiego - Prezesa Procter & Gamble i Prof. dr hab. Tomasza Szapiro - Rektora Szkoły Głównej Handlowej Magdalena Pękacka wygłosiła wykład wprowadzający „Na jakie cele i w jaki sposób przedsiębiorstwa i ich fundacje przeznaczają środki na działalność społeczną?” na konferencji „Finansowanie działań pożytku publicznego w dzisiejszej Polsce z perspektywy darczyńców i obdarowanych. Case Study: Jak finansować działalność ruchu harcerskiego w 2 stulecie jego istnienia - próba odpowiedzi.” Konferencja odbyła się 22 marca w siedzibie SGH w Warszawie.

Agata Tomaszewska jako przedstawicielka Forum Darczyńców wzięła udział w pracach komisji trzeciej edycji konkursu grantowego Fundacji „Dbam o Zdrowie” pn. „Razem Możemy Więcej!”, w którym przyznano 1 mln zł na wsparcie 71 projektów organizacji pozarządowych oraz innych instytucji działających w sektorze ochrony zdrowia lub opieki społecznej.

Magdalena Pękacka została zaproszona do współtworzenia Rady Pracodawców Instytutu Stosowanych Nauk Społecznych Uniwersytetu Warszawskiego. Ideą Rady Pracodawców jest rozwijanie współpracy Instytutu z wiodącymi przedstawicielami sfery gospodarki, organizacji społecznych i administracji publicznej w celu stałego doskonalenia programów kształcenia, uatrakcyjnienia oferty dydaktycznej oraz dostosowania jej do oczekiwań Pracodawców i wymogów rynku pracy. Do prac w Radzie zaproszeni zostali przedstawiciele wybranych podmiotów, do których trafiają studenci ISNS po studiach oraz absolwenci, którzy trafili do ważnych podmiotów ze względu na profil poszczególnych ścieżek specjalizacyjnych. Pierwsze spotkanie Rady odbyło się 26 listopada. Omówiono na nim m.in. ofertę dydaktyczną Instytutu, program specjalności na studiach licencjackich i magisterskich, sylwetkę absolwenta. Następnie Członkowie Rady Pracodawców debatowali o potrzebach rynku pracy i przedstawiali swoje pomysły na udoskonalenie oferty Instytutu.

Magdalena Pękacka na zaproszenie Forum Odpowiedzialnego Biznesu, partnera merytorycznego pierwszego dodatku o CSR w Gazecie Wyborczej, wzięła udział w debacie „Rozwój biznesu w Polsce. Podsumowanie 25 lat i określenie wyzwań na kolejne ćwierć wieku w kontekście społecznej odpowiedzialności biznesu”. Debata odbyła się 30 września w siedzibie FOB. Udział w debacie wzięli

także: Małgorzata Zdzienicka-Grabarz, Bank BGŻ, prof. Bolesław Rok, Akademia Leona Koźmińskiego w Warszawie, Jacqueline Kacprzak, Radca Ministra w Ministerstwie Gospodarki, Kamil Wyszowski, UN Global Compact. Debatę moderowała Mirella Panek-Owsiańska, prezeska Forum Odpowiedzialnego Biznesu. Zapis debaty ukazał się w dodatku pt. „CSR i Rozwój” w Gazecie Wyborczej 7 października.

Ewa Krupa, Przewodnicząca Zarządu Forum Darczyńców, 18 września wzięła udział w debacie organizowanej przez Kancelarię Prezydenta Rzeczypospolitej pt. „25 lat wolności. 25 lat zaangażowania biznesu w budowę społeczeństwa obywatelskiego”. Zaproszeni przez Prezydenta Bronisława Komorowskiego goście - przedstawiciele biznesu i organizacji pozarządowych - dyskutowali o wyzwaniach stojących przed biznesem w zakresie budowania społeczeństwa obywatelskiego. 16 października wzięła udział w debacie na temat ewolucji podejścia do odpowiedzialnego biznesu w Polsce w ciągu ostatnich 25 lat i przełomowych wydarzeń, które wpłynęły na rozwój filantropii korporacyjnej, zorganizowanej przez Ośrodek dialogu i analiz THINKTANK w ramach projektu „25 lat rozwoju odpowiedzialnego biznesu w Polsce”.

4. 3. 7. Współpraca międzynarodowa

W 2014 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: 30-31 stycznia w Lizbonie oraz 14 maja w Sarajewie. Tematy spotkań dotyczyły m.in.: porównania przychodów i źródeł finansowania członków sieci DAFNE, kampanii promującej indywidualną filantropię, badań i danych o fundacjach oraz kwestii instytucjonalnych DAFNE (strategia, aplikowanie o fundusze zewnętrzne). W Sarajewie Magdalena Pękacka uczestniczyła także w konferencji European Foundation Centre pt. Rethinking Europe: Solidarity, Civil Society and Political Governance w dniach 15-17 maja. Udział w konferencji był możliwy dzięki uzyskanemu od EFC stypendium, które pokryło opłatę konferencyjną oraz koszty noclegów.

W dniach 27-29 marca Magda Pękacka i Agata Tomaszewska wzięły udział w WINGSForum 2014 w Stambule. Na konferencji tej wraz z przedstawicielkami Foundation Center (USA) i European Foundation Centre współprowadziły sesję na temat wymiany wiedzy w sieciach organizacji. Agata Tomaszewska otrzymała od WingsFORUM 2014 stypendium na pokrycie noclegu podczas konferencji oraz zwrot części kosztów przelotu do Stambułu.

Agata Tomaszewska na zaproszenie Interaction Institute for Social Change w Dublinie, w dniach 10-12 czerwca wzięła udział w szkoleniu pt. *Facilitative Leadership for Social Change*. Szkolenie dotyczyło m.in. zarządzania zespołem, prowadzenia spotkań oraz komunikacji.

**5. Sprawozdanie finansowe
Forum Darczyńców w Polsce
sporządzone na dzień 31.12.2014 r.**

Rachunkowość Forum Darczyńców w Polsce prowadzona jest w oparciu o Ustawę o rachunkowości z 29.09.1994 r. (tekst jednolity Dz. U. z 2013 r., poz. 330 z późn. zmianami), zgodnie z załącznikiem nr 4.

Elementy sprawozdania:

- I. Informacje ogólne
- II. Bilans
- III. Rachunek Zysków i Strat
- IV. Informacje uzupełniające do bilansu
- V. Noty objaśniające do bilansu i rachunku zysków i strat

I. INFORMACJE OGÓLNE

1. Informacje o organizacji

Nazwa jednostki:	Forum Darczyńców w Polsce
Siedziba:	00-215 Warszawa, ul. Sapieżyńska 10a lok. 131
Adres strony internetowej:	http://www.forumdarczyncow.pl/
Przedmiot działalności:	Działalność pozostałych organizacji członkowskich, gdzie indziej niesklasyfikowana
PKD 2007:	9499Z
Forma prawna:	Związek Stowarzyszeń
Rejestr sądowy i numer:	Rejestr prowadzi SAD REJONOWY DLA M. ST. WARSZAWY W WARSZAWIE, XII WYDZIAŁ GOSPODARCZY KRAJOWEGO REJESTRU SADOWEGO, Nazwa rejestru: REJESTR STOWARZYSZEN, INNYCH ORGANIZACJI SPOŁECZNYCH I ZAWODOWYCH, FUNDACJI ORAZ SAMODZIELNYCH PUBLICZNYCH ZAKŁADÓW OPIEKI ZDROWOTNEJ. PODMIOT NIEWPISANY DO REJESTRU PRZEDSIĘBIORCÓW Numer KRS: 0000217821
Data rejestracji w KRS:	22-09-2004
NIP:	5252324762
REGON:	140001985

2. Czas trwania działalności jednostki:

Zgodnie ze statutem czas trwania Forum jest nieograniczony.

3. Okres objęty sprawozdaniem finansowym:

Sprawozdanie finansowe sporządzono za okres od 01.01.2014 do 31.12.2014 obejmujący 12 kolejnych miesięcy. Okresem porównawczym jest okres od 01.01.2013 do 31.12.2013. W związku z nowelizacją ustawy o rachunkowości (art. 28a) Forum w 2014 r. zmieniło zasady wyceny aktywów finansowych i dla zachowania porównywalności danych dokonało retrospektywnego przekształcenia danych porównawczych za 2013 r.

4. Wskazanie zastosowanych zasad rachunkowości przewidzianych dla jednostek mikro z wyszczególnieniem wybranych uproszczeń:

a/ Forum rezygnuje z zachowania zasady ostrożności przy wycenie poszczególnych składników aktywów i pasywów. Jednocześnie wskazuje się, że nie jest konieczne dokonywanie odpisów aktualizujących z tytułu utraty wartości aktywów ani tworzenie rezerw na zobowiązania, których wysokość lub termin wymagalności nie są znane,

b/ Forum dokonuje wyceny aktywów w wartościach historycznych, tj. w cenie nabycia, koszcie wytworzenia oraz w kwocie wymaganej zapłaty, zaś zobowiązania w kwocie wymaganej zapłaty,

c/ Forum ustala w rachunku zysków i strat wynik finansowy netto w sposób dotychczasowy, tj. jako różnicę pomiędzy przychodami i kosztami, która po zatwierdzeniu sprawozdania finansowego zwiększa odpowiednio przychody lub koszty w następnym roku obrotowym; różnica dodatnia może być zaliczona na zwiększenie kapitału (funduszu) podstawowego,

d/ Forum ustala nowy wzór sprawozdania finansowego, składającego się z bilansu, rachunku zysków i strat, zgodny z załącznikiem nr 4 do ustawy o rachunkowości,

e/ Forum nie prowadzi działalności gospodarczej, nie podlega obowiązkowemu badaniu sprawozdania finansowego, nie sporządza rachunku przepływów pieniężnych oraz nie sporządza zestawienia zmian w kapitale (funduszu) własnym.

5. Założenie kontynuacji działalności:

Sprawozdanie finansowe Forum zostało sporządzone przy założeniu kontynuowania działalności przez organizację w okresie co najmniej 12 miesięcy po dniu bilansowym tj. po dniu 31 grudnia 2014. Zarząd Forum nie stwierdza na dzień podpisania sprawozdania finansowego istnienia faktów i okoliczności, które wskazywałyby na zagrożenia dla możliwości kontynuowania działalności przez organizację w okresie co najmniej 12 miesięcy po dniu bilansowym na skutek zamierzonego lub przymusowego zaniechania bądź istotnego ograniczenia przez nią dotychczasowej działalności.

6. Omówienie przyjętych zasad (polityki) rachunkowości, w tym metod wyceny aktywów i pasywów (także amortyzacji), pomiaru wyniku finansowego oraz sposobu sporządzenia sprawozdania finansowego w zakresie, w jakim ustawa pozostawia jednostce prawo wyboru.

1. Przez aktywa finansowe rozumie się: aktywa pieniężne, instrumenty kapitałowe wyemitowane przez inne jednostki, a także wynikające z kontraktu prawo do otrzymania aktywów pieniężnych lub prawo do wymiany instrumentów finansowych z inną jednostką na korzystnych warunkach.

Środki pieniężne wyceniono według wartości nominalnej.

2. Należności i roszczenia wykazano w kwocie wymaganej zapłaty.

3. Zobowiązania z tytułu dostaw i usług oraz umów dotacyjnych wykazano w kwocie należnej do zapłaty.

4. Środki trwałe są wykazywane według ceny nabycia lub kosztu wytworzenia pomniejszonego o umorzenie. Środki trwałe amortyzowane są przez okres ich ekonomicznego użytkowania. Celem ustalenia stawek, Forum posługuje się stawkami określonymi w załączniku do ustawy o podatku dochodowym od osób prawnych. Rozpoczęcie amortyzacji następuje w następnym miesiącu po przyjęciu środka trwałego do używania. Środki trwałe o wartości powyżej 3.500,00 zł umarzane są metodą liniową, środki trwałe o niższej wartości amortyzowane są w 100% w miesiącu przyjęcia środka trwałego do używania.

5. Forum nie tworzy rezerw w związku z niewykorzystanymi urlopami wypoczynkowymi.

6. Przychody stanowią darowizny, dotacje, składki członkowskie otrzymane w danym roku obrotowym, rozpoznawane metodą kasową, tj. w momencie faktycznego wpływu środków pieniężnych na rachunek bankowy organizacji.

7. Do kosztów działalności zalicza się koszty związane z realizacją zadań statutowych, w tym także świadczenia określone statutem. Za koszty uważa się również koszty administracyjne jednostki, a w szczególności wynagrodzenia oraz ubezpieczenia społeczne i inne świadczenia na rzecz pracowników i innych osób, odpisy amortyzacyjne lub umorzeniowe środków trwałych oraz wartości niematerialnych i prawnych, zużycie materiałów i energii, usługi obce oraz pozostałe koszty o charakterze administracyjnym. Pozostałe koszty uznawane są w okresie, którego dotyczą.

8. Forum nie stosuje zasady ostrożnej wyceny.

II. BILANS

sporządzony na dzień 31 grudnia 2014 r.

Wyszczególnienie		jednostka obliczeniowa:		
		PLN	PLN	PLN
		Stan na		
		31-12-2013 zatwierdzony	31-12-2013 przekształcony	31-12-2014
AKTYWA				
A.	AKTYWA TRWAŁE, w tym:	138 146,00	138 146,00	0,00
I.	Środki trwałe	0,00	0,00	0,00
II.	Wartości niematerialne i prawne	0,00	0,00	0,00
III.	Należności długoterminowe	138 146,00	138 146,00	0,00
IV.	Długoterminowe aktywa finansowe	0,00	0,00	0,00
B.	AKTYWA OBROTOWE, w tym:	824 606,05	824 397,67	512 067,40
I.	Zapasy	0,00	0,00	0,00
II.	Należności krótkoterminowe	428 233,99	428 233,99	168 520,82
III.	Inwestycje krótkoterminowe	389 014,09	389 014,09	340 499,84
1.	Środki pieniężne	389 014,09	389 014,09	340 499,84
2.	Pozostałe aktywa finansowe	0,00	0,00	0,00
IV.	Krótkoterminowe rozliczenia międzyokresowe	7 357,97	7 149,59	3 046,74
Aktywa razem		962 752,05	962 543,67	512 067,40
PASYWA				
A.	KAPITAŁ (FUNDUSZ) WŁASNY, w tym:	332 013,02	331 804,64	271 060,28
I.	Kapitał (fundusz) podstawowy	0,00	0,00	0,00
II.	Kapitał (fundusz) z aktualizacji wyceny	0,00	0,00	0,00
III.	Należne wpłaty na kapitał podstawowy (wartość ujemna)	0,00	0,00	0,00
IV.	Wynik finansowy netto za rok obrotowy	332 013,02	331 804,64	271 060,28
1.	Nadwyżka przychodów nad kosztami (wielkość dodatnia)	332 013,02	331 804,64	271 060,28
2.	Nadwyżka kosztów nad przychodami (wielkość ujemna)	0,00	0,00	0,00
B.	ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA, w tym:	630 739,03	630 739,03	241 007,12
I.	Rezerwy na zobowiązania	0,00	0,00	0,00
II.	Zobowiązania z tytułu kredytów i pożyczek	0,00	0,00	0,00
III.	Inne zobowiązania	21 537,52	21 537,52	17 636,96
IV.	Rozliczenia międzyokresowe	609 201,51	609 201,51	223 370,16
Pasywa razem		962 752,05	962 543,67	512 067,40

.....
(Data i podpis osoby, której powierzono prowadzenie ksiąg rachunkowych)

.....
Przewodnicząca Zarządu

Ewa Krupa

(Data i podpis kierownika jednostki, a jeżeli jednostką kieruje organ wieloosobowy, wszystkich członków tego organu)

.....
Członek Zarządu

Agnieszka Sawczuk

.....
Członek Zarządu

Piotr Szczepański

III. RACHUNEK ZYSKÓW I STRAT

sporządzony na dzień 31 grudnia 2014 r.

Wyszczególnienie		jednostka obliczeniowa:		
		PLN	PLN	PLN
		Za okres		
		od 01-01-2013 do 31-12-2013 zatwierdzony	od 01-01-2013 do 31-12-2013 przekształcony	od 01-01-2014 do 31-12-2014
A.	Przychody podstawowej działalności operacyjnej i zrównanej z nimi, w tym:	834 272,59	834 272,59	899 361,11
I.	Zmiana stanu produktów (zwiększenie –wartość dodatnia, zmniejszenie–wartość ujemna)	0,00	0,00	0,00
II.	Składki brutto określone statutem	143 100,00	143 100,00	158 800,00
III.	Inne przychody z działalności nieodpłatnej statutowej	691 172,59	691 172,59	740 561,11
B.	Koszty podstawowej działalności operacyjnej	512 169,42	512 169,42	633 112,38
I.	Amortyzacja	165,90	165,90	349,00
1.	Koszty działalności statutowej nieodpłatnej	165,90	165,90	349,00
2.	Koszty działalności administracyjnej	0,00	0,00	0,00
II.	Zużycie materiałów i energii	4 641,63	4 641,63	4 334,07
1.	Koszty działalności statutowej nieodpłatnej	4 641,63	4 641,63	4 334,07
2.	Koszty działalności administracyjnej	0,00	0,00	0,00
III.	Wynagrodzenia, ubezpieczenia społeczne i inne świadczenia	192 173,98	192 173,98	215 298,03
1.	Koszty działalności statutowej nieodpłatnej	182 884,70	182 884,70	205 968,54
2.	Koszty działalności administracyjnej	9 289,28	9 289,28	9 329,49
IV.	Pozostałe koszty	315 187,91	315 187,91	413 131,28
1.	Koszty działalności statutowej nieodpłatnej	314 239,91	314 239,91	412 192,28
2.	Koszty działalności administracyjnej	948,00	948,00	939,00
C.	Pozostałe przychody i zyski, w tym:	10 135,96	9 927,58	5 041,25
I.	Aktualizacja wartości aktywów	0,00	0,00	0,00
II.	Pozostałe przychody operacyjne	2 519,70	2 519,70	395,96
III.	Przychody finansowe	7 616,26	7 407,88	4 645,29
IV.	Zyski nadzwyczajne	0,00	0,00	0,00
D.	Pozostałe koszty i straty, w tym:	226,11	226,11	182,70
I.	Aktualizacja wartości aktywów	0,00	0,00	0,00
II.	Pozostałe koszty operacyjne	0,15	0,15	0,00
III.	Koszty finansowe	225,96	225,96	182,70
IV.	Straty nadzwyczajne	0,00	0,00	0,00
E.	Podatek dochodowy	0,00	0,00	47,00
G	Wynik finansowy netto ogółem (A–B+C–D–E) (dla jednostek mikro, o których mowa w art.. 3 ust. 1a pkt. 2 ustawy o rachunkowości) w tym:	332 013,02	331 804,64	271 060,28
I.	Nadwyżka przychodów nad kosztami (wartość dodatnia)	332 013,02	331 804,64	271 060,28
II.	Nadwyżka kosztów nad przychodami (wartość ujemna)	0,00	0,00	0,00

(Data i podpis osoby, której powierzono prowadzenie ksiąg rachunkowych)

Przewodnicząca Zarządu

Ewa Krupa

(Data i podpis kierownika jednostki, a jeżeli jednostką kieruje organ wieloosobowy, wszystkich członków tego organu)

Członek Zarządu

Agnieszka Sawczuk

Członek Zarządu

Piotr Szczepański

IV. INFORMACJE UZUPEŁNIAJĄCE DO BILANSU

1. Kwota wszelkich zobowiązań finansowych, w tym z tytułu dłużnych instrumentów finansowych, gwarancji i poręczeń lub zobowiązań warunkowych nieuwzględnionych w bilansie, ze wskazaniem charakteru i formy wierzytelności zabezpieczonych rzeczowo; wszelkie zobowiązania dotyczące emerytur oraz jednostek powiązanych lub stowarzyszonych są ujawniane odrębnie:

a/ 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. Minister 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).

2. Kwota zaliczek i kredytów udzielonych członkom organów administrujących, zarządzających i nadzorujących, ze wskazaniem oprocentowania, głównych warunków oraz wszelkich kwot spłaconych, odpisanych lub umorzonych, a także zobowiązań zaciągniętych w ich imieniu tytułem gwarancji i poręczeń wszelkiego rodzaju, ze wskazaniem kwoty ogółem dla każdej kategorii:

Zdarzenia nie miały miejsca.

3. O udziałach własnych:

Zdarzenie nie dotyczy Forum.

V. NOTY OBJAŚNIAJĄCE DO BILANSU I RACHUNKU ZYSKÓW I STRAT

NOTA 1 – do poz. A.I. Aktywów

Zmiany środków trwałych (wg grup rodzajowych)

	Urządzenia techniczne i maszyny
	Kwota w zł i gr
a) wartość brutto środków trwałych na początek okresu	20 203,20
b) zwiększenia (z tytułu)	349,00
– nabycie nowych	349,00
c) zmniejszenia (z tytułu)	0,00
– likwidacja	0,00
d) wartość brutto środków trwałych na koniec okresu	20 552,20
e) skumulowana amortyzacja (umorzenie) na początek okresu	20 203,20
f) amortyzacja za okres (z tytułu)	349,00
– planowe odpisy amortyzacyjne	349,00
g) zmniejszenia za okres (z tytułu)	0,00
– likwidacja	0,00
h) skumulowana amortyzacja (umorzenie) na koniec okresu	20 552,20
i) wartość netto środków trwałych na koniec okresu	0,00

NOTA 2 – do poz. A.II. Aktywów

Zmiany wartości niematerialnych i prawnych

(wg grup rodzajowych)	Inne wartości niematerialne i prawne
	Kwota w zł i gr
a) wartość brutto wartości niematerialnych i prawnych na początek okresu	391,42
b) zwiększenia (z tytułu)	0,00
– zakup	0,00
– przeniesienia	0,00
c) zmniejszenia–likwidacja	0,00
d) wartość brutto wartości niematerialnych i prawnych na koniec okresu	391,42

e) skumulowana amortyzacja (umorzenie) na początek okresu	391,42
f) zwiększenie z tytułu (z tytułu)	0,00
– planowe odpisy amortyzacyjne	0,00
– przeniesienia	0,00
g) zmniejszenia za okres (z tytułu)	0,00
– przeniesienia	0,00
– likwidacja	0,00
h) skumulowana amortyzacja (umorzenie) na koniec okresu	391,42
i) wartość netto wartości niematerialnych i prawnych na koniec okresu	0,00

Z dniem 05.09.2014 r. zmianie uległa ustawa o rachunkowości i przestało obowiązywać Rozporządzenie Ministra Finansów z dnia 15 listopada 2001 r. (Dz.U. z 2001r. Nr 137 poz. 1539, oraz z 2003 r. Nr 11, poz. 117, z późn. zmianami) w sprawie szczególnych zasad rachunkowości dla niektórych jednostek niebędących spółkami handlowymi, nieprowadzących działalności gospodarczej. Nadzwyczajne Walne Zebranie Członków Forum Darczyńców podjęło Uchwałę nr 2015-03-16/01 o tym, że Forum Darczyńców w Polsce jest jednostką mikro w rozumieniu Ustawy z dnia 11 lipca 2014 r. o zmianie ustawy o rachunkowości (Dz.U. 2014 r. poz, 1100) oraz sporządzania sprawozdania finansowego z zastosowaniem uproszczeń określonych przez ustawę o rachunkowości dla jednostek mikro.

Dla jednostek mikro ustawa przewiduje wycenę aktywów i pasywów według kosztu historycznego. Koszt historyczny to metoda wyceny w rachunkowości, która oparta jest na koncepcji nominalizmu pieniężnego. Zakłada ona, że aktywa i pasywa wyceniane są w wartościach aktualnych w czasie ich nabywania, wytwarzania lub powstawania, czyli po cenach zakupu, cenach nabycia lub kosztu wytworzenia. Inaczej mówiąc, aktywa wyceniane są w kwocie gotówki lub jej ekwiwalentów wydanej w momencie ich nabycia.

Dla uzyskania danych porównawczych ze względu na zastosowanie wyceny wg kosztu historycznego w sprawozdaniu finansowym zaprezentowane zostało przekształcenie sprawozdania finansowego za 2013 r.

NOTA 3 – do poz. B. II. Aktywów**Należności krótkoterminowe**

	31 grudnia 2013	31 grudnia 2014
	Kwota w zł i gr	Kwota w zł i gr
Rozrachunki z grantodawcami:		
1. Ministerstwo Pracy i Polityki Społecznej – POKL	353 996,00	147 825,29
2. Fundacja Współpracy Polsko-Niemieckiej	74 237,99	20 695,53
Należności krótkoterminowe	428 233,99	168 520,82

NOTA 4 – do poz. B. III. Aktywów**Inwestycje krótkoterminowe**

	31 grudnia 2013	31 grudnia 2014
	Kwota w zł i gr	Kwota w zł i gr
Środki pieniężne w kasie i na rachunkach, w tym		
w kasie	0,00	0,00
Bieżące rachunki bankowe	72 102,47	340 499,84
Rachunek lokat bankowych	316 911,62	0,00
Inne papiery wartościowe	0,00	0,00
Środki pieniężne w drodze	0,00	0,00
Inwestycje krótkoterminowe, razem	389 014,09	340 499,84

Banki prowadzące rachunki bankowe oraz lokaty:

Banki prowadzące bieżące rachunki bankowe oraz lokaty:

- Bank Handlowy w Warszawie S.A.
- Getin Noble Bank

NOTA 5 – do poz. B.IV. Aktywów**Krótkoterminowe rozliczenia międzyokresowe**

	31 grudnia 2013	31 grudnia 2013	31 grudnia 2014
	zatwierdzony	przekształcony	
	Kwota w zł i gr	Kwota w zł i gr	Kwota w zł i gr
a) czynne rozliczenia międzyokresowe kosztów, w tym:	7 357,97	7 149,59	3 046,74
– zarachowane odsetki bankowe bilansowe	208,38	0,00	0,00
– wydatki programowe FWPN – bez środków finansowych	1 031,60	1 031,60	1 031,60
– wydatki programowe POKL – zarachowane, nie wypłacone na 31.12	3 861,82	3 861,82	1 894,59
– udział w FORUM WINGS 2014	2 129,05	2 129,05	0,00
– polisa Generali PRESTO	127,12	127,12	120,55
Krótkoterminowe rozliczenia międzyokresowe, razem	7 357,97	7 149,59	3 046,74

NOTA 6 – do poz. B. III. Pasywów**Inne zobowiązania**

	31 grudnia 2013	31 grudnia 2014
	Kwota zł i gr	Kwota zł i gr
Kredyty i pożyczki , w tym:	0,00	0,00
– długoterminowe w okresie spłaty	0,00	0,00
Inne zobowiązania finansowe	0,00	0,00
Z tytułu dostaw i usług wobec pozostałych jednostek o okresie wymagalności:	9 499,09	80,87
– do 12 miesięcy	9 499,09	80,87
– powyżej 12 miesięcy	0,00	0,00
Zaliczki otrzymane na dostawy	0,00	0,00
Zobowiązania wekslowe	0,00	0,00
Inne (wg rodzaju)	12 038,43	17 556,09
– z tytułu podatków, ceł	2 185,00	3 836,00
– z tytułu ubezpieczeń społecznych	8 823,04	13 720,09
– z tytułu innych rozrachunków z pracownikami	880,39	0,00
– z tytułu wynagrodzeń	150,00	0,00
Inne zobowiązania, razem	21 537,52	17 636,96

Zobowiązania z tytułu dostaw i usług:

1 / firma P4 Sp. z o.o. – kwota 80,87 zł

NOTA 7 – do poz. B.IV. Pasywów**Rozliczenia międzyokresowe**

	31 grudnia 2013	31 grudnia 2014
	Kwota zł i gr	Kwota zł i gr
Rozliczenia międzyokresowe przychodów		
– dotacje przyznane niewypłacone	566 379,99	168 520,82
umowa z Fundacją Współpracy Polsko-Niemieckiej	74 237,99	20 695,53
umowa z Ministrem Pracy i Polityki Społecznej	492 142,00	147 825,29
– dotacje wypłacone nie rozliczone	42 821,52	54 849,34
umowa z Ministrem Pracy i Polityki Społecznej	42 821,52	54 849,34
Rozliczenia międzyokresowe przychodów, razem	609 201,51	223 370,16

NOTA 8 – do poz. A do Rachunku Zysków i Strat

Przychody podstawowej działalności operacyjnej i zrównane z nimi

	2013	2014
	Kwota zł i gr	Kwota zł i gr
a) Składki brutto określone statutem	143 100,00	158 800,00
b) Inne przychody z działalności nieodpłatnej statutowej:	691 172,59	740 561,11
– dotacje, subwencje, granty i darowizny	323 751,17	408 548,09
– przychody z zysku bilansowego z roku poprzedniego	367 421,42	332 013,02
Przychody podstawowej działalności operacyjnej i zrównane z nimi , razem	834 272,59	899 361,11

1. Polska Fundacja Dzieci i Młodzieży	8 200,00
2. Fundacja Wspomagania Wsi	8 200,00
3. Fundacja na rzecz Nauki Polskiej	8 200,00
4. Fundacja im. Stefana Batorego	8 200,00
5. Akademia Rozwoju Filantropii w Polsce	8 200,00
6. Polsko-Amerykańska Fundacja Wolności	5 500,00
7. Fundacja Bankowa im. L. Kronenberga	8 200,00
8. Fundacja PKO Banku Polskiego	5 500,00
9. Fundacja dla Polski	5 500,00
10. Fundacja Przyjaciółka	8 200,00
11. Fundacja Współpracy Polsko-Niemieckiej	8 200,00
12. Ernst & Young Fundacja	5 500,00
13. Fundacja BGK im. J. K. Steczkowskiego	8 200,00
14. Fundacja BGŻ	8 200,00
15. Fundacja Orange	8 200,00
16. Fundacja PwC	5 500,00
17. Fundacja POLSAT	8 200,00
18. Fundacja PZU	8 200,00
19. Fundacja TVN „nie jesteś sam”	8 200,00
20. Fundacja BOŚ	5 500,00
21. Fundacja Dbam o Zdrowie	5 500,00
22. Fundacja LOTTO Milion Marzeń	5 500,00
	158 800,00

Nazwa Darczyńcy, Grantodawcy lub Nazwa działania	Wpływy roku 2014: dotacje, darowizny, granty	Dotacje, darowizny otrzymane z poprzednich lat, nie wydatkowane do 31.12.2013	Wydatkowane środki na realizację programów	Pozostało do wydatkowania na lata następne	Przychód roku 2014	Koszt roku 2014
Fundacja Współpracy Polsko- Niemieckiej	43 702,46	0,00	43 702,46	0,00	43 702,46	43 702,46
Fundacja Bankowa im. L.Kronenberga	15 000,00	0,00	15 000,00	0,00	15 000,00	15 000,00
Fundacja Orange	10 000,00	0,00	10 000,00	0,00	10 000,00	10 000,00
MPiPS – POKL	351 873,45	42 821,52	339 845,63	54 849,34	339 845,63	339 845,63
Podsumowanie	420 575,91	42 821,52	408 548,09	54 849,34	408 548,09	408 548,09

NOTA 9 – do poz. B. do Rachunku Zysków i Strat

Koszty podstawowej działalności operacyjnej (struktura rodzajowa)

	2013 Kwota w zł i gr	2014 Kwota w zł i gr
Koszty realizacji zadań statutowych	501 932,14	622 843,89
<i>Amortyzacja</i>	<i>165,90</i>	<i>349,00</i>
<i>Zużycie materiałów i energii</i>	<i>4 641,63</i>	<i>4 334,07</i>
<i>Wynagrodzenia oraz ubezpieczenia społeczne i inne świadczenia</i>	<i>182 884,70</i>	<i>205 968,54</i>
<i>Pozostałe koszty</i>	<i>314 239,91</i>	<i>412 192,28</i>
Koszty administracyjne	10 237,28	10 268,49
<i>Amortyzacja</i>	<i>0,00</i>	<i>0,00</i>
<i>Zużycie materiałów i energii</i>	<i>0,00</i>	<i>0,00</i>
<i>Wynagrodzenia oraz ubezpieczenia społeczne i inne świadczenia</i>	<i>9 289,28</i>	<i>9 329,49</i>
<i>Pozostałe koszty</i>	<i>948,00</i>	<i>939,00</i>
Koszty podstawowej działalności operacyjnej, razem	512 169,42	633 112,38

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.

NOTA 10 – do poz. C. do Rachunku Zysków i Strat
Pozostałe przychody

	2013 zatwierdzony	2013 przekształcony	2014
	Kwota w zł i gr	Kwota w zł i gr	Kwota w zł i gr
a) Pozostałe przychody operacyjne	2 519,70	2 519,70	395,96
– refundacje wydatków wg NOT Księgowych na koszty biletów	2 519,70	2 519,70	394,50
– zaokrąglenia na deklaracji DRA	0,00	0,00	1,46
b) Przychody finansowe	7 616,26	7 407,88	4 645,29
– odsetki bankowe zrealizowane	7 733,85	7 733,85	4 853,67
– odsetki bankowe zarachowane na dzień bilansowy (wycena bilansowa)	-117,59	-325,97	-208,38
c) Zyski nadzwyczajne	0,00	0,00	0,00
Pozostałe przychody i zyski, razem	10 135,96	9 927,58	5 041,25

NOTA 11 – do poz. D. do Rachunku Zysków i Strat

Pozostałe koszty i straty

	2013	2014
	Kwota w zł i gr	Kwota w zł i gr
Pozostałe koszty operacyjne	0,15	0,00
a) zaokrąglenia na deklaracji DRA	0,15	0,00
Koszty finansowe	225,96	182,70
a) ujemne różnice kursowe	225,96	182,70
Pozostałe koszty i straty, razem	226,11	182,70

Organizacja nie prowadziła w 2014 r. żadnych spraw sądowych.

Warszawa, dnia 31 marca 2015r.

Przewodnicząca Zarządu
 Ewa Krupa

Członek Zarządu
 Agnieszka Sawczuk

Członek Zarządu
 Piotr Szczepański

(Data i podpis kierownika jednostki, a jeżeli jednostką kieruje organ wieloosobowy, wszystkich członków tego organu)

(Data i podpis osoby, której powierzono prowadzenie ksiąg rachunkowych)