

RAPORT MERYTORYCZNY Z DZIAŁALNOŚCI
FUNDACJI AUSCHWITZ-BIRKENAU W ROKU 2011

Spis treści:

I. Wprowadzenie - informacje formalne

II. Działania i kompetencje organów Fundacji

1. Rada Fundacji
2. Zarząd Fundacji
3. Komisja Finansowa
4. Komitet Międzynarodowy

III. Pozyskiwanie deklaracji finansowego wsparcia Kapitału Wieczystego

1. Kraje
2. Darczyńcy indywidualni i współpraca z instytucjami

IV. Zewnętrzne wsparcie działań statutowych

Fundacja Auschwitz-Birkenau została powołana w styczniu 2009 roku przez Profesora Władysława Bartoszewskiego. Jej celem jest zebranie 120 milionów Euro na Kapitał Wieczysty, z którego zyski finansować będą prace konserwatorskie na terenie Miejsca Pamięci Auschwitz-Birkenau.

I. INFORMACJE FORMALNE

Fundacja Auschwitz-Birkenau

Nr KRS: 0000328383, REGON: 141817074.

Zarejestrowana siedziba:

w Warszawie (00-104), przy ul. Twardej 6.

Oficjalna strona internetowa: www.fundacja.auschwitz.org

Fundacją kieruje Zarząd w składzie:

Piotr M. A. Cywiński – Prezes Zarządu
Rafał Pióro – Wiceprezes Zarządu
Łukasz Rozdeiczer Kryszkowski – Wiceprezes Zarządu
Jacek Kastelaniec – Członek Zarządu, Dyrektor Generalny

Zasady, formy i zakres działalności statutowej Fundacji zostały wyszczególnione w tekście jednolitym Statutu Fundacji Auschwitz-Birkenau przyjętym uchwałą nr 3/2011 Rady Fundacji z dnia 31 maja 2011. Dokument opublikowano na oficjalnej stronie internetowej Fundacji (fundacja.auschwitz.org).

Szczegółowe informacje o wysokości uzyskanych przychodów z wyodrębnieniem ich źródeł, oraz kosztach realizacji celów statutowych zawarte zostały w Sprawozdaniu Finansowym za rok 2011. Sprawozdanie prezentuje również kwoty wynagrodzeń oraz wartość aktywów Fundacji w roku 2011. Dokument opublikowano na oficjalnej stronie internetowej Fundacji (fundacja.auschwitz.org).

Informacje o kwotach ulokowanych na rachunkach bankowych (stan na dzień 31 grudnia 2011):

Rachunki bieżące w PLN: 6,256,132.22
Rachunki bieżące w EUR: 871,766.30
Rachunki bieżące w USD: 2,103.27
Naliczone odsetki od lokat krótkoterminowych: 8,792.44

Bank: PKO BP i PEKAO S.A.

Informacje o posiadanych papierach wartościowych:

W 2011 roku Fundacja zakupiła obligacje skarbowe i korporacyjne o łącznej wartości 60,977,780.77 PLN. Emitentami papierów są: Dexia Group, Royal Bank of Scotland, PKO Finance, Europejski Fundusz Leasingowy (EFL), Rzeczpospolita Polska oraz Królestwo Belgii.

W sumie wartość wszystkich papierów wartościowych posiadanych przez Fundację na dzień 31 grudnia 2011 wynosi 62,080,454,62 PLN

Informacje o nabytych pozostałych środkach trwałych:

Fundacja zakupiła w 2011 roku samochód o wartości 19,000.00 PLN oraz komputer stacjonarny typu serwer o wartości 4,909.03 PLN

Informacje o wartości aktywów i zobowiązań dla celów statystycznych:

Aktywa: 69,266,450.93 PLN
Zobowiązania: 17,733.31 PLN

Informacje o rozliczeniach fundacji z tytułu ciężących zobowiązań podatkowych oraz informacje o składanych deklaracjach podatkowych:

Złożono zeznanie PIT-4R i CIT-8 za rok 2011 oraz korekty CIT-8 za lata 2009 i 2010. Na dzień 31 grudnia 2011 zobowiązania krótkoterminowe do US i ZUS z tytułu wynagrodzeń wynosiły 7,389.12 PLN

W listopadzie 2011 roku Fundacja uzyskała status Organizacji Pożytku Publicznego, co pozwala na przekazywanie na jej rzecz 1% podatku dochodowego osób fizycznych rozliczających się na terenie Rzeczypospolitej Polski.

II. DZIAŁANIA I KOMPETENCJE ORGANÓW FUNDACJI

1. Rada Fundacji:

Organem stanowiącym jest Rada Fundacji Auschwitz-Birkenau, w składzie: Władysław Bartoszewski (Przewodniczący), Eleonora Bergman, Agnieszka Magdziak-Miszewska, Kalman Sultaniak, Jürgen Rüttgers, Serge Klarsfeld, Józef Wancer, Piotr Kadłcik, Edward Kosakowski, Zbigniew Nosowski, Paweł Machcewicz, Marek Zajac. W roku 2011 Rada spotkała się 31 maja. W roku 2011 Rada podjęła 11 uchwał zarówno na ww. posiedzeniu, jak i w trybie obiegowym.

Uchwałą nr 1 (7 marca 2011), Rada powołała członków Komitetu Międzynarodowego Fundacji.

Uchwałą nr 2 (7 marca 2011) Rada wybrała biegłego rewidenta do badania sprawozdań finansowych Fundacji.

Uchwałą nr 3 (31 maja 2011) Rada dokonała zmian w Statucie oraz przyjęła jego jednolity tekst.

Uchwałą nr 4 (31 maja 2011) Rada zatwierdziła roczny plan działalności Fundacji oraz plan finansowy na rok 2011.

Uchwałą nr 5 (31 maja 2011) Rada zatwierdziła Raport Merytoryczny Zarządu z działalności Fundacji w roku 2010.

Uchwałą nr 6 (31 maja 2011), Rada zatwierdziła sprawozdania finansowe Fundacji za rok 2009 i 2010.

Uchwałą nr 7 (31 maja 2011), Rada ustaliła zasady zatrudnienia członka Zarządu – Dyrektora Generalnego Fundacji.

Uchwałą nr 8 (31 maja 2011) Rada udzieliła absolutorium z wykonania obowiązków Prezesa Zarządu Fundacji Piotrowi Cywińskiemu.

Uchwałą nr 9 (31 maja 2011) Rada udzieliła absolutorium z wykonania obowiązków Wiceprezesa Zarządu Fundacji Rafałowi Pióro.

Uchwałą nr 10 (31 maja 2011) Rada udzieliła absolutorium z wykonania obowiązków Wiceprezesa Zarządu Fundacji Łukaszowi Rozdeiczer-Kryszkowskiemu.

Uchwałą nr 11 (31 maja 2011) Rada udzieliła absolutorium z wykonania obowiązków Członka Zarządu i Dyrektora Generalnego Fundacji Jackowi Kastelańcowi.

2. Zarząd Fundacji:

Ciałem kierującym Fundacją i reprezentującym ją na zewnątrz jest Zarząd Fundacji Auschwitz-Birkenau w składzie: dr Piotr M.A. Cywiński (prezes), Rafał Pióro (wiceprezes), Łukasz Rozdeiczer (wiceprezes), Jacek Kastelaniec (członek Zarządu). Zarząd spotkał się w 2011 roku 4 razy (luty, maj, październik, grudzień). Do jego obowiązków należało w szczególności: sporządzanie rocznych planów działania Fundacji oraz planów finansowych, uchwalanie regulaminu pracy Zarządu, sprawowanie zarządu nad majątkiem Fundacji, ustalanie wielkości zatrudnienia i wysokości środków na wynagrodzenia pracowników Fundacji, zgodnie z przyjętym planem finansowym, przyjmowanie darowizn, spadków i zapisów, subwencji i dotacji.

W prowadzeniu działalności bieżącej Fundacji, Zarząd posiłkuje się ustanowionym Biurem Fundacji, działającym w siedzibie, na podstawie najmu w cenach preferencyjnych od Warszawskiej Gminy Wyznaniowej Żydowskiej.

W roku 2011 działania skupiły się na pozyskaniu dalszych deklaracji finansowych na poczet Kapitału Wieczystego, poprzez rozwijane kontakty z dyplomatycznymi przedstawicielstwami zagranicznych rządów w Warszawie oraz bezpośrednie kontakty w wybranych krajach. Rozpoczęto również działania mające na celu przyciągnięcie prywatnych darczyńców. Rozpoczęto przygotowania mające na celu zarejestrowanie w Stanach Zjednoczonych organizacji wspierającej Fundację: *Friends of Auschwitz-Birkenau Foundation*. Dzięki temu darczyńcy w USA będą mogli odpisać dotację na Kapitał Wieczysty od podatku dochodowego od osób fizycznych. Rejestracją zajęło się nowojorskie biuro kancelarii Weil, Gotshal & Manges, która świadczy usługi dla Fundacji *pro bono*. Pomoc w poszukiwaniu potencjalnych darczyńców obiecał Richard Edelman właściciel firmy Edelman PR, której biura na całym świecie również nieodpłatnie świadczą swoje usługi Fundacji.

Drugą istotną płaszczyzną prac w roku 2011 było przygotowanie formuły wnioskowania przez Państwowe Muzeum Auschwitz-Birkenau o fundusze przeznaczone na konserwację, metody przekazywania tych funduszy oraz rozliczenia sfinansowanych w ten sposób prac.

W roku 2011, działalność Fundacji była możliwa dzięki środkom przekazanych przez *Fondation pour la Memoire de la Shoah*, spółkę KPMG oraz dzięki zyskom z inwestycji na Kapitale Wieczystym, których część, zgodnie ze statutem Fundacji, została wykorzystana na finansowanie bieżącej działalności.

W 2011 Fundacja Auschwitz-Birkenau zatrudniała cztery osoby na etacie i jedną na umowę zlecenie:

Dyrektora Generalnego, Jacka Kastelańca
Dyrektora biura, Macieja Antosika
Project Managera, Macieja Bulandę (do czerwca 2011)
Specjalistę ds. kontaktów międzynarodowych, Annę Miszewską
Asystentkę biura Ewę Gruczek (styczeń-wrzesień 2011)
Asystentkę biura Bogusławę Madalińską (od listopada 2011)

Poniżej zaprezentowano strukturę kosztów operacyjnych w 2011 roku finansowanych z dotacji francuskiej *Fondation pour la Memoire de la Shoah* (400 000 PLN), darowiznie KPMG Audyt Sp. o o.o. (79 950 PLN), oraz dzięki odsetkom z przychodu z Funduszu Wieczystego.

Struktura kosztów Fundacji w roku obrotowym 2011 na podstawie Sprawozdania Finansowego 2011:

I. Koszty stałe	349,751.86
Wynagrodzenia i zlecenia	274,107.17
Usługi płacowe i księgowość	31,906.20
Media (telefon/internet)	30,778.49
Czynsz	12,690.00

Usługi medyczne	270.00
II. Koszty pozostałe (w tym inwestycje)	329,994.26
<hr/>	
Suma	679,746.12
<hr/>	

**Koszty administracyjne fundacji w 2011 roku wyniosły 658,661.95 PLN
Kwota 21,084.17 PLN pokryła kupno samochodu firmowego oraz zobowiązania za rok 2010.**

W 2011 roku przeprowadzono w biurze Fundacji audyt za lata 2009-2010. Zajął się nim zgodnie z uchwałą Rady Fundacji firma KPMG.. Audytor wydał opinię „bez zastrzeżeń”. Audyt oraz wszystkie sprawozdania po polsku i po angielsku dostępne są na stronie internetowej Fundacji (fundacja.auschwitz.org).

3. Komisja Finansowa:

W skład Komisji Finansowej Fundacji Auschwitz-Birkenau wchodzi Józef Wancer (Przewodniczący Komisji), Włodzimierz Grudziński, Antoni F. Reczek, Ekkehard Thiesler, Claude Trink oraz Peter Hommelhoff.

Komisja obradowała w 2011 roku 5 razy (styczeń, kwiecień, czerwiec, październik, grudzień). Do jej głównych zadań należało opracowanie rekomendacji sposobu inwestowania środków zgromadzonych w Kapitale Wieczystym oraz wspieranie merytoryczne Zarządu Fundacji w bezpośrednich działaniach inwestycyjnych.

4. Komitet Międzynarodowy:

Komitet Międzynarodowy Fundacji Auschwitz-Birkenau zrzesza przedstawicieli państw-darczyńców. Komitet powstał w celu zapewnienia rządowi uczestniczącym w Funduszu pełnego dostępu do informacji i dla zachowania całkowitej przejrzystości działań Fundacji. Jego rola jest doradcza i opiniująca.

Pierwsze spotkanie Komitetu Międzynarodowego miało miejsce 10 marca 2011 roku. W spotkaniu udział wzięli: Benedict de Cerjat (Konfederacja Szwajcarska), Douglas Davidson (Stany Zjednoczone), Urmas Klaas (Republika Estońska), Marcel Kurpershoek (Królestwo Niderlandów), Hannah Lessing (Austria), Andreas Meitzner reprezentujący Cornelię Pieper (rząd Republiki Federalnej Niemiec), Lazard Perez (Królestwo Belgii), Jan Sechter (Republika Czeska) oraz Jens-Christian Wagner (przedstawiciel landów niemieckich). Podczas spotkania podsumowano dotychczasowe prace Fundacji oraz plany na rok następny.

III. POZYSKIWANIE DEKLARACJI FINANSOWEGO WSPARCIA KAPITAŁU WIECZYSTEGO

1. Kraje

Rzesłany w lutym 2009 roku list Premiera RP, Donalda Tuska, informujacy przywódców ponad czterdziestu państw o głównych zamierzeniach Fundacji Auschwitz-Birkenau i o zadaniu zgromadzenia kwoty 120 mln euro na Fundusz Wieczysty, spotkał się z przychylnym przyjęciem wielu rządów i głów państw.

W 2011 roku Fundacja otrzymała wpłaty i deklaracje wpłat od:

- Rzeczpospolita Polska (10 000 000 EUR)
- Republika Francuska (5 000 000 EUR)
- Państwo Izrael (3 600 000 NIS)
- Nowa Zelandia (50 000 USD)
- Republika Turecka (50 000 EUR)
- Zjednoczone Królestwo Wielkiej Brytanii i Irlandii Północnej (2 100 000 GBP)
- Miasto Kołobrzeg (10 000 PLN)

Wszystkie te kwoty oraz wpłaty i deklaracje z lat poprzednich składają się na sumę około 97 milionów Euro. Pozwala to z ogromnym optymizmem spojrzeć na plany kompleksowego zabezpieczenia pozostałości po byłym niemieckim nazistowskim obozie koncentracyjnym i zagłady Auschwitz-Birkenau i otwiera perspektywę dla podobnych deklaracji państw, z którymi prowadzone są rozmowy. Wśród nich wymienić można Włochy, Serbię, Chorwację, Bośnię i Hercegowinę, Słowenię, Australię, Brazylię, Argentynę, Hiszpanię, Kanadę, Finlandię, Luksemburg, Monako, a także z niektórymi państwami, które mogłyby podnieść poziom swojego wkładu.

W organizacji wizyt członków Zarządu i pracowników Fundacji w wyżej wymienionych krajach aktywnie uczestniczyło Ministerstwo Spraw Zagranicznych RP. Polscy dyplomaci brali udział w wielu spotkaniach za granicą oraz pomagali nawiązać i utrzymać wiele kontaktów z członkami zagranicznych rządów. Bardzo istotna jest także pomoc izraelskiej dyplomacji.

2. Darczyńcy indywidualni i współpraca z firmami

Ważnym elementem działalności Fundacji Auschwitz-Birkenau w 2011 roku była także akcja skierowana do darczyńców indywidualnych. Kampania *Intervene Now – Auschwitz-Birkenau* powstała przy współdziałaniu firmy Edelman PR, która przygotowała kampanię nieodpłatnie. Kampania wykorzystuje mechanizm *PayPal*, za pomocą którego osoby indywidualne mogą wpłacać pieniądze na Kapitał Wieczysty i na bieżącą działalność biura Fundacji. Kampania działa głównie przez portal społecznościowy *Facebook*. Do końca 2011 roku na stronę Kampanii zapisało się około 3500 osób, a Fundacja zebrała dzięki niej ok. 35 000 USD. Kampania *Intervene Now* została zainaugurowana 27 stycznia 2011 (66 rocznica wyzwolenia KL Auschwitz, Międzynarodowy Dzień Pamięci o Holokauście) w 10 krajach jednocześnie (między innymi w Polsce, Hiszpanii, Wielkiej Brytanii, Brazylii, Stanach Zjednoczonych i Izraelu).

W 2011 roku zdecydowano również o podjęciu działań w celu pozyskania do projektu prominentnych darczyńców indywidualnych.

IV. ZEWNĘTRZNE WSPARCIE DZIAŁAŃ STATUTOWYCH

W 2011 roku Fundacja kontynuowała współpracę ze wspierającymi ją firmami prawniczymi i księgowymi. Pomoc prawną świadczy nieodpłatnie kancelaria Weil. Doradztwem podatkowym zajmuje się firma Ernst & Young, która świadczy swoje usługi na bardzo preferencyjnych warunkach. Dzięki uprzejmości Związku Gmin Wyznaniowych Żydowskich w RP Fundacja na preferencyjnych warunkach wynajmuje przestrzeń biurową w budynku Gminy Wyznaniowej Warszawskiej.

Pomoc w działaniach fundraisingowych stanowią materiały min. film, który dla Fundacji zrealizowało studio filmowe Alvernia, a wyreżyserowała p. Renata Gabryjelska. Zarówno pracownicy studia Alvernia jak i p. Gabryjelska pracowali *pro bono*. W ostatnim kwartale 2011 roku rozpoczęły się intensywne prace nad budową nowej strony internetowej Fundacji. Zadania tego podjęli się graficy firmy Edelman PR, którzy pracują dla Fundacji *pro bono*.