

Sprawozdanie z działalności Fundacji Habitat for Humanity Poland w roku 2014

przygotowane na podstawie ROZPORZĄDZENIA MINISTRA SPRAWIEDLIWOŚCI
z dnia 8 maja 2001 r. w sprawie ramowego zakresu sprawozdania z działalności fundacji
(Dz. U. z dnia 22 maja 2001 r.)

1. Nazwa, siedziba, adres, członkowie Zarządu, cele statutowe

Nazwa: Fundacja Habitat For Humanity Poland
00-542 Warszawa, ul. Mokotowska 55

Numer KRS 0000143344, zarejestrowana 13.12.2002

Numer REGON 015327904

Członkowie Zarządu:

Małgorzata Salamon (Prezes Zarządu)

Dyrektor Krajowy Fundacji Habitat for Humanity Poland,
ul. Mokotowska 55, 00-542 Warszawa

Marina Yoveva (Członek Zarządu)

Programme Development Manager Habitat For Humanity International ECA,
6-8 Zochova, 81103 Bratislava, Słowacja

Michal Kruzliak (Członek Zarządu)

Programme Manager Habitat For Humanity International ECA,
6-8 Zochova, 81103 Bratislava, Słowacja

Członkowie Rady Fundacji:

Lucia Popovska (Członek Rady)

Habitat For Humanity International ECA,
6-8 Zochova, 81103 Bratislava, Słowacja

Gregory John Foster (Członek Rady)

Habitat For Humanity International ECA,
6-8 Zochova, 81103 Bratislava, Słowacja

2. Zasady, formy i zakres działalności statutowej

Działalność Fundacji

1. Fundacja prowadzi działalność pożytku publicznego na rzecz ogółu społeczeństwa w rozumieniu ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie (Dz. U. 2010, nr 234, poz. 1536, z późn. zm.).

Fundacja Habitat for Humanity Poland **posiada status Organizacji Pożytku Publicznego** od 3.12.2013 r.

2. Wszelkie dochody Fundacji, jak również nadwyżka przychodów nad kosztami przeznaczone są na działalność pożytku publicznego.

Celem Fundacji jest:

- a) działalność w zakresie pomocy społecznej, działalności charytatywnej i dobroczynności oraz ochrony zdrowia polegająca na inspirowaniu, wspieraniu i jednoczeniu wszelkich inicjatyw zmierzających do stworzenia godnych człowieka miejsc do życia, miejsc pobytu oraz miejsc ochrony zdrowia.
- b) Działalność Fundacji jest skierowana do osób w trudnej sytuacji finansowej lub życiowej, której nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości.

Cele Fundacji realizowane są poprzez:

- a) Pomoc społeczną rodzinom i osobom w trudnej sytuacji życiowej poprzez budowanie skromnych, lecz odpowiednich domów lub mieszkań, albo ich remontu, w celu wyrównywania szans tych rodzin i osób, zagrożonych wykluczeniem społecznym;
- b) Organizowanie pomocy finansowej, technicznej, materiałowej i sprzętowej w realizacji popieranym przedsięwzięć budowlanych w tym także bezpośrednio i pośrednio dofinansowywanie tych przedsięwzięć;
- c) Pomoc ofiarom katastrof, klęsk żywiołowych oraz konfliktów zbrojnych w kraju i zagranicą;
- d) Aktywizację zawodową osób pozostających bez pracy;
- e) Działania na rzecz integracji i reintegracji zawodowej i społecznej osób zagrożonych wykluczeniem;
- f) Działalność wspomagającą rozwój wspólnot i społeczności lokalnych;
- g) Działalność na rzecz integracji europejskiej oraz rozwijanie kontaktów i współpracy między społeczeństwami;
- h) Promocję i organizację wolontariatu;
- i) Pobudzanie i wspieranie rozwoju naukowo-technicznego w dziedzinie budownictwa mieszkaniowego, w szczególności technologii energooszczędnych i ekologicznych;
- j) Organizowanie zebrań, odczytów, wykładów, konferencji międzynarodowych, spotkań, szkoleń;
- k) Pozyskiwanie środków ze źródeł krajowych i zagranicznych;
- l) Realizowanie działań w ramach pomocy rozwojowej i humanitarnej poza granicami Polski;
- m) Współpracę, pomoc i wspieranie, również finansowe innych instytucji i organizacji działających w celach zbliżonych z celami Fundacji;
- n) Współpracę z organami jednostek samorządu terytorialnego w celu promowania i budowy mieszkań czynszowych, przeznaczonych na wynajem dla osób niezamożnych;
- o) Współpracę z organami jednostek samorządu terytorialnego oraz instytucjami w zakresie ochrony zdrowia i pomocy społecznej w celu budowania świetlic środowiskowych, hospicjów, domów pobytu dziennego;

- p) Rozdzielanie uzyskanych środków dla organizacji partnerskich Habitat for Humanity i innych w Polsce i za granicą.

3. Realizacja celów statutowych oraz opis głównych zdarzeń prawnych o skutkach finansowych

Opisane poniżej inicjatywy są realizacją trzech strategicznych celów rozwoju Fundacji, ustalonych w ostatecznym kształcie w roku 2014:

- A. Tworzenie modelowych rozwiązań budowlano-remontowych zwiększających dostęp do mieszkań osób nisko-uposażonych
- B. Poprawa sytuacji mieszkaniowej osób zagrożonych wykluczeniem mieszkaniowym dzięki działaniom rzeczniczym
- C. Mobilizacja wolontariuszy i promocja idei wolontariatu

A. Programy

W roku 2014 Fundacja kontynuowała współpracę z organizacjami wspierającymi najbardziej potrzebujących w zakresie zapewniania lub poprawy warunków mieszkaniowych, poszerzała zakres działań o projekty z nowymi organizacjami, wspólnotami mieszkaniowymi i jednostkami samorządu terytorialnego.

Programy w realizacji:

1. Budowa Eko-domu w Marszewie pod Poznaniem

Wsparcie dla 4-osobowej rodziny, która wyszła szczęśliwie z bezdomności, w budowie domu z tzw. gliny lekkiej. W roku 2014 trwały prace przy budowie domu (wznoszenie konstrukcji drewnianej, murowanie ścian i sklepień, wstawianie okien, pokrycie dachu, tynkowanie tynkiem glinianym. Do końca 2014 roku budynek został zamknięty i okryty dachem. Przy budowie pracowały grupy wolontariuszy z Kanady, USA oraz grupy korporacyjne z Polski.

Fundacja HFH Poland udzieliła rodzinie państwu Katarzynie i Zbigniewowi nieoprocentowanej pożyczki na cele budowlane.

2. Adaptacja drugiej kondygnacji na pokoje mieszkalne w Dziecięcym Hospicjum Stacjonarnym 'Gajusz' w Łodzi

Projekt ten miał na celu stworzenie przestrzeni mieszkalnej dla rodziców/opiekunów towarzyszących dzieciom-pacjentom w hospicjum. Prace polegały na przekształceniu 2. piętra budynku na 5 pokoi mieszkalnych z zapleczem kuchennym i łazienkami do dyspozycji rodzin lub opiekunów pacjentów, oraz pomoc w remoncie klatki schodowej, konstrukcji schodów oraz elementów poddasza na przestrzeń rehabilitacyjną.

Prace nie wymagające kwalifikacji pomogli wykonywać wolontariusze korporacyjni pod nadzorem inżynierskim.

3. Adaptacja budynku biurowego na lokale tymczasowe i Centrum Interwencji Kryzysowej w Wyszkanie, współpraca z CRT Monar-Wyszków

W roku 2014 trwały prace remontowe i wykończeniowe budynku biurowego przy ul. Komunalnej 10a w Wyszkanie i adaptacji jego pomieszczeń na 14 lokali socjalnych. Ich mieszkańcami będą byli pacjenci CTR Monar-Wyszków, będący w trakcie procesu reintegracji społecznej i zawodowej oraz rodziny w sytuacji kryzysowej, objęte opieką terapeutyczną i socjalną przez Monar oraz wyszkowski MOPS.

Wolontariusze korporacyjni i międzynarodowi (Youth Build Programme) wykonywali prace malarskie, skuwanie glazury, malowanie, a także pomogli w aranżacji ogrodu wokół ośrodka pod okiem wolontariusza-architekta krajobrazu.

Wszystkie prace przewidziane na 2014 rok zostały wykonane, w wyniku czego 6 lokali hostelowych już jest zamieszkałych, a na parterze budynku trwają prace wykończeniowe zaplecza kuchennego i jadalni.

4. Termomodernizacja budynków komunalnych na warszawskim Targówku – (kontynuacja projektu z 2013) dodatkowe prace nad zagospodarowaniem przestrzeni na mini-plac zabaw

Wykorzystując oszczędności wypracowane przez wolontariuszy podczas prac przy ocieplaniu fundamentów ww. budynków, w roku 2014 Fundacja we współpracy z Zakładem Gospodarowania Nieruchomościami Dzielnicy Targówek, sporządziła projekt a następnie zaaranżowała plac zabaw na przyległej do ocieplonych budynków działce. W montażu urządzeń (piaskownica, 2 ławki, zjeżdżalnie z zestawem drabinek i huśtawką) pomogli wolontariusze korporacyjni z fabryki Procter & Gamble na Targówku oraz mieszkańcy domów przy Naczelnikowskiej i Birżańskiej 2a. Projekt zagospodarowania placu zabaw wykonała wolontariuszka-architekt.

Cały projekt był zrealizowany dzięki zawarciu w 2013 roku globalnego partnerstwa pomiędzy organizacją Habitat for Humanity a firmą Procter & Gamble na rzecz poprawy warunków życia społeczności lokalnych.

5. Program wsparcia remontowego dla niezamożnych wspólnot mieszkaniowych

W ramach programu pomocy technicznej i finansowej dla wspólnot mieszkaniowych, HFH Poland oferuje wsparcie techniczne i finansowe dla rodzin o niskich dochodach, mieszkających w starych budynkach wymagających podniesienia standardów bezpieczeństwa oraz zapewnienia ich mieszkańcom godnych warunków życia. W roku 2014 Fundacja Habitat udzieliła pomocy technicznej dwóm wspólnotom mieszkaniowym:

- na warszawskiej Pradze Północ, WM Kawęczyńska 63 – instalacja centralnego ogrzewania i rur z ciepłą wodą (30 rodzin)
- w Gębarzowie pod Skaryszewem, WM Gębarzów 14 (10 rodzin) – termomodernizacja budynku mieszkalnego, remont balkonów i ocieplenie fundamentów.

Fundacja udzieliła ww. wspólnotom mieszkaniowym nieoprocentowanych pożyczek oraz wsparcia technicznego.

6. Stworzenie systemu mieszkań rotacyjnych dla wychowanków pieczy zastępczej opuszczających mury instytucji

Projekt realizowany w partnerstwie i na rzecz Młodzieżowego Ośrodka Wychowawczego Księża Orionistów przy ul. Barskiej w Warszawie, filia w Aninie, w ramach innowacyjnego programu reintegracji społecznej „Trampolina” wdrażanego przez MOW. Projekt polega na adaptacji nieużywanych suszarni w budynku wielorodzinnym na 7 lokali – kawalerek, w których rotacyjnie będą mogli mieszkać wychowankowie MOW, realizując ostatni acz kluczowy dla powodzenia procesu reintegracji społecznej etap usamodzielnienia.

W roku sprawozdawczym, dzięki zabezpieczeniu środków na zakup powierzchni strychowej oraz prace adaptacyjne, projekt wszedł w fazę realizacji. Na etapie projektowania i uzyskiwania formalnych decyzji i pozwoleń, napotkano jednak na szereg trudności, które sprawiły opóźnienie w przygotowaniu projektu architektonicznego oraz prawidłowego procesu nabycia powierzchni strychowej od

wspólnoty mieszkaniowej.

Do końca 2014 roku uzyskano zalecenia konserwatora zabytków dotyczące ingerencji w zewnętrzny wygląd budynku (wybicie okien), ocieplenia poddasza, oraz podpisano list intencyjny z Zarządem Wspólnoty Mieszkaniowej regulujący harmonogram realizacji budowy.

Fundację wsparły w tych procesach specjalistycznym doradztwem pro bono: kancelaria Radcy Prawnego Andrzeja Lulki, architekt-wolontariusz oraz Pracownia Architektoniczna FAAB (autorzy koncepcji i projektu architektonicznego).

Nabycie strychu przewidziano na marzec 2015 r.

7. Działania w ramach powyższego projektu zostaną uzupełnione przez **projekt edukacji finansowej** adresowany do wychowanków pieczy zastępczej, którego kształt został wypracowany w roku sprawozdawczym, a środki na jego realizację zostały zabezpieczone w ramach grantu z Funduszy Norweskich (EOG).

Projekty w przygotowaniu

W roku 2014 kontynuowane były prace nad przygotowaniem do realizacji oraz pozyskaniem finansowania dla kolejnych projektów HFH Poland:

- a. Wypracowanie efektywnego modelu budownictwa społecznego. W odpowiedzi na alarmującą sytuację mieszkaniową w Polsce, której jednym z przejawów jest brak dostępnych mieszkań czynszowych na wynajem, HFH Poland dąży do wypracowania efektywnego i powtarzalnego modelu budownictwa społecznego, także w partnerstwach z samorządami lokalnymi. Aby zwiększyć w Polsce dostępność prostych i tanich mieszkań dla rodzin, oraz wypracować modele projektów skracających kolejki oczekujących na przydział mieszkania komunalnego, dokonaliśmy przeglądu lokalnych inicjatyw i przedsięwzięć w tym obszarze. Kontynuowaliśmy konsultacje z ekspertami i praktykami w celu wypracowania innowacyjnego modelu projektu, który pozwalałby na osiągnięcie większej liczby budowanych nowych lokali dla rodzin nie posiadających zdolności kredytowej uprawniającej do skorzystania z systemu dopłat z programów rządowych.
- b. Projekt remontowy dla rodzin indywidualnych mieszkających w substandardowych warunkach lub otrzymujących lokal komunalny w stanie do remontu – Warszawa
Zainspirowani bardzo dobrymi efektami projektu remontowego dla rodzin obejmujących lokale komunalne w Gliwicach i Opolu, realizowanego przez organizację afiliowaną Habitat for Humanity Gliwice (pomoc dla 24 rodzin od roku 2012) we współpracy z Ośrodkiem Readaptacji Społecznej MOPR „Szansa” w Opolu oraz z Miastem Opole, HFH Poland starała się zainteresować projektem instytucje pomocy społecznej i władze samorządowe warszawskich dzielnic, w których istnieje największe zapotrzebowanie na wsparcie techniczne i finansowe dla rodzin obejmujących lokale socjalne i komunalne, wymagające gruntownego remontu.
Ustalono także zostały ramy formalne pomocy remontowej dla wytypowanych indywidualnych rodzin oraz zabezpieczone środki na realizację pierwszych remontów w roku 2015, tak aby zapewnić systemowy charakter tego wsparcia.
- c. Projekt Restore: w roku sprawozdawczym został przygotowany zarys przedsięwzięcia z zakresu ekonomii społecznej; w oparciu o pozytywne doświadczenia HFH International, Fundacja przeanalizowała możliwość uruchomienia sklepu charytatywnego z materiałami budowlanymi i elementami wykończenia wnętrz, wzorem 800 takich sklepów pod marką ReStore funkcjonujących w ramach HFH International.

B. Działania rzecznicze

1. **Projekt badawczy pt. "Społeczna Agencja Najmu"** – w grudniu 2014 r. w wyniku rozstrzygnięcia konkursu „Innowacje społeczne” Fundacja uzyskała grant z Narodowego Centrum Badań i Rozwoju (910.000 zł) na 2-letni projekt badawczy z elementami rzecznictwa, dot. wypracowania ram funkcjonowania Społecznych Agencji Najmu. Projekt będzie realizowany począwszy od 2015 r. w partnerstwie z Wydz. Prawa Uniwersytetu Śląskiego oraz Instytutem Polityki Społecznej Uniwersytetu Warszawskiego.
2. **„Platforma badań nad mieszkalnictwem”** przygotowanie i otrzymanie grantu z Funduszy norweskich (EOG) (250.000 zł) na zorganizowanie Konferencji i przeprowadzenie debaty publicznej nt. mieszkalnictwa. Projekt będzie realizowany przez 14 miesięcy począwszy od 2015 r.
3. **Udział przedstawicieli HFH Poland w debacie nt. ubóstwa energetycznego w Polsce.** Przedstawiciele Fundacji zostali zaproszeni do debaty organizowanej z inicjatywy Instytutu na Rzecz Ekorozwoju pod patronatem Kancelarii Prezydenta RP. Uczestnicy debaty, przedstawiciele instytucji państwowych, zrzeszeń branżowych oraz przedstawiciele samorządów zapoznali się ze wstępnymi wynikami badania ogólnopolskiego nt. skali ubóstwa energetycznego w naszym kraju oraz rozpoczęli działania nad zdefiniowaniem granicy tego ubóstwa.

Do ostatecznej wersji raportu z ww. badania, dołączony zostanie koreferatem autorstwa HFH Poland, podkreślającym znaczenie podnoszenia efektywności energetycznej budynków oraz lokali zwłaszcza tam, gdzie są one zamieszkiwane przez najuboższe rodziny.

4. **Projekty międzynarodowe**

W roku 2014 Fundacja była partnerem 2 projektów badawczych oraz wymiany doświadczeń w projektach finansowanych z Funduszy Wyszehradzkich:

- **Projekt badawczy dotyczący sytuacji Romów** na Węgrzech, Słowacji, w Rumunii, Czechach i Polsce. (lider projektu HFH Węgry) Fundacja zaprezentowała opracowanie nt. sytuacji mieszkaniowej Romów w Polsce;
- **Projekt badawczy oraz wymiany doświadczeń w obszarze zarządzania wspólnotami mieszkaniowymi**, realizowany we współpracy z ekspertami ze Słowacji, Ukrainy, Węgier, Polski na rzecz Armenii (lider projektu HFH Armenia). Fundacja zaprezentowała raport nt. wybranych aspektów funkcjonowania wspólnot mieszkaniowych i małych spółdzielni mieszkaniowych w Polsce. Rozwiązania prezentowane przez partnerów projektu posłużyły do wypracowania rekomendacji dla instytucji armeńskich odpowiedzialnych za przekształcenia blokowisk w największych miastach Armenii z komunistycznych molochów w wyodrębnione podmioty prawne.
- **Projekt „Casa – bene e servizio” („Dom jako dobro i usługa”)**: w pierwszym półroczu 2014 r., przedstawiciele HFH Poland brali aktywny udział w spotkaniach wymiany doświadczeń powstającej sieci organizacji i instytucji europejskich działających w obszarze mieszkalnictwa socjalnego. Kolejne spotkania organizacji tworzących partnerstwo odbyły się w Neapolu, Brukseli, Barcelonie, Frankfurtie-Offenbach oraz w Rzymie i obejmowały tworzenie bazy danych o dobrych praktykach i inicjatywach w dziedzinie budownictwa społecznego, zwłaszcza inicjatyw, których beneficjentami są grupy osób szczególnie zagrożonych wykluczeniem mieszkaniowym: imigrantów,

Romów, rodzin najuboższych. Prezentacje dobrych praktyk opracowane przez uczestników projektu zostały opublikowane na stronie internetowej www.socialhousing-gp.eu.

W wyniku projektu, część organizacji partnerskich przystąpiło do działań grupy rzeczniczej, której prace są kontynuowane także po zakończeniu projektu.

Doświadczenia wyniesione z projektu, Fundacja wykorzystuje przy wypracowywaniu kolejnych projektów strategicznych dotyczących najmu non-profit dla grup zagrożonych w Polsce wykluczeniem mieszkaniowym.

C. Wolontariat

Program „Architekci Nadziei”

Program wolontariatu pracowniczego „Architekci Nadziei” realizowany jest przez Fundację Habitat for Humanity Poland (HFH) od 2006 roku. Przedstawiciele firm i Partnerów HFH uczestniczą w budowach i remontach wykonując prace pod fachowym nadzorem i po odpowiednim instruktażu z zakresu BHP. Firma zyskuje możliwość realizowania celów CSR, pracownicy integrują się w zespołach wykonując pożyteczne prace na rzecz osób w potrzebie mieszkaniowej, a beneficjenci ci otrzymują wymierną pomoc przy budowach i remontach swoich domów. W roku sprawozdawczym Fundacja rozpoczęła także 2 programy wolontariatu międzynarodowego „Habitat Global Village” oraz „Youth Build”, zapraszając do pomocy w pracach budowlanych zorganizowane grupy wolontariuszy z zagranicy.

W roku 2014 zorganizowanych zostało 15 akcji wolontariatu:

- 11 (jedno- lub kilkudniowe) z udziałem wolontariuszy korporacyjnych i indywidualnych,
- 4 (tygodniowe) z udziałem wolontariuszy międzynarodowych uczestników programu „Habitat for Humanity Global Village” oraz „Youth Build”.

Wolontariusze wsparli swoją pracą prace budowlane, remontowe wykończeniowe w bieżących projektach, prowadzonych w 2014 roku:

- 1) Budowa domu z gliny lekkiej w Marszewie pod Poznaniem, dla rodziny wychodzącej z bezdomności, podopiecznych Fundacji Pomocy Wzajemnej Barka;
- 2) Adaptacja na 5 pokoi mieszkalnych z zapleczem sanitarnym i kuchennym na 2. kondygnacji w budynku Dziecięcego Hospicjum Onkologicznego Gajusz w Łodzi oraz pomoc w remoncie przestrzeni rehabilitacyjno-relaksacyjnej na poddaszu hospicjum;
- 3) Urządzenie i montaż placu zabaw przy budynkach komunalnych przy Birżańskiej 2a/ /Naczelnikowskiej 50 (kontynuacja projektu termomodernizacji ww. budynków zrealizowanej w 2013 r.);
- 4) Prace remontowe przy adaptacji budynku biurowego na 14 lokali hostelowych i socjalnych w Wyszkanie, we współpracy z CRT MONAR-Wyszkanie.

W sumie, w akcjach renowo-budowlanych uczestniczyło 162 wolontariuszy korporacyjnych oraz 9 wolontariuszy indywidualnych, którzy łącznie ofiarowali 3218 godzin swojej pracy. Ponadto, akcje wolontariatu wspierali aktywnie uczniowie-wolontariusze z I. Społecznego Liceum Ogólnokształcącego z Maturą Międzynarodową im. Ingmara Bergmana przy ul. Raszyńskiej w Warszawie.

Wsparcie wolontariuszy w bieżącej pracy biura HFH Poland

W roku 2014, bieżącą pracę Fundacji wsparło 39 wolontariuszy indywidualnych, ofiarowując nieodpłatnie 292 godzin pracy w zakresie:

- bieżących tłumaczeń tekstów i umów cywilnoprawnych na jęz. angielski, korekty językowej,
- pomocy przy organizowaniu akcji z wolontariuszami korporacyjnymi,
- specjalistycznych usług prawnych, projektowych, finansowych,
- doradztwa przy konstruowaniu programów,
- pomocy w bieżącym funkcjonowaniu biura Fundacji.

Promocja wolontariatu

W 2014 roku były podejmowane różnorodne działania mające na celu rozwój działań wolontariatu w Fundacji oraz na promocję idei wolontariatu w Polsce.

Do takich działań możemy zaliczyć liczne wywiady w telewizji oraz w radio, które przybliżały programy wolontariacie prowadzone przez Fundację (np. wywiad w “Dzień Dobry TVN po emisji programu “Efekt Domina” o wolontariacie międzynarodowym realizowanym przez Organizację Habitat for Humanity w 80 krajach: 09.03.2014, rozmowa w „Radio Dla Ciebie” na temat wartości wolontariatu indywidualnego oraz pracowniczego – 25.02.2014).

W dn. 01.04.2014 r., Fundacja była także uczestnikiem Targów Odpowiedzialnego Biznesu. Na stoisku prezentującym działania i misję Fundacji, eksponowane miejsce miały programy wolontariatu pracowniczego i międzynarodowego, aby zachęcić odwiedzających oraz wystawców biznesowych prezentujących swoje inicjatywy społeczne do zaangażowania się w wolontariat pracowniczy.

W roku 2014 mieliśmy także możliwość zaangażowania się we współpracę z młodzieżą. Z inicjatywy uczniów z I SLO, na terenie tej szkoły działa pierwszy „Habitat Campus Chapter” (program wolontariatu uczniowskiego). W 2014 r. odbyły się m.in. spotkania z uczniami I SLO, na których omawiano różnorodne formy wolontariatu, w jakie mogą się zaangażować uczniowie. Zorganizowane zostały również spotkania w International European School oraz American School of Warsaw, promujące Campus Chapter. Uczniowie I SLO, przy wsparciu Koordynatora Wolontariatu HFH Poland, promują wolontariat wśród swoich rówieśników poprzez artykuły w szkolnych gazetkach oraz cykliczne spotkania na terenie szkoły. Z inicjatywy Fundacji zostały zorganizowane się także jednodniowe akcje promujące wolontariat oraz jego wartość dla rozwoju osobistego uczniów.

Wolontariusze HFH zostali także zaproszeni na spotkanie w siedzibie Fundacji z okazji Dnia Wolontariatu dn. 5 grudnia 2014r.

Stała promocja wolontariatu obejmuje prowadzenie strony internetowej z sekcją “włącz się”, regularne relacje z akcji wolontariatu na serwisie Facebook/‘Habitat for Humanity Poland’ oraz prowadzenie dedykowanego kanału na serwisie Youtube.

D. Komunikacja i wydarzenia specjalne

1. E-biuletyn

W zależności od działań Fundacji przygotowywane są e-biuletyny składające się z kilku krótkich informacji na temat bieżących projektów realizowanych przez HFH Poland i HFH Gliwice. Biuletyny były przygotowane w dwóch wersjach językowych, polskiej i angielskiej. Każdorazowo otrzymuje je ok. 2 tysięcy subskrybentów. Grupy odbiorców to

przede wszystkim darczyńcy, sponsorzy, partnerzy, wolontariusze i abonenci wpisani na stronie internetowej Fundacji.

W 2014 roku przygotowano i rozesłano w formie elektronicznej 3 kwartalne e-biuletyny.

2. Nowa strona internetowa Fundacji

W listopadzie 2014 została uruchomiona strona internetowa Fundacji w nowej szacie graficznej. Fanpage na serwisie Facebook osiągnął popularność 600 „polubień”.

3. Współpraca z mediami

Ekipy telewizyjne gościły na budowach podczas akcji wolontariatu pracowniczego w Łodzi, a także na terenie budowy w CTR-Monar-Wyszków. Materiał emitowany był podczas niedzielnych emisji bloku Pożyteczni.pl, w programie „Między niebem a ziemią” (TVP 1), w programach informacyjnych Polsat News oraz w TVP Regionalna.

W ramach cyklu audycji radiowych o mieszkalnictwie, dyrektor Fundacji, dwukrotnie wzięła udział w audycjach wieczornych emitowanych w Radiu dla Ciebie.

4. Udział zespołu HFH Poland w warsztacie szkoleniowym Suez Pioneer Camp

W dniach 03-07.11.2014 r. zespół HFH Poland wziął udział w sesji biznesowo-trenerskiej, z udziałem grupy managerów międzynarodowych. Praca miała na celu wypracowanie elementów biznes-planu dla planowanego przez Fundację sklepu charytatywnego.

Sesja zawierała także elementy szkolenia umiejętności menadżerskich i liderskich dla uczestników warsztatu.

E. Inne działania

W wyniku rozmów z przedstawicielami Stowarzyszenia HFH Gliwice, organizacji stowarzyszonej z Habitat for Humanity, w drugiej połowie roku odbyła się seria spotkań i negocjacji zarządu HFH Poland i HFH Gliwice zmierzających do połączenia obu zespołów w strukturze jednej organizacji. Ma to na celu ujednoczenie programów oraz zwiększenie efektywności działań HFH w Polsce.

W wyniku tych działań, Rada Fundacji HFH Poland podjęła decyzję o podjęciu procesu transformacji struktury HFH w Polsce. Przygotowano porozumienie pomiędzy organizacjami, które zostanie wdrożone w pierwszych miesiącach 2015.

F. Audyt Finansowy

Fundacja zleciła firmie SADREN Sp z o.o. (00-810 Warszawa, ul. Srebrna 16) wykonanie audytu finansowego w Fundacji za rok 2014, o którym mowa w uchwale Rady Fundacji nr 1/2015. Jedynym skutkiem finansowym było poniesienie kosztu badania.

4. Informacje o prowadzonej działalności gospodarczej wg wpisu do rejestru przedsiębiorców KRS

1. działalność poligraficzna pozostała, gdzie indziej nie sklasyfikowana.
2. sprzedaż detaliczna odzieży
3. pozostała sprzedaż detaliczna poza siecią sklepową
4. działalność pomocnicza finansowa, gdzie indziej nie sklasyfikowana
5. reklama
6. pozostała działalność komercyjna, gdzie indziej nie sklasyfikowana

7. pozostała działalność komercyjna, gdzie indziej nie sklasyfikowana
8. produkcja artykułów piśmiennych
9. pozostałe drukowanie
10. realizacja projektów budowlanych związanych ze wznoszeniem budynków
11. roboty budowlane związane ze wznoszeniem budynków mieszkalnych i niemieszkalnych
12. działalność agentów zajmujących się sprzedażą drewna i materiałów budowlanych
13. pozostała sprzedaż detaliczna prowadzona poza siecią sklepową, straganami i targowiskami
14. pozostała działalność wydawnicza
15. działalność w zakresie nagrań dźwiękowych i muzycznych
16. pozostała działalność usługowa w zakresie informacji, gdzie indziej nie sklasyfikowana
17. pozostałe pośrednictwo pieniężne
18. działalność maklerska związana z rynkiem papierów wartościowych i towarów giełdowych
19. pozostała działalność wspomagająca usługi finansowe z wyłączeniem ubezpieczeń i funduszy emerytalnych
20. kupno i sprzedaż nieruchomości na własny rachunek
21. wynajem i zarządzanie nieruchomościami własnymi lub dzierżawionymi
22. zarządzanie nieruchomościami wykonane na zlecenie
23. działalność w zakresie specjalistycznego projektowania
24. pozostała działalność profesjonalna, naukowa i techniczna, gdzie indziej nie sklasyfikowana
25. dzierżawa własności intelektualnej i podobnych produktów, z wyłączeniem prac chronionych prawem autorskim
26. działalność związana z organizacją targów, wystaw i kongresów
27. działalność świadczona przez agencje inkasa i biura kredytowe
28. pozostała działalność wspomagająca prowadzenie działalności gospodarczej, gdzie indziej nie sklasyfikowana

4) Odpisy uchwał Zarządu i Rady Fundacji

Kopie uchwał organów Fundacji w załączniku

5) Informacje o wysokości otrzymanych przychodów z wyodrębnieniem ich źródeł

Otrzymane darowizny na cele statutowe:

Pieniężne 662.153,75 zł (w tym: krajowe 42.822,00 zł, zagraniczne 619.331,75 zł)

Przychody z tytułu odsetek 0,00 zł

Przychody ze sprzedaży produktów i pozostałych usług 0,00 zł

(koszty wytworzenia usług 8.286,25 zł)

Przychody ze świadczenia usług stanowiły 100% przychodów z tytułu darowizn.

Przychody z tytułu odsetek stanowiły 0% przychodów z tytułu darowizn.

6) Informacje o poniesionych kosztach

a) na realizację celów statutowych

Fundacja w roku obrotowym poniosła koszty w wysokości 715.978,87 zł na realizację celów statutowych.

b) na administrację

Fundacja w roku obrotowym poniosła koszty administracyjne w wysokości 193.282,53 zł, w tym m.in.

w złotych:

Czynsze	40 093,74
Opłaty telefoniczne	3 974,90
Opłaty pocztowe	1 519,04
Materiały biurowe	2 965,41
Prowizje bankowe	445,32
Usługi księgowe	24 394,50
Usługi prawne	15 124,08
Usługi audytorskie	7 165,30
Wynagrodzenia administracji z narzutami	45 968,98
Amortyzacja	3 854,40
Zakup drobnego wyposażenia	6,15
Naprawy wyposażenia i lokalu biurowego	50,00
Badania lekarskie pracowników, szkolenia BHP	245,00
Ubezpieczenia majątkowe	400,00
Spotkania pracowników	1 305,13
Delegacje (transport lądowy i lotniczy, wyżywienie, noclegi)	4 438,20
Media w biurze (ogrzewanie, energia elektr., itp.)	2 625,69
Oprogramowanie i peryferia komputerowe	3 681,39
Szkolenia pracowników	0,00
Pozostałe koszty	35 025,30

c) na działalność gospodarczą

Koszt wytworzenia usług wyniósł 8.286,25 zł

d) pozostałe koszty

Pozostałe koszty wyniosły zł w tym:

- aktualizacja wartości aktywów niefinansowych (pożyczek) (154 684,51) zł,
- udzielone darowizny pieniężne 109.071,95 zł,
- odsetki i opłaty z tyt. wykonawczych 70,38 zł
- rezerwy na pozostałe należności 0,00 zł,
- zaokrąglenia 7,86 zł.

7)a) Dane o liczbie osób zatrudnionych w fundacji z podziałem wg zajmowanych stanowisk i wyodrębnieniem osób zatrudnionych wyłącznie w działalności gospodarczej

Dyrektor Krajowy

- zatrudnienie w okresie 01/2014-12/2014 – 1 osoba

Menadżer Finansowy

- zatrudnienie w okresie 01/2014-12/2014 – 1 osoba

Menadżer ds. Rozwoju Programów

- zatrudnienie w okresie 01/2014-12/2014 – 1 osoba

Fundraiser

– zatrudnienie w okresie 01/2014-12/2014 – 1 osoba

Koordinator ds. Rzecznictwa i komunikacji

– zatrudnienie w okresie 01/2014- 03/2014 – 1 osoba

Koordinator ds. komunikacji

– zatrudnienie w okresie 09/2014- 12/2014 – 1 osoba

Koordinator ds. administracji

– zatrudnienie w okresie 01/2014 – 06/2014 – 1 osoba

– zatrudnienie w okresie 09/2014 – 12/2014 – 1 osoba

Wszystkie osoby były zatrudnione w celu realizacji celów statutowych Fundacji i nie realizowały zadań wyłącznie związanych z prowadzeniem działalności gospodarczej.

7)b) Dane o łącznej kwocie wynagrodzeń wypłaconych przez fundację z podziałem na wynagrodzenia, nagrody, premie, i inne świadczenia, z wyodrębnieniem całości tych wynagrodzeń osób zatrudnionych wyłącznie w działalności gospodarczej

Koszty wynagrodzeń z tytułu umów o pracę wyniosły 400.698,87 zł (w tym 38.030,97 – administracja, 357.334,19 zł - koszty wynagrodzeń z tytułu prowadzonych projektów, 5.333,71 zł – koszty wynagrodzeń działalności gospodarczej) - wyłącznie wynagrodzenia zasadnicze i chorobowe.

ubezpieczenia społeczne: 83.635,86 zł, w tym 7.938,01 zł - narzuty na wynagrodzenia administracji.

inne świadczenia na rzecz pracowników: 245,00 zł

7)c) Informacja o wysokości wynagrodzenia Członków Zarządu Fundacji

Zarząd Fundacji nie pobierał wynagrodzenia.

7)d) Informacja o wydatkach na wynagrodzenia z umów zlecenia

Koszty wynagrodzeń z tytułu umów – zleceń wyniosły: 30.912,45 zł

7)e) Informacje o udzielonych przez fundację pożyczkach pieniężnych:

Fundacja w 2014 roku udzieliła pożyczek w łącznej kwocie: 332.235,00 zł

7)f) Informacja o kwotach ulokowanych na rachunkach bankowych

Bank Handlowy S.A.

Stan na 31.12.2014, rachunki:

Główny w PLN – 92103016540000000029560005 – 30.770,76 PLN

Pomocniczy w PLN – 95103016540000000029560048 – 35.009,82 PLN

Pomocniczy w USD – 70103016540000000029560013 – 20.799,02 USD

Pomocniczy w EUR – 07103000190109786314001169 – 14.914,38 EUR

Bank Gospodarki Żywnościowej S.A.

Stan na 31.12.2014, rachunki:

Główny w PLN – 16203000451110000003181320 – 32.513,64 PLN

7)g) Informacja o nabytych obligacjach, akcjach i udziałach

Fundacja nie posiadała i nie posiada obligacji oraz udziałów, bądź akcji w spółkach prawa handlowego.

7)h) Informacja o nabytych nieruchomościach

7)i) Dane o nabytych, pozostałych środkach trwałych

Fundacja nabyła w trakcie roku obrotowego środki trwałe o łącznej wartości 2.531,00 zł.

7)j) Wartości aktywów i zobowiązań Fundacji ujętych we właściwych sprawozdaniach finansowych sporządzanych do celów statystycznych

Aktywa trwałe	1 098 434,93 zł
Aktywa obrotowe	498 531,78 zł
Fundusze własne	1 568 513,69 zł
Zobowiązania i rezerwy na zobowiązania	28 453,02 zł

8) Dane o działalności zleconej fundacji przez podmioty państwowe i samorządowe

Fundacja w roku obrotowym nie wykonywała żadnych usług na rzecz podmiotów państwowych i samorządowych.

9) Informacje o rozliczeniach Fundacji z tytułu ciężących zobowiązań podatkowych, a także informację w sprawie składanych deklaracji podatkowych

Fundacja jest płatnikiem podatków:

- od towarów i usług
- dochodowego od osób prawnych
- dochodowego od osób fizycznych

Wszystkie deklaracje za rok podatkowy 01/01/2014-31/12/2014 były składane terminowo do Pierwszego Mazowieckiego Urzędu Skarbowego.
Płatności z tyt. CIT za rok 2014 dokonana: 07.04.2015 r.

Na dzień 31.12.2014 Fundacja posiadała:

- należności z tytułu VAT naliczonego w kwocie 28 984,00 zł,
- zobowiązania z tytułu podatku dochodowego od osób prawnych w kwocie 289,00 zł,
- zobowiązania z tytułu podatku dochodowego od osób fizycznych w kwocie 3.189,00 zł.

10) Informacja o przeprowadzonych kontrolach w okresie sprawozdawczym

W roku obrachunkowym nie były przeprowadzane kontrole w Fundacji.