

**Sprawozdanie z działalności
Forum Darczyńców w Polsce
w 2011 roku**

Warszawa, 19 czerwca 2012 r.

SPIS TREŚCI

- 1. O FORUM**
- 2. WŁADZE**
- 3. FINANSE**
- 4. SPRAWOZDANIE Z DZIAŁALNOŚCI W 2011 ROKU**
 - 4.1. DZIAŁALNOŚĆ RZECZNICZA**
 - 4.2. DZIAŁALNOŚĆ EDUKACYJNA**
 - 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. Działamy 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 2011 roku Forum Darczyńców liczyło 21 członków, do których należą:

1. Fundacja Bankowa im. Leopolda Kronenberga
2. Fundacja BGŻ
3. Fundacja dla Polski
4. Fundacja Ernst & Young
5. Fundacja im. Jana Kantego Steczkowskiego
6. Fundacja im. Stefana Batorego
7. Fundacja na rzecz Nauki Polskiej
8. Fundacja Orange
9. Fundacja POLSAT
10. Fundacja PricewaterhouseCoopers „Podaruj siebie”
11. Fundacja Przyjaciółka
12. Fundacja PZU
13. Fundacja TVN Nie jesteś sam
14. Fundacja Wspomagania Wsi
15. Fundacja Współpracy Polsko-Niemieckiej
16. Polska Fundacja Dzieci i Młodzieży
17. Polsko-Amerykańska Fundacja Wolności
18. Stowarzyszenie Akademia Rozwoju Filantropii w Polsce
19. Stowarzyszenie Fundusz Lokalny Masywu Śnieżnika
20. Stowarzyszenie Nidzicki Fundusz Lokalny
21. Trust for Civil Society in Central and Eastern Europe

2. WŁADZE

Zgodnie z § 12, art. 4 statutu Forum Darczyńców, który nakazuje zwołanie co roku w terminie do 30 czerwca Walnego Zebrania Członków, 17 czerwca 2011 r. w siedzibie Przedsiębiorstwa Społecznego - Garncarska Wioska, w Nidzicy odbyło się Zwyczajne Walne Zebranie Członków Forum Darczyńców, w którym uczestniczyło dziesięciu przedstawicieli członków zwykłych oraz czterech przedstawicieli członków wspierających.

Do kompetencji Walnego Zebrania Członków Forum Darczyńców w Polsce należy powoływanie i odwoływanie członków Zarządu i Komisji Rewizyjnej Forum Darczyńców. Zgodnie z art. 12 statutu Forum Darczyńców na Zwyczajnym Walnym Zebraniu Członków Forum Darczyńców w Polsce przeprowadzono wybory do Zarządu na kadencję 2011-2013 oraz do Komisji Rewizyjnej na kadencję 2011-2012. Do Zarządu wybrano następujące osoby:

Piotr Szczepański - Przewodniczący Zarządu, reprezentujący Fundację Wspomagania Wsi,

Agnieszka Sawczuk - Członek Zarządu, reprezentująca Fundację dla Polski,

Adam Zieliński - Członek Zarządu, reprezentujący Fundację na rzecz Nauki Polskiej.

Funkcje członków Zarządu od 30 czerwca 2009 roku do 17 czerwca 2011 sprawowały następujące osoby: Maria Zaguła-Holzer - Przewodnicząca Zarządu, reprezentująca Polską Fundację Dzieci i Młodzieży, Joanna Luberadzka-Gruca - Członek Zarządu, reprezentująca Fundację Przyjaciółka i Adam Zieliński - Członek Zarządu, reprezentujący Fundację na rzecz Nauki Polskiej.

Podczas Walnego Zebrania Członków Forum Darczyńców dnia 17 czerwca 2011 r. przeprowadzono wybory do Komisji Rewizyjnej na kadencję 2011-2012 (zgodnie z §13 statutu Forum Darczyńców kadencja Komisji Rewizyjnej trwa 1 rok). Do Komisji Rewizyjnej wybrano następujące osoby:

Tomasz Bruski - reprezentujący Akademię Rozwoju Filantropii w Polsce,

Ewa Krupa - reprezentująca Fundację Orange,

Małgorzata Zdzenicka-Grabarz - reprezentująca Fundację BGŻ.

W okresie od 23 czerwca 2010 r. do 17 czerwca 2011 r. w Komisji Rewizyjnej pracowali: Tomasz Bruski - reprezentujący Akademię Rozwoju Filantropii w Polsce, Ewa Krupa - reprezentująca Fundację Orange, Ewa Kulik-Bielińska - reprezentująca Fundację im. S. Batorego, Piotr Szczepański - reprezentujący Fundację Wspomagania Wsi i Monika Wodzińska - reprezentująca Fundację Ernst & Young.

3. FINANSE

Na przychody Forum Darczyńców w 2011 r. złożyły się składki członkowskie od 19 członków Forum oraz dotacje uzyskane od zagranicznych i polskich fundacji i instytucji: grant instytucjonalny z Fundacji C.S. Motta (90 000 USD na lata 2010-2012, z czego 83 196 zł w roku 2011), dotacja Trust for Civil Society in Central and Eastern Europe na działalność programową (na lata 2011-2012 90 000 USD, czyli 251 145 zł) oraz dotacja Fundacji Współpracy Polsko-Niemieckiej na realizację projektu pt. „Filantropia - tradycja i nowoczesność. Doświadczenia polskie i zagraniczne” (15 704,73 zł otrzymane i wydatkowane w 2011 roku). 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 2011 roku wynosiła 7 400 zł dla członka zwykłego oraz 4 900 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 2011 ROKU

W okresie sprawozdawczym działania Forum Darczyńców realizowane były w oparciu o *Cele strategiczne na lata 2010-2012* przyjęte przez Walne Zebranie Członków w listopadzie 2009 oraz o *Plan działania na rok 2011* przyjęty przez Walne Zebranie Członków w grudniu 2010 roku. Zgodnie z tymi dokumentami Forum zorganizowało swoją działalność wokół trzech głównych celów: (1) działania na rzecz przewidywalnego i stabilnego prawa w zakresie dotyczącym działalności filantropijnej i zmiana otoczenia prawnego na bardziej przychylne III sektorowi, (2) promowanie działalności filantropijnej i upowszechnianie wiedzy o pozytywnych efektach działalności III sektora, (3) podwyższenie poziomu prowadzonej działalności filantropijnej. Działania Forum w 2011 roku realizowane były w trzech obszarach priorytetowych (pkt. 5.1 - 5.3):

4. 1. DZIAŁALNOŚĆ RZECZNICZA

4. 1. 1. Prawo dla stowarzyszeń

W 2011 roku Forum Darczyńców brało aktywny udział w konsultacjach publicznych projektu ustawy o zrzeszeniach opracowanego przez grupę senatorów. Składający się z 213 artykułów projekt Ustawy o zrzeszeniach, w założeniu autorów miał od 1 stycznia 2013 roku zastąpić obowiązującą od 1989 roku ustawę Prawo o stowarzyszeniach. Forum przeprowadziło sondaż w celu oszacowania, jakie koszty poniosą stowarzyszenia już działające w związku z projektowanymi dodatkowymi obciążeniami administracyjnymi oraz zwiększeniem złożoności procedur. Ankiety dostępną na stronie internetowej Ogólnopolskiej Federacji Organizacji Pozarządowych w dniach 21 - 30 stycznia 2011 r. wypełniły 92 osoby. Na podstawie uzyskanych danych Forum oszacowało, że koszt czynności dostosowawczych dla jednej organizacji wyniósłby 7.275 zł brutto, a dla wszystkich 64.500 zarejestrowanych w Polsce stowarzyszeń około 470 mln zł. Szacunki te zostały przedstawione na szerokim forum organizacji pozarządowych oraz parlamentarzystów (m.in. na seminarium pt. „Wolność zrzeszania się”, które odbyło się w Senacie RP 7 lutego 2011 r.). Forum wraz z grupą organizacji pozarządowych sformułowało krytyczną opinię i wnioski o nieuchwalenie

zaproponowanej przez senatorów nowej ustawy o zrzeczeniach. W wyniku tych działań projekt ustawy o zrzeczeniach został wycofany z prac parlamentu. Następnie Forum kontynuując dyskusje prowadzone w środowisku stowarzyszeń na temat obowiązujących je przepisów, w 2011 roku pracowało na rzecz poprawy obowiązującej ustawy Prawo o stowarzyszeniach.

4. 1. 2. Zbiórki publiczne

Forum Darczyńców w 2011 roku kontynuowało działania na rzecz poprawy regulacji dot. prowadzenia zbiórek publicznych w Polsce. W styczniu 2011 r. Ministerstwo Spraw Wewnętrznych i Administracji upubliczniło poprawiony projekt założeń projektu ustawy o zmianie ustawy z dnia 15 marca 1933 r. o zbiórkach publicznych. Założenia zawarte w rządowym projekcie zostały ocenione przez Forum Darczyńców jako grożące zbiurokratyzowaniem, spowolnieniem i w konsekwencji zahamowaniem dobrowolnej ofiarności publicznej. Forum oraz organizacje z Grupy Roboczej powołanej w grudniu 2008 roku z inicjatywy Forum do rozmów z przedstawicielami MSWiA na temat problemów związanych z funkcjonowaniem przepisów dotyczących zbiórek publicznych, sformułowały wspólną, krytyczną opinię nt. przedstawionego projektu, opowiadając się za wprowadzeniem zmian jedynie w przepisach wykonawczych, stojących w sprzeczności z ustawą. Organizacje zgodnie zaapelowały o ograniczenie w rozporządzeniu wykonawczym pojęcia zbiórki publicznej do zbieranych podczas kwesty publicznej anonimowych ofiar w gotówce i/lub w naturze.

4. 1. 3. Rozporządzenia do znowelizowanej Ustawy o działalności pożytku publicznego i o wolontariacie

Forum Darczyńców, które brało udział w konsultacjach znowelizowanej w 2010 roku ustawy o działalności pożytku publicznego i o wolontariacie, w pierwszej połowie 2011 roku opiniowało także projekty aktów wykonawczych do ustawy. Przedstawiciele Forum wzięli udział w czterech posiedzeniach sejmowej Podkomisji stałej ds. współpracy z organizacjami pozarządowymi i w posiedzeniu Rady Działalności Pożytku Publicznego. Uwagi Forum dotyczyły głównie zakresu wzoru rocznego sprawozdania merytorycznego dla organizacji posiadających status pożytku publicznego. Zostały one przedstawione także na piśmie skierowanym do Ministra Pracy i Polityki Społecznej w kwietniu 2011 r. Forum brało też udział w konsultacjach kolejnej nowelizacji samej ustawy, która weszła w życie 3 listopada 2011 r. W obowiązującej od listopada ustawie uwzględniony został postulat Forum dot. niezaliczania sprzedaży przedmiotów darowizny do działalności odpłatnej organizacji.

4. 1. 4. Równe traktowanie stypendiów

W roku 2011 Forum Darczyńców kontynuowało podjęte w listopadzie 2009 r. działania na rzecz zniesienia nierówności podmiotów przyznających stypendia w Polsce oraz podniesienia wysokości kwoty stypendium wolnej od podatku. Forum apelowało do parlamentarzystów i strony rządowej o to, żeby stypendia organizacji pozarządowych nie były wliczane do dochodu stypendysty (analogicznie do stypendiów przyznawanych na podstawie działania Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego „Wyrównywanie szans edukacyjnych poprzez programy stypendialne” i stypendiów przyznawanych przez samorządy) oraz o podniesienie wysokości kwoty stypendium wolnej od podatku. W 2011 roku Forum postulaty te również nagłaśniało wraz z innymi organizacjami pozarządowymi, w ramach akcji „Stop barierom podatkowym w filantropii”. W marcu Ministerstwo Finansów nie zgodziło się na propozycje organizacji pozarządowych. Forum kontynuowało jednak swoje działania rzecznicze w sprawie stypendiów, przedstawiając je m.in. na spotkaniu z Ministrem Bartoszem Arłukowiczem, sekretarzem stanu w Kancelarii Prezesa Rady Ministrów i pełnomocnikiem premiera ds. przeciwdziałania wykluczeniu społecznemu.

4. 1. 5. Fundacje polityczne

W 2011 roku Forum kontynuowało konsultowanie poselskiego projektu ustawy o fundacjach politycznych z 2010 r., którego celem jest wprowadzenie nowego typu fundacji finansowanych z budżetu państwa, z subwencji partii politycznych. 17 lutego przedstawicielka Forum wzięła udział w dyskusji ekspertów pozarządowych w Sejmie RP nad projektowanym aktem.

4. 1. 6. Forum Debaty Publicznej pod auspicjami Prezydenta RP

Od sierpnia 2011 r. organizacje członkowskie Forum Darczyńców oraz zespół Forum uczestniczyli w spotkaniach organizowanych w ramach Forum Debaty Publicznej w Kancelarii Prezydenta RP. Są to konsultacje społeczne, których celem jest wypracowywanie korzystnych zmian legislacyjnych, modernizujących państwo, m.in. w zakresie działania trzeciego sektora. Członkowie Forum pracowali w grupach zajmujących się takim kwestiami, jak rozwój filantropii indywidualnej, w tym ułatwienia w prowadzeniu zbiorów publicznych, rozwój i dywersyfikacja źródeł finansowania trzeciego sektora oraz stworzenie nowych instrumentów finansowania, takich jak loterie charytatywne. Ważnym przedmiotem dyskusji były też kapitały żelazne jako trwałe (choć jeszcze mało powszechne) narzędzie finansowania organizacji. Forum brało również udział w konsultowaniu koncepcji Funduszu Inicjatyw Obywatelskich od 2014 r., opartego na kapitale żelaznym. Forum przekazało swoje stanowisko do projektu stworzonego przez Zespół ds. Rozwiązań w zakresie Finansowania Działalności Społecznej i Obywatelskiej przy Kancelarii Prezydenta RP w liście z dnia 28 października.

4. 2. DZIAŁALNOŚĆ EDUKACYJNA

4. 2. 1. Seminarium „Mechanizm 1% jako instrument edukacji obywatelskiej”

30 marca 2011 r. Forum Darczyńców we współpracy z Instytutem Spraw Publicznych zorganizowało seminarium eksperckie poświęcone roli mechanizmu 1% w edukacji obywatelskiej. Magdalena Pękacka z zespołu Forum przygotowała raport, w którym poddaje analizie działający od 6 lat w Polsce mechanizm 1% podatku dochodowego od osób fizycznych, który podatnicy mogą przeznaczyć na organizacje pożytku publicznego. Po seminarium wydany został specjalny numer „Analiz i Opinii” (czasopisma Instytutu Spraw Publicznych) w całości poświęcony tematowi „1%” w nieformalnej edukacji obywatelskiej oraz program na żywo w ogólnopolskiej stacji telewizyjnej POLSAT.

4. 2. 2. Badanie i seminarium „Społeczne zaangażowanie instytucji finansowych w Polsce”

19 kwietnia 2011 r. odbyło się seminarium pt. „Społeczne zaangażowanie instytucji finansowych w Polsce” zorganizowane przez Forum Darczyńców i Fundację Współpracy Polsko-Niemieckiej pod patronatem Związku Banków Polskich, na którym zaprezentowane zostały wyniki badania dotyczącego filantropii największych firm z sektorów finansowego i ubezpieczeniowego. Badanie przeprowadzone zostało specjalnie na potrzeby seminarium przez Forum Darczyńców we współpracy z firmą PwC w dniach 25 marca - 14 kwietnia 2011 r. Uzyskane od 22 firm odpowiedzi zostały zaprezentowane zbiorczo na seminarium oraz omówione w kontekście różnych modeli zaangażowania społecznego banków i instytucji ubezpieczeniowych.

Gościem specjalnym seminarium był Roland Krüger, szef niemieckiego Generali Zukunftsfonds, który zaprezentował nowatorskie projekty firmy w obszarze CCI (Corporate Community Investment), a w trakcie dyskusji panelowej porównał praktyki polskich firm do doświadczeń niemieckich. Ponadto w dyskusji udział wzięli: Bogdan Benczak z Fundacji PZU, Krzysztof Kaczmar z Fundacji Kronenberga przy Citi Handlowy oraz Maria Magdalena Winconek z BRE Banku. Rozmowę poprowadziła Paulina Kaczmarek, ekspertka z firmy PwC. Przedstawiciele firm zastanawiali się m.in. czy i dlaczego sektor finansów i ubezpieczeń jest liderem wśród innych branż w Polsce na polu społecznego zaangażowania biznesu. Rozmawiano o tym, czy stosowanie coraz bardziej zaawansowanych narzędzi CCI, jak działania fundacji korporacyjnych i programy wolontariatu pracowniczego, przekłada się na naprawianie rzeczywistych problemów społecznych.

4. 2. 3. Konferencja „Jak skutecznie pomagać? Filantropia osób prywatnych i firm”

W dniach 6 - 7 czerwca 2011 r. Forum Darczyńców w Polsce we współpracy z Fundacją Współpracy Polsko-Niemieckiej zorganizowało w Warszawie dwudniową konferencję pt. „Jak skutecznie pomagać? Filantropia osób prywatnych i firm”. Podczas konferencji zaprezentowane zostały różne formy prowadzenia działalności filantropijnej, na przykładzie dobrych praktyk z zagranicy i z Polski. Pierwszy dzień konferencji poświęcony był filantropii rodzinnej i indywidualnej, drugi - korporacyjnej. Trzech ekspertów zagranicznych zaprezentowało dobre przykłady działań organizacji spoza Polski: Anna Hofmann (ZEIT-Stiftung Ebelin und Gerd Bucerius, Niemcy), Beate Trück (European Venture Philanthropy Association, Belgia) oraz Pam Webb (Zurich Community Trust, Wielka Brytania).

Drugiego dnia konferencji zaproszeni dziennikarze, zajmujący się tematyką społeczną, z ogólnopolskich mediów opiniotwórczych dyskutowali między sobą i z publicznością o tym, czy temat filantropii jest „medialny” i co zrobić, żeby więcej miejsca w mediach poświęcane było inicjatywom społecznym. W dyskusji udział wzięli: Dariusz Bugalski (Polskie Radio Program III), Renata Kim („Wprost”), Grzegorz Piechota („Gazeta Wyborcza”), Ewa Winnicka („Polityka”) i Adam Leszczyński („Gazeta Wyborcza” i Instytut Nauk Politycznych PAN).

W konferencji udział wzięło ponad 150 osób, głównie przedstawiciele organizacji pozarządowych i firm oraz politycy i media. Po konferencji Magdalena Pękacka i Agnieszka Sawczuk zostały zaproszone do rozmowy o filantropii w programie „Wystarczy chcieć” w telewizji POLSAT.

4.2.4. Spotkanie pt. „Beneficjent i darczyńca: Czyj to projekt, czyja własność intelektualna?”

W ramach VI Ogólnopolskiego Forum Inicjatyw Pozarządowych 17 września 2011 r. Forum Darczyńców zorganizowało spotkanie śniadaniowe na temat relacji beneficjent - darczyńca, podczas którego rozmawiano o problemach związanych z prawami „własności intelektualnej” do projektu, jego efektów oraz poszczególnych etapów działań, dotowanych przez prywatne instytucje. W spotkaniu wzięli udział przedstawiciele organizacji grantodawczych oraz grantobiorców.

4.2.5. Badanie i seminarium „Społeczne zaangażowanie firm z branży paliwowej, energetycznej i wydobywczej w Polsce”

7 grudnia 2011 r. Forum, we współpracy z Fundacją Współpracy Polsko-Niemieckiej, zorganizowało seminarium na temat społecznego zaangażowania firm z branży paliwowej, energetycznej i wydobywczej w Polsce. Na seminarium zaprezentowane zostały wyniki przeprowadzonego przez Forum w listopadzie badania dotyczącego filantropii firm w ww. sektorów. Wyniki te porównano z sektorem finansowym. Niemieckie doświadczenia zaangażowania społecznego firmy energetycznej zaprezentował Stephan Muschick, Dyrektor Generalny Fundacji RWE w Niemczech. W dyskusji panelowej udział wzięły też: Iwona Jarzębska, Dyrektor ds. Marketingu i Komunikacji w RWE Polska i Jowita Twardowska, Dyrektor ds. Komunikacji i CSR w Grupie LOTOS S.A. Prowadząca dyskusję Irena Pichola, Lider zespołu ds. Zrównoważonego Rozwoju i Odpowiedzialnego Biznesu PwC zapytała przedstawicieli firm o standardy działań społecznych, w tym o przejrzystość i raportowanie. Uczestnicy dyskusji przedstawili również możliwe kierunki rozwoju zaangażowania społecznego omawianego sektora.

4. 2. 6. Spotkania wewnętrzne Forum

Wymiana doświadczeń nt. procedur związanych z opodatkowaniem beneficjentów indywidualnych

W ramach działań peer learning grupa członków Forum spotkała się w listopadzie 2011 r. w celu przedyskutowania tematu procedur związanych z opodatkowaniem beneficjentów indywidualnych. Na spotkaniu omówione zostały zagadnienia prawne, praktyki stosowane przez poszczególne organizacje oraz problemy związane z udzielaniem pomocy osobom indywidualnym i zobowiązaniami podatkowymi po stronie beneficjentów. Wymiana doświadczeń wśród członków zainicjowała między nimi współpracę na rzecz wypracowania przejrzystych i łatwych do zastosowania procedur, które pozwoliłyby maksymalnie odciążyć osoby indywidualne, korzystające z pomocy organizacji, od czynności formalnych.

Otwarte spotkania Zarządu Forum Darczyńców oraz Zwyczajne Walne Zebranie Członków

W 2011 roku odbyło się dziesięć posiedzeń Zarządu Forum Darczyńców otwartych dla wszystkich członków 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. Zwyczajne Walne Zebranie Członków Forum odbyło się 17 czerwca w Nidzicy w siedzibie Przedsiębiorstwa Społecznego - Garncarska Wioska, na zaproszenie jednego z Członków Forum - Nidzickiego Funduszu Lokalnego. Podczas Zebrania Członkowie Forum przyjęli trzech nowych członków: Fundacja POLSAT, Fundacja PZU i Fundacja TVN „Nie jesteś sam”.

4. 3. DZIAŁALNOŚĆ PROMOCYJNA

4. 3. 1. Konkurs Liderzy Filantropii 2011

W lipcu 2011 roku Forum uruchomiło piątą edycję konkursu dla firm zaangażowanych społecznie - Liderzy Filantropii. Konkurs zorganizowany został pod patronatem honorowym Giełdy Papierów Wartościowych w Warszawie. Audyt procedur konkursowych przeprowadziła pro-bono firma PwC. Patronami medialnymi konkursu byli: „Dziennik Gazeta Prawna”, Radio PIN i wortal POTO. W konkursie wzięło udział 35 firm. W sumie uczestnicy 5. edycji konkursu przekazali na cele społeczne ponad 80 mln zł. Pierwszy raz w historii konkursu jedna firma zwyciężyła w obydwu kategoriach - Telekomunikacja Polska, która w 2010 roku przekazała na cele społeczne najwięcej środków (ponad 23 mln zł) oraz największy odsetek dochodów przed opodatkowaniem (ponad 5%). W gronie laureatów znalazły się firmy: KGHM Polska Miedź, PZU, Vive Textile Recycling oraz Fabryka Maszyn Spożywczych „SPOMASZ” Pleszew. W edycji konkursu 2011 po raz pierwszy zaprezentowano porównania branżowe. W związku z pięcioleciem konkursu Forum Darczyńców przyznało Nagrody dla Ambasadorów Konkursu za konsekwentne zaangażowanie w konkurs i rozwijanie filantropii korporacyjnej w Polsce. Ambasadorami zostały: BRE Bank, Dom Maklerski IDMSA, KGHM Polska Miedź, Kompania Piwowarska, PKN Orlen, PKO BP, Telekomunikacja Polska i Vive Textile recycling. Nagrody Specjalne otrzymali też Przyjaciele Konkursu: Warszawska Giełda Papierów Wartościowych będąca patronem honorowym oraz firma PwC, która od pięciu lat weryfikuje ustalanie rankingów „Liderzy Filantropii”. Uroczyste wręczenie statuetek i dyplomów laureatom odbyło się podczas uroczystej gali 25 października 2011 r. w Sali Notowań Giełdy Papierów Wartościowych w Warszawie. Słowa gratulacji do uczestników konkursu skierował Minister Jacek Michałowski, Szef Kancelarii Prezydenta RP. Gali towarzyszyła debata „Filantropia w strategii biznesu - spojrzenie z perspektywy zarządu”, w której wzięli udział: Bartosz Drabikowski, Wiceprezes Zarządu PKO Banku Polskiego, Andrzej Klesyk, Prezes Zarządu PZU, Jacek Krawiec, Prezes Zarządu PKN Orlen, Grzegorz Leszczyński, Prezes Zarządu Dom Maklerskiego IDMSA, Paweł Kwiatkowski, Dyrektor ds. korporacyjnych Kompanii Piwowarskiej i Tomasz Nowakowski, Dyrektor ds. korporacyjnych Grupy TP. Galę i dyskusję poprowadził Redaktor Jacek Żakowski.

Podczas pięciu edycji konkursu wzrosła liczba i rola fundacji korporacyjnych, nastąpił rozwój filantropii wśród małych i średnich przedsiębiorstw, znacznie zwiększyła się przejrzystość działań społecznych wśród długoletnich uczestników konkursu.

4. 3. 2. Odznaczenia Prezydenta RP dla członków Forum Darczyńców i zwycięzców konkursu „Liderzy Filantropii”

Prezydent Bronisław Komorowski w uznaniu wybitnych zasług w działalności na rzecz osób potrzebujących pomocy, za szczególne osiągnięcia w pracy organizacyjnej i społecznej, wręczył 5 grudnia 2011 r. ordery i odznaczenia przedstawicielom i twórcom organizacji członkowskich Forum: Fundacji Orange, Fundacji Polsat, Fundacji Przyjaciółka i Fundacji TVN „Nie jesteś sam” oraz zwycięzcom konkursu „Liderzy Filantropii”: Fundacji Dobroczynności ATLAS i Vive Textile Recycling. Krzyżem Oficerskim Orderu Odrodzenia Polski odznaczone zostały: Bożena Walter (Fundacja TVN „Nie jesteś sam”) i Małgorzata Żak (Fundacja POLSAT). Krzyżem Kawalerskim Orderu Odrodzenia Polski odznaczeni zostali: Joanna Luberadзка-Gruca (Fundacja Przyjaciółka), Jolanta Rojek (Fundacja Dobroczynności ATLAS) i Bertus Servaas (Fundacja VIVE - Serce Dzieciom). Złotym Krzyżem Zasługi odznaczona została Jadwiga Czartoryska (Fundacja Orange). Prezydent dziękując odznaczonym, powiedział, że ważne jest, aby polski biznes, polskie instytucje gospodarcze łożyły nie tylko podatki, ale też to, co jest najcenniejsze - odrobinę serca i zrozumienia dla potrzeb innych.

4. 3. 3. Informacja i promocja

Seminarium, konferencji oraz konkursowi „Liderzy Filantropii 2011” organizowanym przez Forum Darczyńców towarzyszyły liczne relacje w mediach: w prasie ogólnopolskiej, czasopiśmie, radiu i telewizji (np. „Rzeczpospolita”, „Gazeta Wyborcza”, „Dziennik Gazeta Prawna”, Telewizja POLSAT, TV Biznes, TVP Info, Telewizja Polska) oraz w mediach internetowych (np. ngo.pl, CSRinfo, odpowiedzialnybiznes.pl, kampaniespoleczne.pl). Forum również opublikowało swoje artykuły i relacje na łamach kwartalnika „Trzeci Sektor”. Strona internetowa Forum www.forumdarczyncow.pl

była stale aktualizowana, m.in. o bieżące materiały z seminariów i konferencji, opinie dotyczące aktów prawnych, informacje o partnerach Forum. Dodatkowo Forum wysyłało w 2011 roku dwa rodzaje e-biuletynu: ogólny i tylko dla członków. Przesłano trzy numery obydwu biuletynów z aktualnymi wiadomościami dot. Forum i szerzej organizacji pozarządowych. Biuletyn ogólny w 2011 roku miał ponad 1200 odbiorców z III sektora, biznesu, administracji publicznej, uczelni wyższych i mediów.

4. 3. 4. Media

W 2011 roku współpraca Forum Darczyńców z mediami bardzo dynamicznie się rozwinęła. Oprócz relacji z seminariów, konferencji i przebiegu Konkursu „Liderzy Filantropii 2011”, przedstawiciele Forum byli wielokrotnie pytani przez dziennikarzy o opinie i proszeni o komentarze w bieżących kwestiach związanych z rozwojem filantropii czy źródeł finansowania i warunków funkcjonowania organizacji pozarządowych w Polsce, a także pytani o działalność Forum Darczyńców. Reprezentanci Forum wypowiedzieli się w radiu i telewizji, zarówno publicznej, jak i prywatnej. Forum zamieszczało też artykuły w mediach branżowych, związanych z organizacjami pozarządowymi, takich jak portal ngo.pl oraz kwartalnik „Trzeci Sektor”, gdzie ukazywały się relacje z poszczególnych wydarzeń organizowanych przez Forum Darczyńców.

4. 3. 5. Współpraca międzynarodowa

Forum Darczyńców jest członkiem międzynarodowych sieci: DAFNE (Donors and Foundations' Networks in Europe) i WINGS (Worldwide Initiatives for Grantmakers Support). W 2011 roku Magdalena Pękacka wzięła udział w spotkaniu sieci DAFNE w styczniu w Moskwie oraz w maju w Cascais w Portugalii. Spotkania te dotyczyły m.in. globalnej filantropii i nowych trendów.

W lutym 2011 Forum gościło u siebie 12 przedstawicieli krymskich organizacji przebywających w Polsce w ramach Programu „UNITER” (Ukraine National Initiatives to Enhance Reforms). Wizyta studyjna dla ukraińskich organizacji w Forum Darczyńców została zorganizowana na prośbę Fundacji Edukacja dla Demokracji.

We wrześniu, na wniosek Forum, na Ogólnopolskie Forum Inicjatyw Pozarządowych zaproszeni zostali przedstawiciele dwóch organizacji partnerskich Forum Darczyńców. Do Warszawy przyjechała przedstawicielka Ukraińskiego Forum Filantropów i przedstawiciel Bułgarskiego Forum Darczyńców. Obydwoje wzięli udział w OFIPie oraz odbyli indywidualne spotkania z przedstawicielami organizacji członkowskich Forum Darczyńców w Polsce.

5. SPRAWOZDANIE FINANSOWE

WPROWADZENIE DO SPRAWOZDANIA FINANSOWEGO „FORUM DARCYŃCÓW W POLSCE” za okres 01.01.2011 - 31.12.2011

FORUM DARCYŃCÓW 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.

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. wpływanie na kształt 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 Biuro Rachunkowe „TAXUS” Anna Pyrz-Rogosińska. Ewidencja księgową prowadzona jest metodą komputerową za pomocą programu RAKS.

Przyjęty został rok obrotowy 2011 trwający od 01.01.2011 do 31.12.2011.

PRZYJĘTE ZASADY (POLITYKA) RACHUNKOWOŚCI

Sprawozdanie finansowe zostało przygotowane zgodnie z przepisami ustawy z dnia 29 września 1994 roku o rachunkowości (tekst jednolity Dz.U. nr 76 z 2002 roku, poz. 694, z późniejszymi zmianami) 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. nr 137 z 2001 r., poz. 1539, z późn. zm.)

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	<p>Należności i zobowiązania w walucie polskiej wykazywane są według wartości podlegającej zapłacie.</p> <p>Wyrażone w walutach obcych operacje gospodarcze ujmuje się w księgach rachunkowych na dzień ich przeprowadzenia po kursie:</p> <ul style="list-style-type: none"> - 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. <p>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.</p>
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	<p>Stanowią:</p> <ul style="list-style-type: none"> - 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	01.01.10 - 31.12.10	01.01.11 - 31.12.11
Składki brutto określone statutem	105.800,00	125.600,00
Inne przychody określone statutem	262.560,64	349.590,31
- Dotacje, subwencje i darowizny	162.132,55	232.844,73
- Przychody z zysku bilansowego z roku poprzedniego	100.428,09	116.745,58
	368.360,64	475.190,31

Składki członkowskie:

1. Polska Fundacja Dzieci i Młodzieży	7.400,00
2. Fundacja Wspomagania Wsi	7.400,00
3. Fundacja Na Rzecz Nauki Polskiej	7.400,00
4. Fundacja im. Stefana Batorego	7.400,00
5. Akademia Rozwoju Filantropii w Polsce	7.400,00
6. Fundacja Trust for Civil Society in CEE	4.900,00
7. Polsko-Amerykańska F. Wolności	4.900,00
8. Fundacja Bankowa im. L. Kronenberga	7.400,00
9. Fundacja dla Polski	4.900,00
10. Fundacja Przyjaciółka	7.400,00
11. Fundacja Współpracy Polsko-Niemieckiej	7.400,00
12. Fundacja Ernst & Young	4.900,00
13. Fundacja im. J.K. Steczkowskiego	4.900,00
14. Fundacja BGŻ	7.400,00
15. Fundacja Orange	7.400,00
16. Fundacja PRICEWATERHOUSECOOPERS	4.900,00
17. Fundacja POLSAT	7.400,00
18. Fundacja PZU	7.400,00
19. Fundacja TVN	7.400,00
	125.600,00

Dotacje, subwencje, granty i darowizny:

1. C.S. MOTT FOUNDATION	
wpłata w roku 2011	83.196,00 zł
wydatkowano w roku 2011	83.196,00 zł
pozostał nie wydatkowany grant do rozliczenia	0,00 zł
2. Fundacja Trust for Civil Society in Central and Eastern Europe	
Wpłata w roku 2011	251.145,00 zł
wydatkowano w roku 2011	133.944,00 zł
pozostał nie wydatkowany grant do rozliczenia	117.201,00 zł
3. Fundacja Współpracy Polsko-Niemieckiej	
wpłata w roku 2011	15.704,73 zł
wydatkowano w roku 2011 do wysokości grantu	15.704,73 zł
pozostał nie wydatkowany grant do rozliczenia	0,00 zł
Pozostały wydatki nie pokryte grantem	11.088,88 zł

Łącznie wydatkowano dotacje, subwencje, granty i darowizny na kwotę: **232.844,73 zł**

2. Koszty realizacji zadań statutowych	01.01.10 - 31.12.10	01.01.11 - 31.12.11
Koszty realizacji zadań statutowych	247.087,33	234.294,79
	247.087,33	234.294,79

Koszty realizacji zadań statutowych w stosunku do kosztów ogółem kształtują się na poziomie **95,64** % kosztów ogółem.

3. Koszty administracyjne	01.01.10 - 31.12.10	01.01.11 - 31.12.11
- Zużycie materiałów	0,00	0,00
- Usługi obce	3.137,79	3.163,35
- Podatki i opłaty	0,00	0,00
- Wynagrodzenia oraz narzuty ZUS	6.655,53	7.508,54
- Amortyzacja	0,00	0,00
- Pozostałe	0,00	0,00
	9.793,32	10.671,89

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 koszty operacyjne	01.01.10 - 31.12.10	01.01.11 - 31.12.11
- Zaokrąglenia	0,00	0,00
	0,00	0,00

5. Przychody finansowe	01.01.10 - 31.12.10	01.01.11 - 31.12.11
- Odsetki bankowe zrealizowane	5.764,55	13.329,98
- Odsetki bankowe zarachowane na dzień bilansowy (wycena bilansowa)	-485,37	680,55
	5.279,18	14.010,53

6. Koszty finansowe	01.01.10 - 31.12.10	01.01.11 - 31.12.11
Nadwyżka ujemnych różnic kursowych nad dodatnimi	13,59	0,00
	13,59	

7. Należności krótkoterminowe	01.01.10 - 31.12.10	01.01.11 - 31.12.11
Rozliczenia ze skarbnikiem - M.Pękacka	222,87	0,00
Rozrachunki z wolontariuszami - A.Tomaszewska	34,80	34,80
Rozrachunki z grantodawcami	0,00	170.314,27
	257,67	170.349,07

Rozrachunki z grantodawcami wynoszą 170.314,27 zł. Składają się z należności krótkoterminowych z tytułu nie wpłaconych jeszcze kolejnych transz z zawartych umów.

1. C.S. MOTT FOUNDATION kwota należności 86.019,00 zł
2. Fundacja Współpracy Polsko-Niemieckiej kwota należności 84.295,27 zł

8. Środki pieniężne	01.01.10 - 31.12.10	01.01.11 - 31.12.11
Środki pieniężne w kasie	0,00	0,00
Środki pieniężne w banku	122.149,95	63.965,91
Lokaty bankowe	0,00	300.000,00
	122.149,95	363.965,91

9. Krótkoterminowe rozliczenia międzyokresowe	01.01.10 - 31.12.10	01.01.11 - 31.12.11
Zarachowane odsetki bankowe bilansowe	0,00	680,55
- wydatki programowe FWPB bez środków finansowych	0,00	11.088,88
- Polisa Warta Ekstrabiznes	23,36	27,50
	23,36	11.796,93

10. Fundusze własne	01.01.10 - 31.12.10	01.01.11 - 31.12.11
Wynik finansowy netto roku obrotowego	116.745,58	244.234,16
	116.745,58	244.234,16

11. Zobowiązania krótkoterminowe	01.01.10 - 31.12.10	01.01.11 - 31.12.11
Zobowiązania z tyt. dostaw i usług	2.257,54	9.441,41
Zobowiązania z tyt. podatków, ceł, ubezpieczeń społecznych.	3.427,86	4.902,47
- podatek wg PIT-4 za XII	710,00	877,00
- ZUS DRA XII	2.717,86	4.025,47
Rozliczenia ze skarbnikiem - M. Pękacka	0,00	18,60
	5.685,40	14.362,48

Zobowiązania z tytułu dostaw i usług: **9.441,41 zł** (Zobowiązania krótkoterminowe)

1/ Conti Glass III s.c	= 3.000,00 zł
2/ Fundacja im. Stefana Batorego	= 178,12 zł
3/ Fundacja Współpracy Polsko-Niemieckiej	= 4.993,80 zł
4/ PRICEWATERSHAUSCOOPERS Sp. Z o.o.	= 123,00 zł
5/ Foureyecrew Piotr Ivanov	= 1.146,49 zł

12. Zatrudnienie w roku obrotowym 2011.

Wyszczególnienie:	Przeciętna liczba zatrudnionych
Pracownicy zatrudnieni na umowę o pracę	1

13. Rozliczenie międzyokresowe przychodów.

Rozliczenia międzyokresowe przychodów		
Tytuły	stan na	
	początek roku obrotowego	koniec roku obrotowego
1. Rozliczenia międzyokresowe przychodów (wyszczególnienie wg tytułów):		
- umowa CS MOTT FOUNDATION	0,00	287.515,27
- umowa Fundacja Trust for Civil Society in CEE	0,00	86.019,00
- umowa Fundacja Współpracy Polsko-Niemieckiej	0,00	117.201,00
	0,00	84.295,27

14. 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 księgowa	0,00

15. Niskocenne środki trwałe

Wyszczególnienie	Urządzenia techniczne i maszyny
I. Wartość początkowa	
Stan na początek roku	12.291,07
Zwiększenia	0,00
Zmniejszenia	0,00
Stan na koniec roku	12.291,07
II. Umorzenie	
Stan na początek roku	12.291,07
Zwiększenia	0,00
Zmniejszenia	0,00
Stan na koniec roku	12.291,07
III. Wartość księgową	0,00

16. Forum Darczyńców w Polsce nie udzielało w roku 2011 gwarancji i poręczeń.

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.

Zarząd Forum proponuje, aby wynik finansowy ogółem (nadwyżka przychodów nad kosztami) został przeznaczony na poczet przychodów statutowych roku następnego.

Bilans sporządzony na dzień 31.12.2011 r. wykazujący po stronie aktywów i pasywów kwotę 546.111,91 zł, zamknął się zyskiem (nadwyżką przychodów nad kosztami) na kwotę 244.234,16 zł.

BILANS sporządzony na dzień 31 grudnia 2011 r.

AKTYWA	okres poprzedni 31.12.2010	okres bieżący 31.12.2011
A. AKTYWA TRWAŁE	0,00	0,00
I. Wartości niematerialne i prawne	-	-
II. Rzeczowe aktywa trwałe	-	-
III. Należności długoterminowe		
IV. Inwestycje długoterminowe		
V. Długoterminowe rozliczenia międzyokresowe		
B. AKTYWA OBROTOWE	122 407,62	534 314,98
I. Zapasy rzeczowych aktywów obrotowych		
II. Należności krótkoterminowe	257,67	170 349,07
III. Inwestycje krótkoterminowe	122 149,95	363 965,91
1. Środki pieniężne	122 149,95	363 965,91
2. Pozostałe aktywa finansowe		
C. KRÓTKOTERMINOWE ROZLICZENIA MIĘDZYOKRESOWE	23,36	11 796,93
SUMA AKTYWÓW	122 430,98	546 111,91

PASywa	okres poprzedni 31-12-2010	okres bieżący 31.12.2011
A. FUNDUSZE WŁASNE	116 745,58	244 234,16
I. Fundusz statutowy		
II. Fundusz z aktualizacji wyceny		
III. Wynik finansowy netto za rok obrotowy	116 745,58	244 234,16
1. Nadwyżka przychodów nad kosztami (plus)	116 745,58	244 234,16
2. Nadwyżka kosztów nad przychodami (minus)		
B. ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	5 685,40	301 877,75
I. Zobowiązania długoterminowe z tytułu kredytów i pożyczek		
II. Zobowiązania krótkoterminowe i fundusze specjalne	5 685,40	14 362,48
1. Kredyty i pożyczki		
2. Inne zobowiązania	5 685,40	14 362,48
3. Fundusze specjalne		
III. Rezerwy na zobowiązania		
IV. Rozliczenia międzyokresowe	-	287 515,27
1. Rozliczenia międzyokresowe przychodów		287 515,27
2. Inne rozliczenia międzyokresowe		
SUMA PASYWÓW	122 430,98	546 111,91

Data sporządzenia: 30.01.2012

RACHUNEK WYNIKÓW

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

POZ.	WYSZCZEGÓLNIENIE	okres poprzedni 31.12.2010	okres bieżący 31.12.2011
1	2	3	4
A.	PRZYCHODY Z DZIAŁALNOŚCI STATUTOWEJ	368 360,64	475 190,31
I.	Składki brutto określone statutem	105 800,00	125 600,00
II.	Inne przychody określone statutem	262 560,64	349 590,31
B.	KOSZTY REALIZACJI ZADAŃ STATUTOWYCH	247 087,33	234 294,79
C.	WYNIK FINANSOWY NA DZIAŁALNOŚCI STATUTOWEJ (WIELKOŚĆ DODATNIA LUB UJEMNA) (A-B)	121 273,31	240 895,52
D.	KOSZTY ADMINISTRACYJNE	9 793,32	10 671,89
1.	Zużycie materiałów i energii		
2.	Usługi obce	3 137,79	3 163,35
3.	Podatki i opłaty		
4.	Wynagrodzenia oraz ubezpieczenia społeczne i inne świadczenia	6 655,53	7 508,54
5.	Amortyzacja		
6.	Pozostałe		
E.	POZOSTAŁE PRZYCHODY (NIEWYMIENIONE W POZ. A i G)	0,00	0,00
F.	POZOSTAŁE KOSZTY (NIEWYMIENIONE W POZ. B, D i H)	0,00	0,00
G.	PRZYCHODY FINANSOWE	5 279,18	14 010,53
H.	KOSZTY FINANSOWE	13,59	
I.	WYNIK FINANSOWY BRUTTO NA CAŁOKSZTAŁCIE DZIAŁALNOŚCI (WIELKOŚĆ DODATNIA LUB UJEMNA) (C-D+E-F+G-H)	116 745,58	244 234,16
J.	ZYSKI I STRATY NADZWYCZAJNE:		
I.	Zyski nadzwyczajne - wielkość dodatnia		
II.	Straty nadzwyczajne - wielkość ujemna		
K.	WYNIK FINANSOWY OGÓŁEM (I+J)	116 745,58	244 234,16
I.	Różnica zwiększająca koszty roku następnego (wielkość ujemna)	0,00	0,00
II.	Różnica zwiększająca przychody roku następnego (wielkość dodatnia)	116 745,58	244 234,16

Data sporządzenia: 30.01.2012

Przewodniczący Zarządu	Członek Zarządu	Członek Zarządu	Główna Księgowa
Piotr Szczepański	Agnieszka Sawczuk	Adam Zieliński	Anna Pyrz-Rogozzińska