[image: image1.wmf]
Sprawozdanie

z działalności Zarządu

Dolnośląskiej Federacji Organizacji Pozarządowych

za okres: 10.2004-12.2005 r.
Dolnośląska Federacja Organizacji Pozarządowych.
50-006 Wrocław, ul. Kołłątaja 21

Siedziba biura: 50-079 Wrocław, ul. Ruska 43-44, III p.

Zarząd Federacji został wybrany podczas Walnego Zebrania w dniu 04.10.2004 r., natomiast wpisany do rejestru KRS z dniem 24.11.2004 r.
Numer KRS: 0000215287
Regon: 933032940

Skład Zarządu i kontakt:

Prezes

- Waldemar Weihs (Fundacja „Merkury” w Wałbrzychu)

= w.weihs@dfop.org.pl, waldemar@weihs.pl

tel. (0-74) 666 22 00, fax (0-74) 666 22 01

i tel. komórkowy (0-509) 673 693
Wiceprezes
- Helena Żuraw (Europejskie Centrum Zrównoważonego Rozwoju
we Wrocławiu)

= h.zuraw@dfop.org.pl, h.zuraw@cezr.org.pl
tel. (0-71) 797 80 56, fax (0-71) 797 80 53
Sekretarz
- Anna Lechowska (Stowarzyszenie dla Dzieci i Młodzieży „Szansa”
w Głogowie)

= a.lechowska@dfop.org.pl, anna@lechowski.pl
tel./fax (0-75) 752 42 54 i tel. komórkowy (0-603) 080 938

Skarbnik
- Tadeusz Kowalczyk (Dolnośląska Federacja Profilaktyki Uzależnień „Ślęża” we Wrocławiu)

= t.kowalczyk@dfop.org.pl, tadek@sisco.pl
tel./fax (0-71) 345 34 16 i tel. komórkowy (0-609) 268 327

Członek
- Tadeusz Krasoń (Wrocławski Sejmik Osób Niepełnosprawnych
we Wrocławiu)

= t.krason@dfop.org.pl, t.krason@wson.wroc.pl
tel. (0-71) 344 17 34, fax (0-71) 344 85 75

i tel. komórkowy (0-605) 544 733

Członek
- Stanisław Schubert (Karkonoski Sejmik Osób Niepełnosprawnych
w Jeleniej Górze)

= s.schubert@dfop.org.pl, kson.jg@poczta.fm
tel./fax (0-75) 752 42 54 i tel. komórkowy (0-603) 080 938

Członek
- Jan Muraszko (Zarząd Okręgowego Polskiego Czerwonego Krzyża we Wrocławiu)

=, wroclaw05@pck.org.pl
tel. kom.691027022
Zarząd obradował przede wszystkim drogę mailową. Z wagi na ograniczenia czasowe (szybkość podejmowania działań) większość uchwał i decyzji zapadała podczas głosowania internetowego. Ponadto odbyły się 4 posiedzenia Zarządu.

W pracach Zarządu uczestniczyli wszyscy jego członkowie. Jedynie Pan Andrzej Wydro uczestniczył w posiedzeniu Zarządu tylko 2 razy, poza tym nie utrzymując kontaktu w żadnej innej formie. We wrześniu 2005 r. skierowaliśmy do niego pismo z prośbą o zadeklarowanie aktywnej pracy w Zarządzie lub złożenie rezygnacji. Do dnia dzisiejszego nie otrzymaliśmy na nie odpowiedzi. W związku z tym Zarząd skontaktował się z organizacją delegującą pana Andrzeja Wydro do DFOP, tj. z Dolnośląskim Zarządem Okręgowym PCK. Uzyskaliśmy wówczas informację, że w miesiącu lutym 2005 r. została z nim rozwiązana umowa o pracę
i cofnięto mu pełnomocnictwa do reprezentowania PCK. W październiku 2005 r. PCK udzielił pełnomocnictwa Panu Janowi Muraszko. W związku z powyższym, że Pan Andrzej Wydro samodzielnie nie złożył rezygnacji, a Statut nie przewiduje innej sytuacji dokoptowania członka Zarządu (§ 36 ust. 2) Zarząd Federacji proponuje, aby Walne Zebranie odwołało z funkcji członka Zarządu Pana Andrzeja Wydro, a na jego miejsce powołało Pana Jana Muraszko.

Walne Zebranie w dniu 04.10.2004 r. przyjęło następujące priorytety działania Zarządu na pierwszy rok kadencji:

· opracowanie systemu komunikacji i utrzymania więzi z Członkami Federacji,

· zapewnienie stabilności finansowo-organizacyjnej,

· przygotowanie propozycji składek członkowskich,

· zwiększenie liczby członków Federacji,

· opracowanie regulaminów wewnętrznych,

· nawiązanie współpracy z Urzędem Marszałkowskim Województwa Dolnośląskiego
i Urzędem Wojewódzkim,

· przygotowanie priorytetów do programu współpracy na 2005 r. Urzędu Marszałkowskiego,

· powołanie rzecznika prasowego Federacji,

· prowadzenie lobbingu nt. Federacji i utrzymywanie więzi z innymi sektorami (administracji, biznesu, mediów),

· nawiązanie współpracy z dużymi organizacjami i federacjami zagranicznymi.

Zarząd w następujący sposób zrealizował powyższe priorytety:

1. Opracowanie systemu komunikacji i utrzymania więzi z Członkami Federacji.

Zarząd Federacji po Walnym Zebraniu w dniu 04.10.2004 r. listownie rozesłał do wszystkich organizacji członkowskich kopię protokołu z tegoż Zebrania, listę adresową organizacji członkowskich oraz pismo informujące, iż dla przyśpieszenia komunikacji proponuje się przede wszystkim łączność za pośrednictwem internetu. Do wszystkich organizacji, które podały nam swój adres e-mailowy były wysyłane informacje, komunikaty, ogłoszenia, jak również zapytania w istotnych sprawach dotyczących naszego sektora. Wszystkie wysyłane wiadomości były także zamieszczane na stronie internetowej www.dolnyslask.ngo.pl, a od chwili posiadania własnej strony internetowej także pod adresem www.dfop.org.pl, tak aby pozostałe organizacje, które nie posiadają jeszcze adresu e-mailowego mogły zapoznać się z ich treścią. Zarząd zobowiązał się wysyłać listownie wyłącznie zaproszenia na Walne Zebranie i to tylko do tych organizacji, które nie posiadają adresu e-mailowego. Pomimo tego na obecne Walne Zebranie zaproszenia zostały wysłane drogą pocztową do wszystkich 98 organizacji członkowskich.

Aby budować tożsamość naszej Federacji Zarząd spowodował wykupienie własnej domeny internetowej www.dfop.org.pl i utworzenie własnej strony internetowej pod tym adresem. Stronę przygotowała na zasadach wolontariatu Pani Karolina Pomian z RCWIP.

Przez pierwszy rok działalności wśród wiadomości zamieszczonych na stronie internetowej oraz rozsyłanych drogą mailową znalazły się między innymi dotyczące:

· składu Regionalnego Komitetu Sterującego dla ZPORR,

· możliwości udziału organizacji w konsultacji Narodowego Programu Rozwoju,

· konkursów grantowych Urzędu Marszałkowskiego Województwa Dolnośląskiego,

· konsultacji rocznych programów współpracy Województwa Dolnośląskiego,

· możliwości udziału w procesie tworzenia Strategii Rozwoju Województwa Dolnośląskiego,

· oferty współpracy ze strony stowarzyszenia AIESEC,

· naboru kandydatów do Rady Działalności Pożytku Publicznego drugiej kadencji,
· udziału w IV Ogólnopolskim Forum Inicjatyw Pozarządowych,
· apelu do Poczty Polskiej i Związku Banków Polskich w sprawie niepobierania przez pocztę i banki opłaty za wpłacanie 1% podatku na rzecz organizacji pożytku publicznego.

Kolejnym ważnym zadaniem utrzymywania więzi z Członkami Federacji była realizacja projektu pn. „Kompleksowe wsparcie dla dolnośląskich organizacji pozarządowych 2005”,
w ramach którego zorganizowano 5 wizyt roboczych i 4 seminaria na terenie Województwa Dolnośląskiego. Celem tych działań było spotkanie się z organizacjami członkowskimi oraz pozostałymi organizacjami pozarządowymi i uzyskanie informacji nt. współpracy
z administracją publiczną, kondycji sektora pozarządowego w danym regionie, a także oczekiwań wobec Federacji i RCWIP.

2. Zapewnienie stabilności finansowo-organizacyjnej.

Zarząd dla zapewnienia stabilności finansowej Federacji planował:

· pozyskanie środków z UMWD,

· składanie wniosków przez wybrane organizacje członkowskie na projekty Federacji,

· składanie wniosków przez Federację na rzecz swoich organizacji członkowskich (wspólne projekty wielu organizacji),

· sponsoring imprez masowych (np. cyklu lokalnych FIP-ów).

Niestety, nie było możliwości pozyskania środków z UMWD, z powodu braku konkursu na wspieranie organizacji. Dlatego też w pierwszym roku funkcjonowania pozyskiwano środki na działania Federacji przede wszystkim za pośrednictwem swoich organizacji członkowskich. Świadomie podjęto decyzję o niepozyskiwaniu środków na własne projekty, aby nie skupić później wyłącznie całej uwagi na realizacji tych projektów, ze szkodą dla realizacji zadań określonych przez organizacje członkowskie na Walnym Zebraniu.

Działania realizowane przez Federację finansowane były następująco:

1) Siedziba Federacji – Europejskie Centrum Zrównoważonego Rozwoju,
2) Wysyłka pocztowa do organizacji członkowskich, wysyłka mailowa, opłata roczna własnej domeny internetowej – Regionalne Centrum Wspierania Inicjatyw Pozarządowych,
3) Projekt pn. „Kompleksowe wsparcie dla dolnośląskich organizacji pozarządowych 2005”, w ramach którego zrealizowano wizyty robocze, seminaria, wizyty studyjne do innych federacjach i obecne Walne Zebranie - Regionalne Centrum Wspierania Inicjatyw Pozarządowych z dotacji Ministerstwa Polityki Społecznej w ramach Rządowego Programu Fundusz Inicjatyw Obywatelskich,
4) Roll-stend oraz wizytówki – Fundacja „Merkury”,

5) Logo Federacji – Ireneusz Piwowarski z firmy heapmail Internet Solutions sp. z o.o.
w Wałbrzychu,
6) Strona internetowa www.dfop.org.pl - Karolina Pomian z RCWIP.
3. Przygotowanie propozycji składek członkowskich.

Zarząd po długiej dyskusji proponuje:

a) dla małych organizacji – 12 zł rocznie (wg założenia 1 zł miesięcznie),

b) dla dużych organizacji i federacji – 36 zł rocznie (czyli 3.krotna stawka małej organizacji).

Podczas wizyt studyjnych w federacjach w Warszawie oraz Elblągu jednym z tematów rozmów była sprawa składek członkowskich. Okazało się, że Federacja „Mazowia” ma duży problem z pobieraniem składek i na dzień obecny zadłużenie organizacji członkowskich wynosi około 25.000 złotych. Rada Organizacji Pozarządowych Województwa Warmińsko-Mazurskiego przewidując problemy formalne z pobieraniem składek w ogóle nie projektuje składek członkowskich.

Doświadczenia dwóch odwiedzanych federacji skłaniają, aby rozpatrywać także formę zawieszenia opłacania składek członkowskich przez np. pierwsze 3 lata działania Federacji.
4. Zwiększenie liczby członków Federacji.

W tej sprawie Zarząd podejmował następujące działania:

· na stronach internetowych www.dolnyslask.ngo.pl i www.dfop.org.pl zostały zamieszczone informacje o możliwościach przystąpienia do Federacji wraz ze wszystkimi dokumentami,

· podczas organizowanych seminariów i wizyt roboczych przedstawiano organizacjom korzyści z przynależności do Federacji.

W trakcie pomiędzy Walnymi Zebraniami do Federacji przystąpiły 3 nowe organizacje:

1) Zarząd Rejonowy Polskiego Czerwonego Krzyża ze Zgorzelca,

2) Fundacja „Razem” z Wałbrzycha,

3) Uczniowski Klub Sportowy - Sportowy Klub Tenisa Stołowego z Wrocławia.
5. Opracowanie regulaminów wewnętrznych.

Zarząd przygotował i wdrożył regulamin wewnętrzny swojego funkcjonowania. Także Komisja Rewizyjna przygotowała swój regulamin wewnętrzny.

6. Nawiązanie współpracy z Urzędem Marszałkowskim Województwa Dolnośląskiego
i Urzędem Wojewódzkim.

W związku z przeniesieniem praktycznie wszystkich kompetencji współdziałania administracji publicznej szczebla wojewódzkiego na Urząd Marszałkowski Zarząd Federacji nawiązał współpracę właśnie z tą instytucją. Utrzymywany jest bieżący kontakt
z pracownikami Biura ds. Współpracy z Organizacjami Pozarządowymi Departamentu Polityki Socjalnej UMWD.

W ramach współpracy nasza Federacja przeprowadzała konsultacje rocznych programów współpracy Województwa Dolnośląskiego na 2005 i 2006 r., konsultację Strategii Rozwoju Województwa Dolnośląskiego, a także interweniowała w sprawie powołania przedstawicieli organizacji pozarządowych do Regionalnego Komitetu Sterującego ZPORR.

Wspólnie z UMWD realizowano niektóre wizyty robocze i seminaria projektu pn. „Kompleksowe wsparcie dla dolnośląskich organizacji pozarządowych 2005”, a także przygotowywano projekt porozumienia na rzecz rozwoju województwa i budowania systemowej współpracy administracji, organizacji pozarządowych i środowiska biznesu – tzw. kompaktu. W roku 2005 nie udało się doprowadzić do podpisania takiego dokumentu, ale w programie współpracy na 2006 r. znalazł się zapis dotyczący wpisania kompaktu, jako priorytetu w zadaniu 14) Obszar realizacji zadań w zakresie wspierania aktywności społecznej oraz współdziałania pomiędzy sektorami administracji, biznesu, organizacji pozarządowych oraz mediów.

7. Powołanie rzecznika prasowego Federacji.

Zarząd powołał rzecznika prasowego Federacji i jest nim Helena Żuraw – Wiceprezes Zarządu.

8. Prowadzenie lobbingu nt. Federacji i utrzymywanie więzi z innymi sektorami (administracji, biznesu, mediów).

W ramach tego zadania Zarząd Federacji podejmował następujące działania:

· uczestniczył we współorganizacji konkursu „Filantrop Roku 2004 Regionu Jeleniogórskiego” w Jeleniej Górze;

· współorganziował Dolnośląskie Forum Inicjatyw Pozarządowych we Wrocławiu 31.05.2005 r.;

· przygotował projekt kompaktu – porozumienia na rzecz rozwoju województwa
i budowania systemowej współpracy administracji, organizacji pozarządowych
i środowiska biznesu przedłożony do konsultacji Urzędowi Marszałkowskiemu
oraz Dolnośląskiej Loży BCC;
· utrzymywał bieżący kontakt z dziennikarzami zainteresowanymi tematyką społeczną,
a także rekomendował Pana Roberta Borkackiego z „Gazety Wrocławskiej / Słowa Polskiego” w konkursie „Media przyjazne środowisku”;
· uczestniczył dwukrotnie w Dolnośląskim Forum Politycznym i Gospodarczym
w Krzyżowej w dniach 26-28.11.2004 r. oraz w dniach 25-27.11.2005 r.

9. Nawiązanie współpracy z dużymi organizacjami i federacjami zagranicznymi.

Nawiązano współpracę i utrzymywano bieżące kontakty z następującymi organizacjami:

· Ogólnopolską Federacją Organizacji Pozarządowych,

· Federacją Organizacji Służebnych „Mazowia” w Warszawie,

· Radą Organizacji Pozarządowych Województwa Warmińsko-Mazurskiego
w Elblągu/Olsztynie,
· Stowarzyszeniem na rzecz Forum Inicjatyw Pozarządowych (organizatorem
IV Ogólnopolskiego Forum Inicjatyw Pozarządowych).

Ponadto:

· przedstawiciel Federacji uczestniczył jako zaproszony panelista w sesji pt. „Dylematy reprezentacji trzeciego sektora” podczas IV Ogólnopolskie Forum Inicjatyw Pozarządowych w Warszawie w dniu 23.09.2005 r.;

· przedstawiciel Federacji uczestniczył jako uczestnik i prowadzący 2 prezentacje podczas międzynarodowej konferencji pt. „Zasoby sieciowe III sektora” w Novosibirsku (Rosja)
w dniach 29-30.11.2005 r.;

· przygotowany został tekst o powstaniu Dolnośląskiej Federacji Organizacji Pozarządowych, który będzie opublikowany w publikacji po IV Ogólnopolskim Forum Inicjatyw Pozarządowych;

· zgłoszono informacje o naszej Federacji do katalogu federacji i związków przygotowywanego przez Ogólnopolską Federację Organizacji Pozarządowych.

Ponadto Walne Zebranie podjęło uchwałę o przystąpieniu do Ogólnopolskiej Federacji Organizacji Pozarządowych z siedzibą w Warszawie.

Realizując tę uchwałę Walnego Zebrania Zarząd naszej Federacji przede wszystkim zaczął zbierać informacje nt. funkcjonowania OFOP i zasad przynależności do tej organizacji. Ponieważ w OFOP trwała niewyjaśniona sytuacja dotycząca władz (aktualnie nie ma prezesa) i praktycznie federacja ta miała niejasne miejsce na mapie III sektora Zarząd podjął decyzję
o wstrzymaniu przystąpienia do tej organizacji do chwili rozwiązania jej wewnętrznych problemów. W najbliższym czasie planowane jest walne zebranie OFOP, na którym powinny zostać rozwiązane problemy zarządzania tej organizacji i wówczas planujemy przystąpienie naszej Federacji do związku.

Poza działaniami priorytetowymi wskazanymi przez Walne Zebranie Zarząd zajmował się następującymi sprawami:

1. W październiku 2004 r. Urząd Marszałkowski Województwa Dolnośląskiego ogłosił
w internecie konkurs na członków Dolnośląskiej Rady Pożytku Publicznego. W wyniku głosowania wybrano 5 osób, które Federacja rekomendowała na członków tejże Rady

1) Radosława Gawlika,
2) Tadeusza Kowalczyka,
3) Tadeusza Krasonia,
4) Annę Lechowską,
5) Waldemara Weihsa.
Niestety, pomimo wielokrotnych interwencji Zarządu Federacji do dnia dzisiejszego Zarząd Województwa nie dokonał wyboru Dolnośląskiej Rady Pożytku Publicznego.

2. W listopadzie 2005 r. Zarząd Federacji zwrócił się z pismem do Marszałka Województwa
w sprawie niezgodności ogłoszonych konkursów w działaniach 1.4, 3.1, 3.2 i 3.3
w naszym województwie z Uzupełnieniem programu ZPORR opublikowanym przez MGPiPS (niezgodności te dotyczyły wykluczenia organizacji pozarządowych z ubiegania się o środki finansowe w niektórych działaniach). Po interwencji naszej i innych organizacji Zarząd Województwa zmienił swoją wcześniejszą decyzję na naszą korzyść. Oznacza to, że nie ma już ograniczeń dla organizacji pozarządowych, aby składać wnioski w działaniach 1.4, 3.1, 3.2 i 3.3.

3. W związku z przygotowywaniem jesienią 2004 r. projektu budżetu Województwa Dolnośląskiego na 2005 r. Zarząd naszej Federacji zawnioskował do Marszałka Województwa o wpisanie do tegoż projektu budżetu kwoty co najmniej 500.000 zł
z przeznaczeniem na realizację regionalnej polityki społecznej (w tym także na dotacje dla organizacji pozarządowych). Po naszej interwencji wspomniana kwota wróciła do projektu budżetu.

4. Zarząd zadbał o identyfikację wizualną Federacji i wybrał logo, którego autorem jest Ireneusz Piwowarski z Wałbrzycha (z firmy heapmail Internet Solutions sp. z o.o.
w Wałbrzychu). Logo zostało wykonane w ramach wolontariatu.
[image: image2.png]

5. Od września 2005 r. Federacja posiada swoje biuro zlokalizowane przy Regionalnym Centrum Wspierania Inicjatyw Pozarządowych we Wrocławiu 50-079 przy ul. Ruskiej
43-44, III piętro, tel. (0-71) 793 23 24, fax (0-71) 79 63 000, e-mail: dfop@dfop.org.pl. Początkowo koordynatorem tego biura była Pani Magdalena Lamprecht, którą
w październiku zastąpiła Pani Maria Mika (e-mail: maria,mika@dfop.org.pl).
6. Nawiązał współpracę z Regionalnym Centrum Wspierania Inicjatyw Pozarządowych
w ramach projektu ROSzEFS. Współpraca ta polega na przekazywaniu informacji przez RCWIP o wszystkich przedsięwzięciach w ramach tego projektu do organizacji członkowskich DFOP za pośrednictwem internetu (wysyłka mailowa oraz na stronie internetowej www.dfop.org.pl).

7. W październiku 2005 r. Urząd Miasta Wrocławia ogłosił konkurs na członków Wrocławskiej Rady Działalności Pożytku Publicznego. Do Federacji wpłynęły dwie prośby o rekomendację: od Aldony Wiktorskiej-Święckiej i Tadeusza Krasonia.
Obie osoby uzyskały poparcie Federacji w głosowaniu.

8. W związku z ogłoszonym konkursem na najlepszą organizację pozarządową 2005 r.
z Dolnego Śląska Zarząd Federacji zgłosił do tego konkursu Regionalne Centrum Wspierania Inicjatyw Pozarządowych za stałe i znaczące wspieranie sektora pozarządowego naszego województwa.

9. W listopadzie 2005 r. nasza Federacja podpisała się pod listem-apelem uczestników konferencji nt. Funduszu NGO w ramach mechanizmów finansowych EOG i Norwegii skierowanym do Ministerstwie Rozwoju Regionalnego i Ambasady Norwegii. W liście zwracano się do z apelem o wydanie oficjalnego komunikatu na temat stanu prac nad powołaniem tego Funduszu i podanie terminu jego uruchomienia dla organizacji pozarządowych.
10. W grudniu 2005 r. Zarząd Federacji wystąpił do Marszałka Województwa o wydłużenie czasu przyjmowania zgłoszeń o jeden miesiąc, bądź uruchomienie dodatkowego terminu, w związku z uruchomieniem „Systemu ewidencji przedsięwzięć planowanych do realizacji w okresie programowania 2007-2013”.
11. Także w grudniu 2005 r. nasza Federacja podpisała się pod apelem skierowanym do Poczty Polskiej i Związku Banków Polskich w sprawie nie pobierania przez pocztę i banki opłaty za wpłacanie 1% podatku na rzecz organizacji pożytku publicznego.
