Sprawozdanie z działalności

Związku Stowarzyszeń Polska Zielona Sieć w roku 2007

Nazwa, adres, dane dotyczące członków zarządu i celów statutowych organizacji

Związek Stowarzyszeń Polska Zielona Sieć z siedzibą w Krakowie przy ul. Sławkowskiej 26A, założony 20.07.1998, wpisany do Krajowego rejestru Sądowego pod numerem 0000136497 w dn. 23.10.2002r.

Numer REGON: 356260981, numer NIP: 676-21-79-503

Dane dotyczące członków Zarządu:

1.
Joanna Furmaga - prezes zarządu, zamieszkała w Krakowie

2. Robert Cyglicki – wiceprezes zarządu, zamieszkały w Szczecinie

3. Krzysztof Smolnicki – wiceprezes zarządu, zamieszkały we Wrocławiu

4.
Ewa Ligęza - Sieniarska, członek zarządu, zamieszkała w Warszawie

5. Paweł Grzybowski – członek zarządu, zamieszkały w Wilkowicach

Cele statutowe stowarzyszenia:

Celem Związku jest wspieranie zrównoważonego rozwoju poprzez partnerstwo, współpracę i uczestnictwo, a także wpływanie na poprawę stanu środowiska naturalnego, propagowanie i realizowanie inicjatyw na rzecz ochrony środowiska oraz wspieranie takich inicjatyw podejmowanych przez organizacje o celach nie-zarobkowych, a w szczególności:

 a) podejmowanie działania na rzecz ekologii, ochrony zwierząt oraz ochrony

 dziedzictwa przyrodniczego;

b) budowanie społecznego poparcia dla zrównoważonego rozwoju;

 c) prowadzenie lobbingu na rzecz zrównoważonego rozwoju;

 d) wspieranie i monitorowanie uczestnictwa społeczeństwa w ochronie środowiska;

 e) wspieranie pro-ekologicznych inicjatyw obywatelskich;

f) wzmacnianie ruchu ekologicznego;

 g) tworzenie płaszczyzny wymiany informacji i doświadczeń w ramach ruchu ekologicznego;

 h) promowanie i organizacja wolontariatu;

 i) wspomaganie rozwoju wspólnot i społeczności lokalnych;

 j) prowadzenie i wspieranie różnych form edukacji ekologicznej;

 k) upowszechnianie i ochrona praw i interesów konsumentów;

 l) upowszechnianie i ochrona wolności i praw człowieka oraz swobód obywatelskich,

 a także działań wspomagających rozwój demokracji;

i) działania na rzecz integracji europejskiej oraz rozwijanie kontaktów i współpracy

 między społeczeństwami.

Zasady, formy i zakres działalności statutowej

Działalność statutowa prowadzona jest poprzez:

a)
Pomoc techniczną, organizacyjną, informacyjną i finansową organizacjom o celach nie-zarobkowych;

b)
Zbieranie i dystrybuowanie informacji o ochronie środowiska;

c)
Prowadzenie działalności edukacyjnej, informacyjnej, wydawniczej i organizacyjnej.

d)
Organizowanie spotkań, szkoleń i konferencji o tematyce związanej z ochroną środowiska;

e)
Współprace z organami władzy publicznej, środkami masowego przekazu oraz podmiotami gospodarczymi;

f)
Aktywizację społeczeństwa w dziedzinie ochrony środowiska;

g)
Uczestniczenie w postępowaniach administracyjnych, sądowych i sądowo – administracyjnych w zakresie spraw związanych z ochroną środowiska;

h)
Opracowywanie, projektów, ekspertyz, badań, prognoz i programów dotyczących zagadnień ekologicznych;

Działania te były prowadzone wyłącznie w formie nieodpłatnej działalności pożytku publicznego.

W roku 2007 działalność statutowa realizowana była w szczególności poprzez następujące wyodrębnione działania (projekty):

A. Partnerstwo dla Zrównoważonego Rozwoju w Europie Środkowej – Koordynacja Koalicji Polskich Organizacji Ekologicznych ds. Funduszy Unijnych

B. Monitoring działalności międzynarodowych instytucji finansowych w polsce

C. Społeczny nadzór nad działalnością funduszy ochrony środowiska w polsce

D. Akcja dla globalnego południa
E. Partnerstwo na rzecz rozwoju sieci pozarządowych organizacji ekologicznych na Białorusi

F. Co młody konsument wiedzieć powinien? – ogólnopolska kampania edukacyjna w szkołach

G. Kampania Kupuj odpowiedzialnie! Twoje pieniądze kształtują Świat

H. Rozwój współpracy organizacji ekologicznych w ramach Polskiej Zielonej Sieci

OPISY POSZCZEGÓLNYCH DZIAŁAŃ

A. PARTNERSTWO DLA ZRÓWNOWAŻONEGO ROZWOJU W EUROPIE ŚRODKOWEJ – KOORDYNACJA KOALICJI POLSKICH ORGANIZACJI EKOLOGICZNYCH DS. FUNDUSZY UNIJNYCH

Wprowadzenie:

U podstaw powstania koalicji leży wizja zintegrowanych i efektywnych działań środowiska ekologicznego na rzecz promocji zasady zrównoważonego rozwoju w zarządzaniu funduszami unijnymi. Koalicję współtworzą 4 organizacje ekologiczne zajmujące się niezależnym monitorowaniem funduszy unijnych:

1. Instytut Ekonomii Środowiska
2. Instytut na rzecz Ekorozwoju
3. WWF Polska
4. Związek Stowarzyszeń Polska Zielona Sieć
Sekretariat Koalicji prowadzi Polska Zielona Sieć, która jest bezpośrednim partnerem międzynarodowego programu “Partnerstwo dla Zrównoważonego Rozwoju w Europie Środkowej”, który obejmuje nieformalną sieć organizacji z Czech, Polski, Słowacji i Węgier.

Cele programu:
· Programowanie funduszy unijnych w zgodzie z zasadami zrównoważonego rozwoju.

· Monitorowanie sposobu wydatkowania funduszy i ich wpływu na środowisko naturalne.

· Zwiększanie zdolności POE do korzystania z funduszy UE.

Działania podjęte w 2007 r.

Działanie: Udział w programowaniu i monitorowaniu funduszy UE

1. Korespondencja z administracją publiczną oraz Komisją Europejską na temat założeń i terminów przeprowadzenia tzw. strategicznej oceny oddziaływania na środowisko dla listy indykatywnej projektów załączonych do Programu Operacyjnego Infrastruktura i Środowisko.

2. Opracowanie stanowiska Koalicji (i jego przekazanie) w sprawie projektów kluczowych planowanych do realizacji w ramach Programu Operacyjnego Infrastruktura i Środowisko w latach 2007-2013.

3. Przygotowanie i przekazanie stanowiska Koalicji w sprawie Wytycznych Ministra Rozwoju
Regionalnego dotyczących komitetów monitorujących.
4. Identyfikacja i wsparcie kandydatów POE do pre-komitetów monitorujących dla POIiŚ i PO Rozwój Polski Wschodniej http://www.funduszestrukturalne.gov.pl/Wiadomosci/Strona+glowna/18.06.07_preKM_POIiS.htm
5. Przygotowanie i przekazanie szczegółowych uwag Koalicji dla Zarządzenia w sprawie Komitetu dla POIiŚ.

6. Wsparcie przedstawiciela POE w Komitecie Monitorującym POIiŚ.

7. Opracowanie listy przedstawicieli pozarządowych w regionalnych komitetach monitorujących.

Działanie: Analiza programów operacyjnych.

1. Analiza planowanych inwestycji w ramach Programu Operacyjnego Infrastruktura i Środowisko 2007-2013 dla sektora odpadów pod kątem ich spójności z lokalnymi i regionalnymi planami zagospodarowywania odpadów oraz zgodności z krajową i Unijną polityką odpadową.

2. Wstępna analiza konfliktów pomiędzy infrastrukturą drogową, projektami wodnymi i obszarami Natura 2000. Opracowanie to zawiera zestawienie list indykatywnych projektów przewidzianych do realizacji w regionalnych i krajowych programach operacyjnych dla funduszy UE.

3. Udział w przygotowaniu raportu na temat planowanych zapór wodnych, ich wpływu na środowisko, zakładanych efektów oraz przewidywanych źródeł finansowania.

Działanie: Promocja dobrych praktyk

1. Rozbudowa internetowej bazy danych modelowych projektów zrealizowanych z funduszy europejskich zarówno w kraju jak i za granica. http://ekoprojekty.pl/index_pl.php?projects=3
2. Dystrybucja publikacji na temat absorpcji funduszy UE przez organizacje pozarządowe – praktyczny przewodnik opisujący doświadczenia z pierwszego okres finansowego.

Działanie: wymiana informacji i koordynacja działań

1. Zorganizowanie trzech spotkań Koalicji w celu omówienia planowanych i realizowanych działań.

2. Wsparcie informacyjne w zakresie przygotowywanych programów operacyjnych, planowanych wyborów przedstawicieli organizacji pozarządowych do regionalnych i krajowych komitetów monitorujących.

3. Rozbudowa i obsługa strony internetowej o nowe działy informacyjne oraz wersję anglojęzyczną (w roku 2007 dodane zostały 47 nowe rekordy)

4. Pozyskiwanie funduszy i raportowanie działań Koalicji.

Finansowanie: C.S. Mott Foundation : 25.892,25 zł

B. MONITORING DZIAŁALNOŚCI MIĘDZYNARODOWYCH INSTYTUCJI FINANSOWYCH W POLSCE

W 2007 roku w ramach programu monitoringu działalności Międzynarodowych Instytucji Finansowych, Polska Zielona Sieć realizowała następujące cele:

· Zapobieganie negatywnym wpływom środowiskowym i społecznym głównych projektów infrastrukturalnych poprzez uczestnictwo społeczne w procedurze oceny oddziaływania na środowisko i wzmacnianie wdrażania dyrektyw środowiskowych Unii Europejskiej

· Europejski Bank Inwestycyjny – promowanie polityki udziału społecznego i dostępu do informacji

· Europejski Bank Inwestycyjny – promowanie polityki środowiskowej i procedur środowiskowych

· Promowanie uczestnictwa społecznego w procesie programowania funduszy unijnych na lata 2007-2013

· Kampania na rzecz zapobiegania zmianom klimatycznym

Polska Zielona Sieć zrealizowała między innymi następujące zadania:

· Kontynuowanie korespondencji z Europejskim Bankiem Inwestycyjnym w sprawie projektu „Odbudowa zniszczeń powodziowych”. Skierowano skargę do europejskiego Rzecznika Praw Obywatelskich w związku z zarzutem naruszenia przez Bank europejskiego prawa ochrony środowiska. Skarga została rozpatrzona pozytywne. Rzecznik orzekł, że działanie Banku było niezgodne z prawem.

· Skierowanie skargi do Rzecznika Praw Obywatelskich w sprawie braku oceny oddziaływania na środowisko Programu Budowy Dróg. Rzecznik przychylił się do stanowiska PZS i nakazał wykonanie oceny.

· Wystąpienie o udostępnienie informacji o środowisku dla projektu DTS II.

· Wydanie publikacji „Ja, mój samochód, ale nasz klimat”

· Wydanie publikacji „Karty informacyjne o przemyśle wydobywczym”

· Zorganizowanie debaty publicznej „Rola Europejskiego Banku Inwestycyjnego w dostarczaniu pomocy krajom Globalnego Południa”

· Zorganizowanie warsztatów na temat roli Europejskiego Banku Inwestycyjnego w dostarczaniu pomocy Krajom Globalnego Południa.

· PZS uczestniczyła w procedurze konsultacji społecznych i złożyła swoje uwagi do oceny oddziaływania na środowisko dla projektów drogowych wzdłuż planowanej drogi Via Baltica, tj. obwodnica Augustowa, obwodnica Wasilkowa, Kolnica-Augustow.

· Przygotowanie stanowiska w sprawie budowy drogi ekspresowej S3.

· Opracowanie mapy kontrowersyjnych projektów finansowanych ze środków Unii Europejskiej

· Uczestnictwo w działaniach koalicji ekologicznych organizacji pozarządowych na rzecz zmiany przebiegu I Europejskiego Korytarza Transportowego Via Baltica www.viabalticainfo.org
· Współorganizowanie warsztatów na temat ochrony dolin rzecznych. Warsztaty odbyły się 30 maja 2007 roku w Wiśle. W warsztatach uczestniczyło 30 osób

· Promowanie publikacji „EIB transport portfolio” poprzez wydanie informacji prasowej

· Uczestnictwo w konsultacjach krajowych dotyczących przygotowania Programu Operacyjnego Infrastruktura i Środowisko. Przygotowanie opinii do Strategicznej Oceny Oddziaływania na Środowisko.

Finansowanie: CEE Bankwatch Network: 195.018,48 zł

C. SPOŁECZNY NADZÓR NAD DZIAŁALNOŚCIĄ FUNDUSZY OCHRONY ŚRODOWISKA W POLSCE

Celem projektu było wzmocnienie nadzoru społecznego nad działalnością funduszy ochrony środowiska i gospodarki wodnej. Cel ten udało się osiągnąć poprzez kontynuację działań monitoringowych (na poziomie krajowym i regionalnym) z poprzednich lat oraz dokonanie bardziej szczegółowych analiz dotyczących

· oceny sprawozdań finansowych funduszy pod kątem alokacji środków i efektywności ich wydatkowania
· oceny istniejących w funduszach procedur decyzyjnych ze szczególnym uwzględnieniem mierzalności, porównywalności i niezależności systemu oceniania wniosków

· oceny istniejących w funduszach procedur monitoringu i ewaluacji wspieranych finansowo przedsięwzięć pod kątem osiągania wskaźników efektywności

Najważniejsze osiągnięcia

· Przygotowania raportu „Jak działają fundusze?” wraz z wypracowaną i skonsultowaną rekomendacją zmian na poziomie krajowym

· Zaangażowanie w proces wprowadzenia krajowych zmian grup regionalnych oraz wypracowanie przez nie rekomendacji regionalnych

· Sprowokowanie procesem badawczym zwiększenia dostępności dokumentów funduszy (w tym Sprawozdań z działalności, Kryteriów, Zasad, Regulaminów) na serwisach www funduszy.

· Zainicjowanie publicznej krajowej debaty nad modyfikacją Funduszy Ochrony Środowiska, w szczególności w zakresie standaryzacji zakresu merytorycznego oraz jawności udostępnianych informacji, a także procedur i kryteriów stosowanych przez Fundusze

· Zainicjowanie aktywności poszczególnych funduszy w zakresie wprowadzania zmian dot. w szczególności jawności informacji i dokumentów oraz procedur pomocniczych (w toku konsultacji raportu z WFOŚiGW dostaliśmy szereg odpowiedzi dziękujących za rekomendacje i wskazujących na wolę wprowadzenia zmian.

Poniżej 7 kluczowych rekomendacji krajowych:

1. Jawne procedury. Konieczne jest pełne udostępnianie dokumentów proceduralnych w tym w szczególności „Kryteriów wyboru przedsięwzięć finansowanych ze środków funduszy” oraz Zasad udzielania i umarzania pożyczek, udzielania dotacji oraz dopłat do oprocentowania preferencyjnych kredytów i pożyczek” a także regulaminów oraz innych dokumentów precyzujących procedury oceny wniosków.
2. Jawne sprawozdania. Wskazane jest również upublicznianie pełnych sprawozdań z działalności Funduszy Ochrony Środowiska. Sprawozdania powinny zawierać kompletne informacje o wszystkich przyznanych dotacjach. wraz z krótkim opisem zadania wraz z informacjami o wskaźnikach efektywności.

3. Precyzyjne kryteria. Należy wprowadzić w Funduszach Ochrony Środowiska szczegółowe kryteria oceny wniosków w celu zapewnienia obiektywności i czytelności procesu oceny. Kryteria te powinny być stosowane do oceny wszystkich wniosków. Przy konstruowaniu szczegółowych kryteriów skorzystać można z metod oceny wielokryterialnej. Szczegółowe kryteria oceny powinny być jawne i publicznie udostępniane m.in. na serwisach internetowych.

4. Pomocnicze dokumenty. W celu ułatwienia beneficjentom składania dobrze przygotowanych wniosków wskazane jest udostępnienie przez Fundusze Ochrony Środowiska: szczegółowych instrukcji przygotowania wniosków, precyzyjnych informacji o kosztach kwalifikowanych i niekwalifikowanych, wzorów umów oraz dokumentów rozliczeniowych, a także uruchomienie systemu publikowania wiążących informacji FAQ.

5. Czytelne informacje. Informacje o procesie naboru i oceny wniosków powinny być w pełni dostępne za pośrednictwem serwisów internetowych Funduszy Ochrony Środowiska. Wskazane jest aby informacje dotyczyły kolejnych etapów procedury to jest: składania wniosków, oceny formalnej, oceny merytorycznej oraz decyzji o dofinansowaniu.

6. Obiektywna ocena. Dla zwiększenia obiektywizmu oceny merytorycznej wniosków należy zastosować zewnętrzne, pomocnicze procedury oceny w formie komisji społecznych lub też niezależnych ekspertów oceniających wnioski. W celu umożliwienia porównania składanych wniosków oraz uczytelnienia procesu wyboru należy wprowadzić procedury konkursowe.

7. Czytelne koszty. Należy wprowadzić w Funduszach Ochrony Środowiska szczegółowe uregulowania dotyczące kosztów kwalifikowalnych i niekwalifikowalnych. Zapisy te powinny odnosić się do kategorii wydatków, a nie do tematyki projektów. Powinny one być jawne i publicznie udostępniane m.in. na serwisach internetowych.

Finansowanie: Fundacja im. S. Batorego; 17.000,00 zł (Projekt został sfinalizowany na początku roku 2008 – pełny koszt projektu: 40.000,00 zł)

D. AKCJA DLA GLOBALNEGO POŁUDNIA

Zrealizowane projekty:

I “Polska dla Globalnego Południa! - uczestnictwo w procesie tworzenia polityki rozwojowej połączone z kampanią społeczną.”

Cel: Wzmocnienie zaangażowania polskich organizacji pozarządowych w proces tworzenia polskiej polityki rozwojowej poprzez budowanie umiejętności, współpracę z decydentami i partnerstwo z organizacjami z Unii Europejskiej i krajów Globalnego Południa.

Zrealizowane działania (z rezultatami liczbowymi):

1. Przygotowanie analizy dotyczącej wpływu polityki rozwojowej UE na polską politykę rozwojową z pomocą ekspertów z Brukseli (Maja Padt, Both Ends) i Polski (Marcin Wojtalik, Instytut Globalnej Odpowiedzialności - IGO). W trakcie przygotowywania analizy zostały nawiązane kontakty z EuropeAid Cooperation Office, DG Development, MSZ, Ministerstwem Finansów, Ministerstwem Gospodarki, polskimi posłami i europosłami zajmującymi się tą tematyką, a także organizacjami pozarządowymi, np. CONCORD, Oxfam International, “Grupa Zagranica”, 11.11.11.

2. Koordynatorka programu odbyła trzytygodniowy staż w belgijskiej organizacji 11.11.11. W trakcie stażu koordynatorka pracowała z Policy Officerem, odbyła także szereg spotkań, min. z: CONCORD Cotonou Aid Working Group meeting, CONCORD Policy Forum , CONCORD Secretariat, EUROSTEP Policy Assistant, André Taymans przedstawicielem Belgii w Komitecie EFR, pracownikami belgijskiego Ministerstwa Spraw Zagranicznych, Simonem Stockerem dyrektorem Presidency Fund, Luisem Morago z Oxfam International, A. Raduchowską-Brochwicz z Przedstawicielstwa Polskiego przy UE. Koordynatorka spotkała się także z dwoma europosłami: F.Kaczmarkiem i J.Kułakowskim. Uczestniczyła też w sesji Komisji ds. Rozwoju Parlamentu Europejskiego.

3. Wydanie przewodnika dla organizacji pozarządowych zainteresowanych współpracą rozwojową w nakładzie: 200 szt. wersji polskiej i 200 szt. wersji angielskiej (do dystrybucji w Czechach i na Słowacji). Autorami przewodnika byli: koordynatorka i Marcin Wojtalik (IGO). Tekstów i zdjęć użyczyło wiele poznanych organizacji z Polski i UE.

4. 28-29 listopada 2007r. odbyło się w Krakowie międzynarodowe seminarium zatytułowane “Development Policy – for the real benefits of the South societies!”, które zorganizowane zostało w partnerstwie z CEE Bankwatch Network. Wzięło w nim udział w sumie 26 osób z 8 krajów. Zaproszeni zostali min następujący eksperci: Luis Morago, Oxfam International; Lucy Hayes, EURODAD; Lisa Crisostomo, EUROSTEP; Rehema Kerefu-Sameji, SAHRINGON, Tanzania. Wśród uczestników byli goście z Polski, Czech, Słowacji, Bułgarii, Węgier i Ghany. W agendzie spotkania znalazły się praktyczne treningi związane z monitorowaniem pomocy rozwojowej, uczestnictwem w kształtowaniu polityki pomocowej na poziomie krajowym, jak i unijnym, a także dyskusje nt. możliwości współpracy z partnerami w krajach Globalnego Południa. Sprawozdanie i dokumentacja zdjęciowa z seminarium dostępna na stronie: http://www.globalnepoludnie.pl/article227,227

5. Spotkania z decydentami.

W ramach projektu koordynatorka odbyła w sumie 2 spotkania z przedstawicielami Departamentu Współpracy Rozwojowej MSZ, uczestniczyła w 1 spotkaniu z posłami. Koordynatorka spotkała się także z dwoma europosłami: F.Kaczmarkiem i J.Kułakowskim. Uczestniczyła też w spotkaniu okrągłego stołu z: L. Riera-Figueras (Directorate B Development Policy and Sectoral Questions) i R.Mateus-Paula (Directorate C - Sub-Saharan Afica, Carribean, Pacific, Head of the Unit of Centralised operations for the ACP countries).

6. Spotkanie okrągłego stołu z politykami.

23 listopada 2007r. odbyło się z inicjatywy Polskiej Zielonej Sieci i przy współpracy z Grupą Zagranica międzysektorowe spotkanie “Development Assistance – our common responsibilty”. Uczestniczyło w nim w sumie 27 osób, w tym oprócz przedstawicieli organizacji pozarządowych z Polski, Czech, Słowacji i Węgier, przedstawiciele polskiego i czeskiego Ministerstwa Spraw Zagranicznych, słowackiej Agencji Międzynarodowej Współpracy Rozwojowej, polskiego Ministerstwa Gospodarki, dziennikarze, a także przedstawiciele organizacji pozarządowych z Ukrainy i Tadżykistanu. Agenda spotkania zawierała trzy sesje dyskusyjne: “Rozwojowa polityka spójności”, “Priorytety” i “Polityka rozwojowa 2007-2013”. Koordynatorka PZS w trakcie pierwszej sesji prezentowała w imieniu PZS i organizacji monitorujących polską pomoc w ramach pracy grupy roboczej polskiej platformy, stanowisko w kwestii przejrzystości wydatkowania i efektywności polskiej pomocy. Dokumentacja zdjęciowa na stronie: http://www.globalnepoludnie.pl/article228,228

7. Kampania społeczna “Polska dla Globalnego Południa!”

- 6 spotkań otwartych związanych z promowaniem idei pomocy rozwojowej i zrównoważonego rozwoju w skali globalnej;

Spotkania odbyły się w następujących miastach:

Kraków, 29 sierpnia 2007r. http://www.globalnepoludnie.pl/Akcja-na-EURIZONS-2007-w-Krakowie

Szczecin, 5 października 2007r. http://www.globalnepoludnie.pl/AfrykaFest-I-Festiwal-Kultury

Warszawa, 15 listopada 2007r.

Lublin, 1 grudnia 2007r. http://www.globalnepoludnie.pl/FAIRTRADE-FEST-w-Lublinie

Wilkowice – Bielsko-Biała, 24 listopada 2007r.

Wrocław, 10 grudnia 2007r., http://www.globalnepoludnie.pl/-Polska-Zielona-Siec-

Programy spotkań były przygotowywane w porozumieniu z regionalnymi koordynatorami spotkań z organizacji czlonkowskich PZS. Spotkania zawierały pokazy filmów, prezentacje raportu z monitoringu pomocy rozwojowej (wydany przez Grupę Zagranica), wystawy zdjęć PZS z projektu realizowanego w Ghanie, dystrybucję przygotowanych specjalnie na tę okazję 2000 ulotek informacyjnych i 2000 smyczy ułatwiających zapamiętanie adresu tematycznej strony PZS www.globalnepoludnie.pl.

- publikacja ulotek informacyjnych “Akcja dla Globalnego Południa – przyłącz się!”, w nakładzie 2000 szt., dostępne na stronie http://www.globalnepoludnie.pl/Nasze-materia-y-edukacyjne;

- wystawa zdjęć “Afryka w potrzebie – co my tam robimy?” ;

Wystawa czterech organizacji pozarządowych pracujących w Afryce zorganizowana została przez Polską Zieloną Sieć. Celem wystawy było promowanie faktu, że polskie organizacje pozarządowe realizują z powodzeniem projekty w Afryce, regionie, który potrzebuje pomocy najbardziej. Wystawę tworzy 15 zdjęć: Polskiej Akcji Humanitarnej, Fundacji Simba Friends, Salezjańskiego Wolontariatu Misyjnego „Młodzi Światu” oraz Polskiej Zielonej Sieci. Informacje na temat wystawy zostały umieszczone na stronach: www.zielonasiec.pl, www.pah.org.pl, www.mlodziswiatu.pl, www.simbafriends.org a także na stronie www.globalnepoludnie.pl. Wystawa pokazywana była na dworcu głównym w Krakowie (hol główny) w miesiącu lipcu i na dworcu Warszawa Centralna w miesiącu sierpniu. Otwarcie wystawy w każdym mieście połączone było z konferencją prasową. Artykuły na temat wystawy ukazały się w lokalnych gazetach (Gazeta Wyborcza, Dziennik Polski).

Wystawa pokazana została dodatkowo na Forum Współpracy Międzynarodowej 22 września 2007r., organizowanym przez MSZ, a także w trakcie tygodniowej imprezy Afryka Fest w Szczecinie 2-7 października 2007r.

 - strona tematyczna www.globalnepoludnie.pl

 HYPERLINK "http://www.globalnepoludnie.pl/"
;
W 2007r. strona internetowa została rozbudowana o nowe funkcje (komentarze, youtube, “żywe banery”, ruchomy nagłówek). Rozpoczęta została również współpraca z innymi polskimi organizacjami pozarządowymi pracującymi na rzecz zrównoważonego rozwoju w skali globalnej, co poskutkowało znacznym zwiększeniem ilości informacji prezentowanych na stronie. Została również stworzona angielska wersja strony. Stronę odwiedza dziennie średnio 116 osób.

Źródła finansowania: Presidency Fund, budżet 44 993 Euro

II 1% podatku dla Tafie Mador

Zgodnie z decyzją Zarządu wpływy z 1% podatku dla PZS zostały przekazane naszemu partnerowi FOE Ghana na zakup maszyn do szycia dla wspólnoty Tafie Mador. Pieniądze zostały przesłane na konto FOE Ghana i zgodnie z umową FOE Ghana zakup pięć maszyn Butterfly (4 zwykłe i jeden overlock). Po odbiór przesyłki do biura FOE Ghana w Akrze przyjechał szef wioski Togbe Adjah Kofi V. Więcej informacji i zdjęcia na stronie: http://www.globalnepoludnie.pl/1-procentuje-5-x-Butterfly-dla
III Edukacja rozwojowa

W maju 2007r. ukończony został film “Akcja dla Globalnego Południa”, który dokumentował projekt pomocy rozwojowej realizowany w Ghanie w 2006r. Film był pokazywany na spotkaniach otwartych w ramach projektu Presidency Fund, na Forum Współpracy Zagranicznej MSZ, był też wykorzystywany na wielu spotkaniach, warsztatach i dyskusjach poświęconych pomocy rozwojowej. Został wysłany do MSZ, jak również do naszego partnera ghanijskiego – FOE Ghana.

20 pażdziernika 2007r. koordynatorka prowadziła warsztaty z edukacji rozwojowej dla nauczycieli, które zorganizowane zostały przez Towarzystwo dla Natury i Człowieka w Lublinie. W tym samym dniu odbyła się też zorganizowana przez TdNiC debata poświęcona problemom krajów Globalnego Południa oraz pomocy rozwojowej i etycznej konsumpcji, w której koordynatorka prezentowała stanowisko PZS.

Koordynatorka współpracowała również z redakcją pisma OIKOS przy wydaniu wkładki poświęconej zrównoważonemu rozwojowi krajów Globalnego Południa i potencjalnemu zaangażowaniu polskiego społeczeństwa w ten proces. Wkładka informacyjna ukazała się w numerze 2 (43) 2007.

Finansowanie: Presidency Fund: 152.636,51 zł

E. PARTNERSTWO NA RZECZ ROZWOJU SIECI POZARZĄDOWYCH ORGANIZACJI EKOLOGICZNYCH NA BIAŁORUSI

Działania na rzecz wsparcia rozwoju sieci białoruskich organizacji ekologicznych ogniskowały się wokół trzech osi tematycznych:

· wewnętrzne wzmocnienie białoruskiej sieci;

· transfer doświadczeń polskich organizacji ekologicznych w zakresie budowania sieci współpracy, zarządzania organizacją i zarządzania projektem;

· promocja białoruskiej sieci organizacji ekologicznych na Białorusi i za granicą

Przedstawicielom 9-u organizacji białoruskich zaoferowano szereg spotkań w Mińsku i Warszawie, staże tematyczne w polskich organizacjach oraz współpracę przy konstruowaniu materiałów promujących nową Sieć. Intensywne dyskusje w trakcie rzeczonych spotkań pozwoliły wypracować zręby strategii Sieci na najbliższe lata. Staże zaowocowały konkretnymi projektami współpracy organizacji białoruskich i polskich w roku 2008.

Wsparciem zostały objęte białoruskie organizacje ekologiczne z Brześcia, Baranowicz, Mohylewa, Homla i Mińska.

Zrealizowane działania:

1. Spotkanie wewnętrzne Sieci białoruskich organizacji ekologicznych w Mińsku, 18.08.2007 - zapoznanie członków Sieci z założeniami i działaniami Projektu, doszczegółowieniu działań na podstawie uwag uczestników i dalszej dyskusji nad kształtem i zasadami działania Sieci

2. Warsztat nt. dobrych praktyk wykorzystania funduszy unijnych przez organizacje pozarządowe w Mińsku, 28-30.09.2007. Warsztat został przeprowadzony przez przedstawicieli PZS i ogniskował się wokół tematyki dostępności funduszy Unii Europejskiej oraz państw członkowskich UE dla organizacji pozarządowych z Białorusi ze szczególnych uwzględnieniem Polski jako partnera oraz przykładach polskich projektów realizowanych z funduszy UE. W trakcie warsztatu uczestnicy białoruscy odbyli trening w zakresie potrzeb i możliwości realizowania wspólnych kampanii w ramach sieci.

3. Szkolenie „Budowanie zespołu, komunikacja wewnętrzna i wizerunek publiczny” w Mińsku, 6-7.11.2007. W trakcie szkolenia metodą warsztatową zidentyfikowano główne problemy w realizacji projektów przez organizacje białoruskie, wypracowano narzędzia systemowe usprawniające realizacje projektów oraz opracowano postulaty dla realizacji dwóch konkretnych obszarów działań: promocja ekoturystyki oraz jakość wody na terenach Opracowano grupy docelowe takich działań, sposoby komunikacji, pomysły na działania, wstępna analizę legislacji, możliwości finansowania itp.

4. Staże tematyczne w 5-u polskich organizacjach 27.11- 2.12.2007 (Warszawa, Lublin, Łódź, Wrocław, Wilkowice) – w stażach uczestniczyło 7 przedstawicieli organizacji białoruskich, którzy na podstawie indywidualnych programów stażowych zapoznawali się z działalnością polskich NGOs i ich partnerów oraz pracowali nas przyszłymi wspólnymi przedsięwzięciami w postaci draftów konkretnych projektów.

5. Konferencja „Ekologia bez granic. Współpraca polskich i białoruskich organizacji ekologicznych w służbie zrównoważonego rozwoju” w Warszawie, 3.12.2007r. W konferencji wzięło udział 43 uczestników z Polski i Białorusi. Posłużyła prezentacji doświadczeń polskich w zakresie prowadzenia kampanii społecznych i projektów sieciowych oraz diagnozie sytuacji na Białorusi w zakresie kondycji III sektora, współpracy organizacji pozarządowych z mediami i uwarunkowaniami prawnymi związanymi z tworzeniem związków stowarzyszeń i sieci.

6. Warsztat pt. Budowanie wizerunku białoruskiej sieci organizacji ekologicznych „Zielone partnerstwo” w Warszawie 4.12.2007r. W warsztacie wzięli udział przedstawiciele białoruskich organizacji i współpracujących dziennikarzy. W trakcie warsztatu przeprowadzono dyskusję nt. postaw proekologicznych w społeczeństwie białoruskim, zasadności tworzenia Sieci, wymarzonego wizerunku organizacji ekologicznych. Określono również grupy docelowe i narzędzia komunikacyjne.
7. Przygotowanie i druk materiałów promocyjnych nt. nowopowstającej sieci organizacji białoruskich: broszura i ulotka w wersjach językowych rosyjskiej, angielskiej i polskiej.
8. Budowa strony internetowej (www.eco-setbel.org)

9. Rosyjski interfejs strony PZS skierowany do organizacji białoruskich

10. Spotkanie ewaluacyjne – kontynuacja działań w Mińsku 15.12.2007r. W trakcie spotkania przeprowadzono ewaluacje projektu oraz przedyskutowano możliwości jego kontynuacji w przyszłości.

Źródła finansowania: MZS, Pomoc Zagraniczna 2007 - 125.114,28 zł

Milieukontakt International: 2000 zł

F.CO MŁODY KONSUMENT WIEDZIEĆ POWINIEN?

– OGÓLNOPOLSKA KAMPANIA EDUKACYJNA W SZKOŁACH

Realizacja: styczeń – czerwiec 2007

Celem projektu było wypracowanie wśród uczniów należących do różnych grup wiekowych postawy świadomego konsumenta umiejętnie korzystającego z przysługujących mu praw poprzez rozwój wiedzy uczniów na temat praw i obowiązków istotnych dla młodych konsumentów, a także rozwój umiejętności korzystania z ww. wiedzy. Adresatami projektu byli dzieci i młodzież w wieku od 10 do 19 lat, uczniowie szkół podstawowych (od IV do VI klasy), gimnazjalnych oraz szkół ponadgimnazjalnych różnego typu (ogólnokształcących, zawodowych, specjalnych).

W roku 2007 projekt stanowił kontynuacje projektu rozpoczętego we wrześniu 2006 r.

Zrealizowane działania:

Szkolenia dla młodych konsumentów w szkołach

Od stycznia 2007 do czerwca 2007 przeprowadzono 485 szkoleń w 159 szkołach dla 10 656 uczniów na terenie 16 województw przy uzyciu materiałów edukacyjnych i dydaktycznych opracowanych w roku 2006:

· 3 rodzajów scenariuszy prowadzenia zajęć

· 3 rodzajów poradników dla dzieci i młodzieży

· fabularyzowanego filmu edukacyjnego (35 minut) dla uczniów „Co młody konsument wiedzieć powinien?”

Czas trwania szkoleń dla poszczególnych grup wiekowych wyniósł: 3 godziny lekcyjne w przypadku uczniów szkół podstawowych i gimnazjalnych, 4 godziny lekcyjne w przypadku uczniów szkół ponadgimnazjalnych. Czasami wystąpiły odstępstwa od tej zasady ze względu na indywidualne uwarunkowania szkół, a zwłaszcza ze względu na ich możliwości czasowe. W sumie, we wszystkich województwach zrealizowano 1620 godzin lekcyjnych zajęć.

Ogólnopolski konkurs plastyczny „Co młody konsument wiedzieć powinien?”

Konkurs składał się z 3 etapów. Honorowy patronat nad konkursem (I i II etap) objęli niektórzy Wojewódzcy Kuratorzy Oświaty oraz Prezes Urzędu Ochrony Konkurencji i Konsumentów (III etao), który wyraził zgodę organizacji finału III etapu konkursu (etapu ogólnopolskiego) w siedzibie UOKiK.

I etap konkursu (etap szkolny) rozstrzygnięty został w poszczególnych szkołach objętych projektem. II etap konkursu (etap wojewódzki) rozstrzygnięty został na szczeblu wojewódzkim. Finały wojewódzkie odbyły się 15 marca z okazji Światowego Dnia Konsumenta. W wielu województwach Finał wojewódzki był wydarzeniem medialnym. Zwycięskie prace, w zależności od województwa, zostały wystawione w siedzibach kuratoriów oświaty, urzędach marszałkowskich, urzędach wojewódzkich, urzędach miasta, bibliotekach miejskich, domach młodzieżowych. III etap konkursu (etap ogólnopolski) rozstrzygnięty został na szczeblu ogólnokrajowym. Do etapu tego wpłynęło dokładnie 212 prac, które zwyciężyły w etapie wojewódzkim. Komisja selekcyjna dokonała oceny prac zgodnie z regulaminem konkursu i wyłoniła 9 zwycięskich prac w trzech kategoriach wiekowych. Jury przyznało także 9 wyróżnień. Większość prac nadesłanych na konkurs była na bardzo wysokim poziomie. Współorganizatorem Finału, który odbył się 31 maja 2007 r. w siedzibie UOKiK był Urząd Ochrony Konkurencji i Konsumentów. Pracownicy Urzędu w ogromnym stopniu pomogli nam w organizacji uroczystości, która była połączona z konferencją prasową. W finale wzięli udział Marek Niechciał, Prezes UOKiK, Joanna Furmaga, Prezes Polskiej Zielonej Sieci, Agnieszka Zawartko, Radca Prezesa UOKiK, Witold Kołodziejczyk, Dyrektor Centralnego Ośrodka Doskonalenia Nauczycieli, Małgorzata Cieloch, Rzecznik prasowy UOKiK a także laureaci wraz z opiekunami i dziennikarze.

Internetowy serwis edukacyjny – www.mlodykonsument.pl
Serwis www.mlodykonsument.pl powstał w 2006 r. i był integralną częścią projektu. W serwisie znalazły się m.in. szczegółowa prezentacja projektu, jak i informacje dotyczące konkretnych praw młodych konsumentów, przeznaczone zarówno dla uczniów jak i nauczycieli. Umieszczono w nim także wszystkie materiały powstałe w trakcie realizacji projektu: film, broszury edukacyjne, scenariusze zajęć, kalendarz dla szkół. W roku 2007 prowadzenie serwisu było kontynuowane. W lutym 2007 r. serwis został zintegrowany z portalem PZS na temat odpowiedzialnej konsumpcji www.ekonsument.pl. Obecnie do portalu prowadzą oba adresy.
Finansowanie: Fundusz Współpracy: 143.168,68 zł, Urząd Ochrony Konkurencji

i Konsumentów: 40.088,62 zł

G. KAMPANIA „KUPUJ ODPOWIEDZIALNIE!
TWOJE PIENIĄDZE KSZTAŁTUJĄ ŚWIAT”

Realizacja: styczeń – grudzień 2007
Kampania „Kupuj Odpowiedzialnie! Twoje pieniądze kształtują świat” rozpoczęła się we wrześniu 2006 r. i trwała do końca grudnia 2007 r. Kampania skierowana była do młodych ludzi w wieku 13-30 lat i miała na celu kształtowanie postaw świadomego konsumenta, który poprzez bardziej uważne i odpowiedzialne wybory podczas zakupów, zmienia świat i otaczające środowisko na lepsze.
W roku 2006 stworzyliśmy zaplecze merytoryczne kampanii w postaci poradników konsumenckich, spotu radiowego, ulotek, bransoletek i plakatów.
Od lutego 2007 r. do końca grudnia 2007 r. na kampanię składały się następujące elementy:

I. Prowadzenie Regionalnych Punktów Informacyjno-Edukacyjnych

Punkty zostały powołane jako jednostki organizacyjno-ludzkie i wyodrębnione w ramach organizacji członkowskich PZS (w województwie małopolskim Punkt został wyodrębniony w ramach głównej siedziby PZS). Osobami odpowiedzialnymi za działanie każdego Punktu byli koordynatorzy regionalni kampanii. Koordynatorzy regionalni byli jednocześnie regionalnymi konsultantami ds. zrównoważonej konsumpcji, którzy od miesiąca marca zajmowali się obsługą Punktów (kontakty z mediami, szkołami, nauczycielami i uczniami i wszystkimi innymi zainteresowanymi zrównoważoną konsumpcją).
Celem działania poszczególnych Punktów było:

1. Przeprowadzenie działań edukacyjnych w szkołach

2. Przeprowadzenie kampanii informacyjnej w mediach na poziomie poszczególnych województw

3. Udział w rozbudowie portalu internetowego dla młodzieży www.ekonsument.pl (zwłaszcza aktualizowanie i przesyłanie informacji na temat działań podejmowanych w danych województwach)

4. Nawiązanie kontaktu i wypracowanie ram współpracy z przedstawicielami organizacji konsumenckich w danym województwie

Dodatkowym zadaniem Punktów – poza sprawnym przeprowadzeniem projektu na poziomie regionalnym – było udzielanie porad i informacji wszystkim zainteresowanym: mediom, nauczycielom, młodzieży itd.

W miesiącu marcu i kwietniu uzupełniliśmy zasoby merytoryczne Punktów. Koordynator krajowy, wraz z pomocą wolontariuszy i w konsultacji z koordynatorami regionalnymi przygotował szczegółową bazę dostępnych publikacji (w tym książki, broszury, filmy) na temat zrównoważonej konsumpcji. Publikacje zostały zakupione centralnie (w biurze projektu) pod koniec kwietnia.
II. Działania edukacyjne w szkołach gimnazjalnych i ponadgimnazjalnych
Od września do listopada 2009 r. w 10 województwach zostało przeprowadzonych 100 zajęć lekcyjnych dla uczniów szkół gimnazjalnych i ponadgimnazjalnych. Wybór szkół z którymi podjeliśmy współpracę nastąpił na podstawie posiadanych baz kontaktowych organizacji członkowskich PZS.

Przy wyborze szkół, pod uwagę brane były takie parametry jak:
1. równa reprezentacja szkół na 2 poziomach kształcenia (gimnazja i szkoły ponadgimnazjalne)

2. reprezentacja szkół zlokalizowanych w miasteczkach i w regionach wiejskich, a nie tylko w miastach wojewódzkich

Na potrzeby realizacji szkoleń opracowane zostały:

· poradniki edukacyjne dla uczniów, które wydane zostały w formacie B5 na papierze bezdrzewnym w ilości 5 tys. sztuk.

· scenariusze prowadzenia zajęć wraz z dołaczonymi do nich prezentacjami na płytach CD, które wydane zostały w formacie A4 na papierze bezdrzewnym w ilości 500 sztuk.

Program szkoleń, zawarty w scenariuszach zajęć został opracowany przez Marię Humę i Małgorzatę Krzystkiewicz.

Uczniowie przed rozpoczęciem zajęć otrzymali poradniki, które okazały się przydatne zarówno w trakcie trwania zajęć jak i po ich zakończeniu. Zajęcia zostały przeprowadzone w formie wykładu interaktywnego z elementami warsztatu, podczas którego konsultanci wykorzystywali cały szereg sposobów aktywizacji uczniów.
W ramach działań edukacyjnych w poszczególnych szkołach zaprezentowana została wystawa PZS „To jest PYCHA – 7 uczynków konsumenckich”. Wystawa składa się z siedmiu plakatów, które w sposób przemawiający i obrazowy przedstawiają skutki niezrównoważonej konsumpcji. Każdy plakat podsumowany jest krótkim zdaniem komentującym zdjęcie. Szkoły otrzymały komplet 7 plakatów w formacie B1..

III. Kampania informacyjna w mediach
Kampania w roku 2007 prowadzona była zarówno na poziomie ogólnopolskim jak i na poziomie regionalnym przez organizacje członkowskie PZS. Kampania miała na celu rozpropagowanie postawy proekologicznego konsumenta wśród szerokiego grona odbiorców: młodzieży w wieku 13-30 lat.

Kampania w mediach rozpoczęła się 15 marca, a zakończyła się pod koniec listopada (Dzień bez Kupowania) poprzez konferencję prasową.

Główne działania podczas kampanii:

1.Przekazanie do regionalnych rozgłośni i emisja spotu radiowego.
2. Rozesłanie informacji prasowych na temat kampanii do regionalnych i ogólnopolskich mediów, udzielanie wywiadów, udział w aycycjach radiowych.

3. Zorganizowanie 10 konferencji prasowych na temat odpowiedzialnej konsumpcji połączonych z uroczystym otwarciem wystaw „To jest PYCHA – 7 uczynków konsumenckich” w 10 miastach Polski. Miejscem organizacji konferencji były szkoły (jedna szkoła w każdym województwie). Zainteresowanie mediów konferencją było zazwyczaj duże, jednak zróżnicowane w zależności od województwa. W w Krakowie, gdzie mieści się siedziba PZS, konferencja prasowa odbyła się w dniu 24 listopada z okazji Światowego Dnia Bez Kupowania i miała szerszy charakter, podsumowujący całą kampanię w 10 województwach.
4. Udział w jarmarkach, festynach i targach promujących ekologiczną żywność, produkty lokalne i rodzime tradycje.
5. Zorganizowanie 2 pokazów filmowych w Krakowie.

IV. Integracja środowisk pozarządowych organizacji ekologicznych i konsumenckich w celu wypracowania ram współpracy w zakresie kształtowania proekologicznych wzorców konsumpcji wśród młodzieży
W ramach projektu przeprowadzone zostały działania zmierzające do nawiązania współpracy PZS z organizacjami konsumenckimi w Polsce w celu integracji obydwu środowisk, jak również z innymi organizacjami ekologicznymi, dla których zrównoważona konsumpcja jest tematem planowanych bądź realizowanych działań. Końcowym etapem tych działań była organizacja warsztatów i konferencji pod tytułem „Kupuj odpowiedzialnie! Twoje pieniądze kształtują świat” mających na celu wypracowanie wspólnych ram działań na rzecz kształtowania zrównoważonych wzorców konsumpcji wśród młodzieży.

Spotkanie aktywizująco-edukacyjne „Kupuj odpowiedzialnie! Twoje pieniądze kształtują świat!” (15.11.2007)

W listopadzie 2008 zorganizowaliśmy spotkanie aktywizująco-edukacyjne „Twoje pieniądze kształtują świat!” na które składały się:

- Warsztaty tematyczne

- Pokaz filmów na temat sprawiedliwego handlu oraz warunków życia ludzi w krajach Globalnego Południa oraz skutków nadmiernej konsumpcji.

- Prezentacja wystawy „To jest PYCHA – 7 uczynków konsumenckich”.

- Stoiska informacyjne i dystrybucja materiałów

Zadaniem spotkania była aktywizacja i zaangażowanie ludzi młodych w ruch konsumencki w Polsce poprzez dostarczenie wiedzy i stworzenie platformy wymiany doświadczeń i poglądów.

Konferencja „Kupuj odpowiedzialnie! Twoje pieniądze kształtują świat“ (16.11. 2007)
Program konferencji został podzielony na trzy bloki tematyczne: (i) solidarna konsumpcja, (ii) ekologiczna konsumpcja, oraz (iii) odpowiedzialny biznes.

Wypracowane stanowiska:

Najbardziej narzucającym się spostrzeżeniem, które zostało zidentyfikowane w trakcie dyskusji to różnica w rozumieniu zrównoważonej konsumpcji przez środowiska konsumenckie (Stowarzyszenie Konsumentów Polskich, Federacja Konsumentów, Powiatowi Rzecznicy Konsumentów), a środowiska zajmujące się konsumpcją w aspekcie społecznym czy środowiskowym (Polska Zielona Siec, Grupa eFTe, Polska Akcja Humanitarna, Fundacja Nasza Ziemia, WWF Polska). Te pierwsze bowiem przekładają odpowiedzialność w konsumpcji na bezpieczeństwo produktu, a w konsekwencji zdrowie konsumentów oraz w mniejszym stopniu stan środowiska naturalnego. Te drugie natomiast odpowiedzialną konsumpcję postrzegają w kategoriach ograniczonych zasobów Ziemi i dewastacji środowiska naturalnego a także warunków pracy przy produkcji i ogólnie szeroko pojętej ochrony praw człowieka. Jako największą barierę dla świadomej konsumpcji, środowiska konsumenckie uznały niski stan zamożności naszego społeczeństwa argumentując, że aby konsumenci dokonywali odpowiedzialnych wyborów i wspierali odpowiedzialne firmy, społeczeństwo musi się najpierw wzbogacić. Niemniej jednak najważniejszym postulatem wysuniętym w trakcie dyskusji był wniosek założenia koalicji organizacji pozarządowych na rzecz zrównoważonej konsumpcji. Zrównoważona konsumpcja jest zagadnieniem obszernym, a organizacje realizujące programy dotyczące aspektów zrównoważonej konsumpcji rozproszone

V. Kalendarz konsumencki na rok 2008 „Twoje pieniądze kształtują świat!”

W ramach podtrzymania odpowiednich i przyjaznych relacji z adresatami projektu oraz zaprzyjaźnionym organizacjami pozarządowymi opracowany został 14-planszowy kalendarz do powieszenia na ścianę ze spiralą pośrodku. Każda plansza kalendarza ukazuje różne aspekty zrównoważonej konsumpcji. Dodatkowo, na łamach kalendarza wyróżnione zostały dni i święta ważne z punktu widzenia aktywnego młodego konsumenta (m.in. takie jak Międzynarodowy Dzień Konsumenta, Dzień bez kupowania, Światowy dzień Wody, Światowy Dzień Lasu, Światowy Dzień Zdrowia, Dzień Ziemi, Sprzątanie Świata, Międzynarodowy Dzień Ochrony Warstwy Ozonowej, Dzień bez Samochodu, Światowy Dzień Żywności, Międzynarodowy Dzień Likwidowania Nędzy, Międzynarodowy Dzień Różnorodności Biologicznej itd.).

Na stronie podtytułowej umieszczona została baza linków mająca ułatwić adresatom projektu kontaktu z organizacjami pozarządowymi zajmującymi się aspektami zrównoważonej konsumpcji.
VI. Prowadzenie i rozbudowa konumenckiego portalu www.ekonsument.pl

Portal internetowy stanowił bardzo ważny element kampanii. Na bieżąco administrowany i redagowany, był swoistą platformą współpracy, informacji, wymiany doświadczeń. W sierpniu 2007 portal został rozbudowany technicznie. Została zmieniona szata graficzna, jak i oprogramowanie /rozbudowa systemu zarządzania treścią/, powstały nowe fora dyskusyjne, wyszukiwarka, a także newsletter oraz takie narzędzia/działy jak: możliwość dodawania własnych artykułów przez użytkowników, możliwość dodawania komentarzy i powiązanych artykułów, dział „Polecamy”, „Galeria”, „Katalog stron www”, dział „Dla mediów”, dział „Nasze kampanie”, Blog.
W portalu znajdują się także wszystkie materiały merytoryczne powstałe w trakcie realizacji kampanii. Odwiedzalność portalu w roku 2007 kształtowała się na poziomie 3-5 tys. unikalnych odwiedzin miesięcznie.

Finansowanie: Fundusz Współpracy: 113.076,40 zł, FIO 2006: 31.300,00 zł,

FIO 2007: 61.869,98 zł, Fundacja Edukacji dla Demokracji: 18.900,00 zł

H. ROZWÓJ WSPÓŁPRACY ORGANIZACJI EKOLOGICZNYCH

W RAMACH POLSKIEJ ZIELONEJ SIECI

Realizacja: I-VI 2007

W roku 2007 Projekt stanowił kontynuacje z roku 2006.

Celem projektu był rozwój współpracy organizacji ekologicznych w ramach Polskiej Zielonej Sieci.

Najważniejsze działania zrealizowane w roku 2007 to”

1. stworzenie bazy danych polskich organizacji ekologicznych o potencjale współpracy międzynarodowej w angielskiej wersji językowej www.ecolink.org.pl. Należy podkreślić, że jest to pierwsze i jak dotąd jedyne tego typu narzędzie. W bazie zgromadzono informacje o 90 polskich organizacjach ekologicznych wykazujących potencjał współpracy międzynarodowej. Zastosowane narzędzia pozwalają zagranicznym partnerom na sprawne wyszukanie potencjalnego polskiego partnera poprzez kryterium terytorialne, obszaru działań i dotychczasowego doświadczenia.

2. Organizacja Walnego Zebrania PZS, 26.06.2007 w Warszawie. Przedmiotem Walnego Zebrania było zatwierdzenie sprawozdań rocznych PZS za rok 2006 oraz debata nad rewizją statutu Związku Stowarzyszeń Polska Zielona Sieć, w wyniku czego zostały podęte stosowane uchwały w sprawie wprowadzenia działalności odpłatnej pożytku publicznego, zasad reprezentacji oraz sądu koleżeńskiego.

3. Pokrycie kosztów bieżącej działalności organizacji w postaci: księgowość, czynsz, spotkania zarządu, akcesoria sprzętowe (ekran i głośniki do rzutnika multimedialnego, oprogramowanie, materiały biurowe)

Finansowanie: Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej : 38 939,92 zł

Uchwały Zarządu organizacji

W roku 2007 Zarząd organizacji podjął uchwały:

	numer
	przedmiot uchwały
	data

	1/2007
	Uchwała o podziale zadań w ramach zarządu PZS
	16.01.2007

	2/2007
	Przyjęcie Planu Roboczego PZS na rok 2007
	16.01.2007

	3/2007
	Przyjęcie tekstu „wizytówkowego” o PZS
	16.01.2007

	4/2007
	Ubieganie się o dotację Narodowego Funduszu Ochrony Środowiska w ramach 15. Programu wspierania organizacji pozarządowych

	16.01.2007

	5/2007
	Ubieganie się o dotację w ramach Programu Fundacji Batorego „Organizacje Strażnicze”

	16.01.2007

	6/2007
	Ubieganie się o dotację z programu FIO 2007 na działania w zakresie zrównoważonej konsumpcji

	16.01.2007

	7/2007
	Wystąpienie o status członka stowarzyszonego Grupy Zagranica

	16.01.2007

	8/2007
	Decyzja o zgłoszeniu kandydata do Komisji Selekcyjnej w NFOŚiGW

	16.01.2007

	9/2007
	Ubieganie się o dotację z Funduszy Norweskich, Demokracja i Społeczeństwo obywatelskie na koalicję konsumencką

	18.05.2007

	10/2007
	Ubieganie się o dotację z Funduszy Norweskich, Ochrona środowiska i zrównoważony rozwój na kampanię „Dobra Torba”

	18.05.2007

	11/2007
	Decyzja o zgłoszeniu kandydata do komitetu monitorującego PoiIŚ

	18.05.2007

	12/2007
	Decyzja o przeznaczenia 1% z 2006 na zakup maszyn do szycia w Ghanie

	18.05.2007

	13/2007
	Przygotowanie rekomendacji zmian w statucie dla walnego Zebrania

	18.05.2007

	14/2007
	Ubieganie się o dotację z Funduszu Współpracy na kampanię konsumencką

	4.09.2007

	15/2007
	Ubieganie się o dotacje z Funduszy Norweskich, Demokracja i Społeczeństwo obywatelskie na Koalicję POE na rzecz Funduszy UE

	4.09.2007

	16/2007
	Przyjęcie procedury akceptacji wniosków na projekty sieciowe

	4.09.2007

	17/2007
	Przyjęcie zasad promowania PZS i organizacji członkowskich

	4.09.2007

	18/2007
	Zmiana mentora kampanii konsumenckiej w ramach zarządu

	4.09.2007

	19/2007
	Przyjęcie założeń warsztatu strategicznego na Walne Zebranie

	15.11.2007

	20/2007
	Przyjęcie listy kluczowych problemów do zgłoszenia do nowego ministra środowiska
	15.11.2007

INFORMACJA O PROWADZONEJ DZIAŁALNOŚCI GOSPODARCZEJ

Statut Związku Stowarzyszeń Polska Zielona Sieć przewiduje możliwość prowadzenia działalności gospodarczej (par.7, pkt. i Statutu),z której cały dochód ma być przeznaczony na realizację celów statutowych. Do dnia dzisiejszego działalność gospodarcza nie została podjęta przez związek stowarzyszeń.

5. Przychody w roku 2007:

Przychody z działalności statutowej
1.070.210,93 zł

w tym:

· przychody FW konsument
143.397,68 zł

· przychody BATORY
27.979,51 zł

· przychody FIO 2007
66.295,98 zł

· przychody BankWatch
259.277,69 zł

· przychody UOKIK
40.088,62 zł

· przychody NFOŚ 2007
38.939,92 zł

· przychody FIO 2006
32.300,00 zł

· przychody MKOE
3.004,52 zł

· przychody MOTT
37.762,76 zł

· przychody MSZ
125.414,28 zł

· przychody FW ZOS
113.505,77 zł

· przychody PRESIDENCY
160.874,68 zł

· przychody EDU DEMO
20.000,00 zł

· FOE
1.369,52 zł

Pozostałe przychody
14.821,37 zł

Składki członkowskie
2.700,00 zł

Przychody finansowe
0,00 zł

6. Poniesione w roku 2007 koszty:

a) na realizację celów statutowych:
1.070.210,93 zł

b)
na administrację i zarząd:
15.981,41 zł

c)
na działalność gospodarczą:
0,00 zł

d)
pozostałe koszty:
1.313,00 zł

e) koszty finansowe:
226,96 zł

7. Wynagrodzenia pracowników

a) liczba osób zatrudnionych w organizacji

 Według stanu na dzień 31.12.2007 organizacja zatrudniała 5 pracowników:

- Marta Śmigrowska – umowa na czas nieokreślony, zatrudniona jako

 koordynator projektu „Partnerstwo dla Zrównoważonego Rozwoju w Europie

 Środkowej”

- Anna Roggenbuck – umowa na czas nieokreślony, zatrudniona jako koordynator krajowy CEE Bankwatch Network

- Andrzej Klisiewicz – umowa na czas określony w ramach odbywania służby zastępczej, na stanowisku pracownik biurowy, do dn. 02.04.2007

- Erwin Legutko - – umowa na czas określony w ramach odbywania służby zastępczej, na stanowisku pracownik biurowy od dnia 23.07.2007

- Aleksandra Antonowicz - umowa na czas nieokreślony jako koordynator programu Akcja dla Globalnego Południa

b) łączna kwota wynagrodzeń wypłaconych przez stowarzyszenie

Z tytułu umów o pracę – łącznie 92.903,66 zł brutto w roku 2007.

Z tytułu umów o dzieło i umów zlecenia – łącznie 358.515,70 zł brutto

c) wysokość wynagrodzeń wypłaconych łącznie członkom zarządu i innych organów stowarzyszenia

Stowarzyszenie nie wypłaca żadnych wynagrodzeń członkom swoich organów z tytułu sprawowanych przez nich funkcji.

Majątek stowarzyszenia

a) udzielone przez stowarzyszenie pożyczki pieniężne

Stowarzyszenie nie udzielało w roku 2007 żadnych pożyczek pieniężnych.

b) kwoty ulokowane na rachunkach bankowych

Według stanu na dzień 31 grudnia 2007 r. stowarzyszenie posiadało:

· na rachunkach w Banku NORDEA BANK S.A. – 91.780,00 zł

c) wartość nabytych obligacji oraz udziałów w spółkach

Stowarzyszenie nie posiada obligacji ani akcji w spółkach prawa handlowego.

d) nabyte nieruchomości

Stowarzyszenie nie posiada żadnych nieruchomości.

e) nabyte pozostałe środki trwałe

stowarzyszenie nie nabyło żadnych środków trwałych

f) wartość aktywów i zobowiązań
Szczegółowe informacje w sprawozdaniu finansowym stanowiącym załącznik II

Działalność zlecona przez podmioty państwowe i samorządowe

W roku 2007 organizacja nie wykonywała żadnej działalności zleconej przez podmioty państwowe i samorządowe

 Informacja o rozliczeniach z tytułu ciążących zobowiązań podatkowych oraz w sprawie składanych deklaracji podatkowych

Stowarzyszenie nie posiada zaległości z tytułu zobowiązań podatkowych. Zaliczki od podatku dochodowego od osób fizycznych, pobierane przy wypłacaniu wynagrodzeń, są regularnie odprowadzana na konto Urzędu Skarbowego Kraków Stare Miasto. Ujawniona w sprawozdaniu finansowym zaległość w kwocie 8.227,00 zł wynika z faktu, iż zaliczki pobrane od wynagrodzeń wypłacanych w grudniu odprowadza się do Urzędu Skarbowego w terminie do 20 stycznia roku następnego.

Stowarzyszenie składa comiesięczne deklaracje PIT-4 dotyczącą pobranych zaliczek na podatek dochodowy, natomiast deklaracja CIT składana jest raz do roku.

17

