

Sprawozdanie z działalności fundacji w 2013 roku

Nazwa fundacji

Fundacja Akademia Organizacji Obywatelskich

Siedziba i jej adres

ul. Królowej Marysieńki 48, 02-954 Warszawa

Data wpisu do KRS

23 stycznia 2013 r.

Numer KRS

0000447236

Numer REGON

146520479

Członkowie zarządu

Lidia Kuczmierowska

Zwycięzców 59/19

03-937 Warszawa

Cele statutowe fundacji

1. Inicjowanie, wspieranie i realizowanie przedsięwzięć przyczyniających się do profesjonalizacji i podnoszenia jakości działań podmiotów społeczeństwa obywatelskiego, aby dzięki temu skuteczniej i efektywniej realizowały swoją społeczną misję;
2. Promowanie i rozwój nowych standardów oraz modeli kształcenia kadr pracowników, współpracowników i wolontariuszy podmiotów prowadzących działalność społecznie użyteczną;
3. Stwarzanie przestrzeni dla wymiany doświadczeń, poglądów, wzajemnego uczenia się i inspirowania w obszarach zarządzania organizacjami non-profit oraz edukacji dorosłych.

Zasady, formy i zakres działalności statutowej

W 2013 roku aktywność FAOO koncentrowała się w 2 obszarach:

- przygotowanie, uruchomienie i wdrożenie Programu Menedżerowie NGO PROMENGO,
- uruchomienie platformy e-learningowej Kursodrom i tworzenie jej zasobów edukacyjnych.

- Program Menedżerowie NGO PROMENGO

PROMENGO to blisko roczny program łączący elementy uczenia się stacjonarnego, e-learningu oraz praktycznego wdrażania indywidualnych rozwiązań z zakresu zarządzania, którego celem jest podnoszenie kompetencji kadr kierowniczych organizacji pozarządowych. Zakres tematyczny 9 kursów programu obejmował następujące obszary: planowanie strategiczne, marketing, rozwój zasobów ludzkich, pozyskiwanie środków (fundraising), zarządzanie finansami, wybrane zagadnienia prawa, zarządzanie zespołem, umiejętności interpersonalne, ewaluacja.

Do programu zakwalifikowano 47 osób, pełniących kierownicze funkcje w organizacjach pozarządowych, dysponujących budżetem pozwalającym na realizację przedsięwzięć adresowanych do szerszych grup odbiorców i na zatrudnienie stałego zespołu.

W czerwcu 2013 r. odbyło się spotkanie otwierające PROMENGO, podczas którego zaprezentowano program, omówiono regulamin oraz poprowadzono sesję mającą na celu poznanie się uczestników. Wszystkim obecnym przekazano także pakiet materiałów informacyjnych, w tym wyczerpujący przewodnik po programie.

W kolejnych miesiącach od lipca do grudnia zorganizowano łącznie 6 zjazdów szkoleniowych (1 zjazd miesięcznie), podczas których uczestnicy pracując w 3 równoległych grupach podnosili swoje kompetencje z obszarów tematycznych przedstawionych w tabeli poniżej. Łącznie przeprowadzono po 120 godzin dydaktycznych szkoleń stacjonarnych dla każdej z 3 grup, uzupełnionych o indywidualne konsultacje online. Pozostałe 3 zjazdy odbyły się już w 2014 roku.

Istotnym elementem każdego szkolenia był kurs e-learningowy zamieszczony na platformie Kursodrom, gdzie udostępniano również dodatkowe materiały i zadania zaliczeniowe, polegające na zastosowaniu przekazanej wiedzy i umiejętności do rozwiązania konkretnych problemów w organizacjach „promengowiczów”. Wykonanie zadań było oceniane przez trenerów, każdy uczestnik otrzymał ocenę punktową oraz opisową indywidualną informację zwrotną.

- Platforma e-learningowa Kursodrom

W maju 2013 r. ogłoszono przetarg na dostosowanie i wdrożenie platformy e-learningowej oraz produkcję kursów ekranowych. Wybrany rozwiązaniem stał się system LMS Moodle, najbardziej popularny spośród aplikacji dostępnych na wolnej licencji. W lipcu po zakończeniu testowania oraz wprowadzania zmian i poprawek platformę udostępniono uczestnikom programu PROMENGO. Platforma została dostosowana funkcjonalnie i pod względem graficznym do potrzeb fundacji. Sukcesywnie zapełniano ją treściami edukacyjnymi, w tym kursami do samodzielnej nauki w standardzie SCORM. Do końca roku zamieszczono 5 takich kursów (planowanie strategiczne, marketing, motywowanie, ABC prawa, fundraising) wraz z testami, przekładających się w sumie na ok. 20 godzin efektywnej samodzielnej nauki. Wyprodukowano i udostępniono również 19 krótkich filmów instruktażowych na temat korzystania z platformy.

- Zdarzenia prawne o skutkach finansowych

19 marca 2013 roku fundacja podpisała umowę dotacji z Polsko-Amerykańską Fundacją Wolności, na mocy której została jej udzielona dotacja w wysokości 1 065 000 PLN.

Informacja o prowadzonej działalności gospodarczej

Fundacja nie prowadziła działalności gospodarczej w 2013 roku.

Odpisy uchwał zarządu

Uchwała Zarządu Fundacji Akademia Organizacji Obywatelskich z dnia 2 kwietnia 2013 roku

w sprawie zasad (polityki) rachunkowości

Na podstawie art. 4 oraz art. 9 ust. 2 Ustawy z dnia 29 września 1994 roku o rachunkowości (Dz.U. 1994, nr 121 poz. 591 z późn. zmianami), zwanej dalej ustawą, oraz Rozporządzenia Ministra Finansów z dnia 15 listopada 2001 roku w sprawie szczególnych zasad rachunkowości dla niektórych jednostek niebędących spółkami handlowymi, nieprowadzącymi działalności gospodarczej (Dz. U. 2001, nr 37, poz. 1539), zwanego dalej rozporządzeniem, wprowadza się jako obowiązującą od dnia 1 kwietnia dokumentację opisującą przyjęte zasady (politykę) rachunkowości w Fundacji Akademia Organizacji Obywatelskich, zwanej dalej Fundacją.

Uchwała Zarządu Fundacji Akademia Organizacji Obywatelskich z dnia 26 kwietnia 2013 roku

w sprawie regulaminu zakupów i udzielania zamówień

Na mocy niniejszej uchwały wprowadza się jako obowiązujący przy dokonywaniu zakupów i udzielaniu zamówień przez Fundację regulamin będący załącznikiem do uchwały.

**Uchwała Zarządu Fundacji Akademia Organizacji Obywatelskich
z dnia 20 maja 2013 roku**

Zarząd Fundacji powołuje Komisję Rekrutacyjną programu Menedżerowie NGO PROMENGO w składzie:

- Justyna Blinowska (niezależna ekspertka),
- Grzegorz Wiaderek (niezależny ekspert),
- Mirosław Czyżewski (przedstawiciel Polsko-Amerykańskiej Fundacji Wolności).

Zadaniem Komisji jest ocena i opiniowanie kandydatur zgłoszonych w ramach rekrutacji do Programu oraz rekomendowanie Zarządowi FAOO przyjęcia lub odrzucenia tych kandydatur. Komisja będzie pracowała zgodnie z regulaminem jej pracy stanowiącym załącznik do niniejszej uchwały. Regulamin określa tryb pracy Komisji, sposób oceny i podejmowania decyzji oraz odnosi się do sytuacji wystąpienia konfliktu interesów.

**Uchwała Zarządu Fundacji Akademia Organizacji Obywatelskich
z dnia 4 lipca 2013 roku**

w sprawie przyznania dofinansowania kosztów podróży uczestników Programu PROMENGO

Zarząd Fundacji postanowił przyznać dofinansowanie kosztów związanych z udziałem w Programie Promengo wszystkim uczestnikom, którzy o takie wsparcie wystąpili. Ustalając wysokość przyznanego wsparcia pod uwagę wzięto:

- wnioskowaną kwotę wsparcia,
- wysokość własnego wkładu,
- zasadę sprawiedliwości rozumianą jako przyznanie podobnej wielkości wsparcia osobom o zbliżonych łącznych kosztach podróży,
- dodatkowe okoliczności mające wpływ na sytuację finansową organizacji.

Lista dofinansowania znajduje się w załączniku do niniejszej uchwały.

**Uchwała Zarządu Fundacji Akademia Organizacji Obywatelskich
z dnia 21 października 2013 roku**

w sprawie przyjęcia polityki bezpieczeństwa w zakresie przetwarzania danych osobowych

Na podstawie art. 36-39 Ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. z 2002 r. Nr 101, poz. 926 ze zm.) Zarząd Fundacji postanawia:

- przyjąć instrukcję „Polityka bezpieczeństwa w zakresie przetwarzania danych osobowych” stanowiącą załącznik do niniejszej uchwały;
- powierzyć prawa i obowiązki administratora bezpieczeństwa informacji Izabeli Jaroń, asystentce ds. informacji i komunikacji;
- powierzyć prawa i obowiązki administratora systemu informatycznego Piotrowi Henzlerowi, prowadzącemu działalność gospodarczą pod nazwą Piotr Henzler Mondragon Edukacja–Animacja-Multimedia współpracującemu z Fundacją na podstawie umowy o współpracy z dnia 2 kwietnia 2013 r.

Przychody fundacji w 2013 roku

Dotacja Polsko-Amerykańskiej Fundacji Wolności	900 000,00 PLN
Przychody finansowe	7 616,52 PLN
Pozostałe przychody	0,49 PLN

Koszty fundacji w 2013 roku

Koszty realizacji celów statutowych	391 363,92 PLN
Koszty administracyjne	61 913,80 PLN

Pozostałe koszty 0,40 PLN
Koszty finansowe 17,64 PLN

Liczba osób zatrudnionych w fundacji

1

Łączna kwota wynagrodzeń w 2013 roku

27 045,76 PLN

Wysokość rocznego wynagrodzenia wypłaconego członkom zarządu i innych organów fundacji oraz osobom kierującym wyłącznie działalnością gospodarczą

0 PLN

Wydatki na wynagrodzenia z umów zlecenia

52 877,50 PLN

Udzielone przez fundację pożyczki pieniężne

0 zł

Kwoty ulokowane na rachunkach bankowych ze wskazaniem banku

Środki ulokowane są w Banku Nordea SA

Stan na 31.12.2013 r.

Rachunek główny

9 369,60 PLN

Rachunek środków wyodrębnionych

96 773,77 PLN

Lokaty

400 000,00 PLN

Wartości nabytych obligacji oraz wielkości objętych udziałów lub nabytych akcji w spółkach prawa handlowego ze wskazaniem tych spółek

0 PLN

Nabyte nieruchomości, ich przeznaczenie oraz wysokość kwot wydatkowanych na to nabycie

Fundacja nie nabyła żadnych nieruchomości w 2013 roku.

Nabyte pozostałe środki trwałe

1 laptop o wartości 2 844,72 PLN

Wartość aktywów i zobowiązań ujętych we właściwych sprawozdaniach finansowych sporządzanych dla celów statystycznych

W 2013 roku Fundacja nie sporządzała sprawozdania dla celów statystycznych.

Dane o działalności zleconej fundacji przez podmioty państwowe i samorządowe

Fundacja nie realizował działalności zleconej przez podmioty państwowe i samorządowe

Informacja o rozliczeniach fundacji z tytułu ciężących zobowiązań podatkowych, w tym informacje o składanych deklaracjach podatkowych

Fundacja składała w roku 2013 deklaracje VAT-7 , za rok 2013 złożone zostały deklaracje CIT-8 oraz PIT-4R.

Zobowiązania z tytułu podatku PIT-4 na koniec 2013 roku wyniosły 4 064,00 PLN, zaś łączna kwota wpłaconych zaliczek to 18 083,00 PLN.

Należności z tytułu VAT do zwrotu dla fundacji na koniec 2013 roku wyniosły 26 750,00 PLN.

Kontrole przeprowadzane w fundacji

W 2013 roku nie przeprowadzono w fundacji kontroli.

Prezes zarządu

Lidia Kuczmierowska