

Sprawozdanie z działalności Fundacji za rok 2017

NAZWA FUNDACJI: FUNDACJA STABILO

SIEDZIBA FUNDACJI:

87-100 Toruń, ul. Fosa Staromiejska 30/6

DATA WPISU W KRAJOWYM REJESTRZE SĄDOWYM: 16.03.2007 R.

NR KRS: 0000276478

REGON: 340292143

NIP: 956-219-35-98

NR RACHUNKU BANKOWEGO:

88 1540 1304 2035 8971 8812 0013

DANE TELEADRESOWE:

E: biuro@stabilo.org.pl

W: <http://www.stabilo.org.pl>

T: (+48) 0 56 678 84 16

F: (+48) 0 56 682 80 84

ZARZĄD FUNDACJI:

Broniszewski Łukasz – Prezes Zarządu

Kwiatkowski Dawid – Wiceprezes Zarządu

Izdebski Krzysztof – Wiceprezes Zarządu

RADA FUNDACJI:

Podwojska Beata – Fundatorka

Kowalska Małgorzata

dr Tomaszewski Patryk

Pracownicy/ce fundacji, trenerzy/ki, eksperci/tki:

Andelbrat Weronika
Broniszewska Agata
Broniszewski Łukasz
Dobrolubow Lidia
Gołębiewski Filip
Kardasz Justyna
Kmieć Rafał
Łowicki Marcin
Melnyczek Magdalena
Miliszewski Kamil
Ragin-Kuba Urszula
Róg-Wróblewska Paulina
Stanikowska Joanna
Stelmaszyk Adrian
Strzelecka Małgorzata
Waliszewska Kinga
Zglińska Anna
Zwarycz Piotr

Inni współpracownicy:

Snochowski Kamil, grafik
Smok Magdalena, kadrowa
Waldemar Jonik – programista
Justyna Tyszka-Rochna -księgowa

Wolontariusze/ki:

Iwona Hinz
Ewa Ogrodowska/Wysocka
Renata Lesner-Szwarc
Alicja Pawlikowska

O FUNDACJI STABILO	5-6
KIERUNKI DZIAŁAŃ FUNDACJI	6
Cele statutowe Fundacji STABILO	6
Sposób realizacji celów statutowych	6-7
DZIAŁALNOŚĆ FUNDACJI W ROKU 2017	7
Porady prawne	7
Portal AFEKTYWNI.PL	8
Realizowane projekty	9
Projekt „Konwencja ONZ o prawach osób niepełnosprawnych w województwie ujawsko-pomorskim”	9-10
Projekt „Dobre konsultacje, dobry plan”	10-12
Projekt „Włącznik Obywatelski”	12-13
Projekt "Jesteśmy Aktywni"	13-15
Projekt "Aktywni - III edycja"	15-16
Projekt "Organizacje stanowią prawo"	16-17
Działalność gospodarcza Fundacji	18
PODSUMOWANIE	18

O FUNDACJI STABILO

Fundacja STABILO powstała w 2007 roku w Toruniu. Jest organizacją inicjatyw społecznych, działającą według zasady „non-for-profit”. Głównym obszarem działalności Fundacji jest aktywizacja osób wykluczonych lub zagrożonych wykluczeniem społecznym, głównie osobom długotrwale bezrobotnym. W roku 2010 kapituła konkursu „Ambasador EFS 2010 w ramach dobrych praktyk PO KL”, realizowanego pod patronatem Marszałka Województwa Warmińsko-Mazurskiego, wyróżniła jedną z inicjatyw Fundacji, ukierunkowaną na aktywizację społeczno-zawodową osób społecznie wykluczonych, projekt „Lepszy Start - kompleksowe wsparcie dla osób długotrwale bezrobotnych z powiatu kętrzyńskiego i mrągowskiego”.

W związku z docenieniem działań zrealizowanych w ramach projektu, Fundacja postanowiła pogłębić i rozbudować idee pomocy osobom długotrwale bezrobotnym i w drugiej połowie 2010 roku rozpoczęła realizację kolejnych projektów, skierowanych do osób wykluczonych społecznie, każdorazowo adaptując je na potrzeby danej grupy docelowej.

Fundacja angażuje się także w działania lokalne zmierzające do budowy aktywnego i otwartego społeczeństwa obywatelskiego. Pod koniec roku 2010 Fundacja, w ramach otwartego konkursu ofert zorganizowanego przez Prezydenta Miasta Torunia, otrzymała w użytkowanie lokal zlokalizowany w średniowiecznym budynku Bramy Klasztornej z przeznaczeniem na prowadzenie działalności społeczno-kulturalnej, w tym udział we współtworzeniu nowego sektora kulturalnego miasta w myśl koncepcji "trzech wież dla kultury" (Baszta Gołębnik, Brama Klasztorna, Krzywa Wieża). W 2011 r. były tam realizowane m. in. takie projekty jak prowadzenie miejskiego portalu społecznościowego orbiToruń.pl. Wyróżnienie to stanowi dla Fundacji potwierdzenie skuteczności realizowanych działań, a także wpisuje się w długodystansową strategię Fundacji na polu kulturalnym i społecznym, na bazie której powstają wciąż kolejne inicjatywy.

W roku 2017 Fundacja Stabilo realizowała 6 projektów. Dwa projekty mające na celu aktywizację zawodową osób bezrobotnych realizowane w województwie warmińsko-mazurskim. Kolejny projekt dotyczył współpracy z gminami odnośnie konsultacji społecznych w zakresie planowania przestrzennego w 4 województwach. Czwarty projekt dotyczył badania 50 jednostek samorządowych z województwa kujawsko-pomorskiego pod kątem dostosowania ich do zapisów konwencji ONZ o prawach osób niepełnosprawnych. Piąty projekt dotyczył przeszkolenia członków i przedstawicieli lokalnych NGO z województwa kujawsko-pomorskiego w zakresie procesów stanowienia prawa, legislacji i wpływania na prawo. Zadania finansowane były ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. W 2017 roku Fundacja Stabilo realizowała projekt współfinansowany ze środków Funduszu

Inicjatyw Obywatelskich, na rzecz społeczności lokalnej o tematyce partycypacji społecznej.

KIERUNKI DZIAŁAŃ FUNDACJI

CELE STATUTOWE FUNDACJI STABILO

- Inicjowanie i wspieranie działań na rzecz ochrony zdrowia psychicznego.
- Działanie na rzecz podnoszenia świadomości ochrony zdrowia psychicznego, a w szczególności propagowanie wiedzy na temat chorób afektywnych, depresji, form terapii oraz konieczności jej podejmowania.
- Organizowanie pomocy osobom chorym psychicznie i ich rodzinom.
- Działanie na rzecz aktywizacji społecznej osób dotkniętych chorobami psychicznymi
- Działanie na rzecz aktywizacji zawodowej osób dotkniętych chorobami psychicznymi
- Finansowanie lub dofinansowywanie leczenia i rehabilitacji.
- Aktywizacja i społeczna osób wykluczonych lub zagrożonych wykluczeniem społecznym.
- Integracja społeczna osób wykluczonych lub zagrożonych wykluczeniem społecznym.
- Animacja działań kulturalnych o charakterze promocyjnym, socjalizacyjnym i terapeutycznym m.in. poprzez organizację koncertów, wernisaży

SPOSÓB REALIZACJI CELÓW STATUTOWYCH

- Utworzenie i prowadzenie informacyjno - doradczego portalu internetowego AFEKTYWNI.PL
- Organizowanie akcji popularyzatorsko - informacyjnych, w tym działań kulturalnych.
- Pomoc osobom chorym psychicznie w aktywizacji zawodowej.
- Działalność edukacyjną, wydawniczą.
- Rzecznictwo interesów grup marginalizowanych społecznie w związku z chorobami afektywnymi i depresją.
- Współpracę z władzami samorządowymi, rządowymi i organizacjami pozarządowymi w zakresie realizacji celów Fundacji.

- Inicjowanie i prowadzenie różnorodnych form pomocy rodzinom poprzez grupy samopomocowe, grupy wsparcia, usługi wspomagające rodzinę, jak informacja, doradztwo, poradnictwo.
- Udzielania wsparcia finansowego osobom z chorobami afektywnymi i depresją oraz ich bliskim.
- Organizowanie zbiórek rzeczowych i pieniężnych na realizację celów statutowych.
- Współpraca ze środkami masowego przekazu.
- Utworzenie i prowadzenie centrum pomocy psychiatrycznej i psychologicznej, telefonu informacyjnego, internetowego centrum dla osób potrzebujących pomocy i wsparcia.
- Organizowanie seminariów, konferencji, spotkań i szkoleń.
- Prowadzenie badań naukowych.
- Prowadzenie biura.

DZIAŁALNOŚĆ FUNDACJI W ROKU 2017

PORADY PRAWNE

Fundacja Stabilo w ramach prowadzonej działalności statutowej w roku 2017 świadczyła swoim beneficjentom bezpłatne porady prawne. W roku objętym niniejszym sprawozdaniem udzielono 6 porad prawnych, polegających na osobistym spotkaniu z osobami potrzebującymi takiej pomocy. Porady prawne, świadczone w powyższy sposób dotyczyły najczęściej spraw związanych z:

- prawem cywilnym – w ramach tej grupy zagadnień dominowały sprawy związane z odpowiedzialnością za długi, zasadami postępowania egzekucyjnego, prawami i obowiązkami dłużnika i wierzyciela w toku w/w postępowania;
- prawem rodzinnym i opiekuńczym - w ramach tej grupy problemów porady dotyczyły najczęściej spraw związanych z rozwodami, zasądzeniem i podwyższeniem alimentów, ustanowieniem opieki nad dzieckiem;
- przesłankami i zasadami postępowania w przedmiocie ubezwłasnowolnienia osoby dotkniętej chorobą psychiczną, uniemożliwiającą samodzielne zaspokajanie potrzeb życiowych;
- zastosowaniem przepisów ustawy z 19 sierpnia 1994 r. o ochronie zdrowia psychicznego, (Dz. U. Nr 111, poz. 535, z późn. zm.), umożliwiających zastosowanie leczenia osoby chorej psychicznie wbrew jej woli.

PORTAL AFEKTYWNI.PL

Fundacja Stabilo od początku swojego istnienia prowadzi portal internetowy www.afektywni.pl, skierowany zarówno do osób cierpiących na chorobę afektywną dwubiegunową, jak również ich najbliższych.

W ramach działalności w/w portalu prowadzone jest nieodpłatne poradnictwo prawne. Pomoc ta udzielana jest anonimowo, dla jej uzyskania wystarczy jedynie przesłanie przez osobę pragnącą takiej pomocy maila, zawierającego opis problemu. Zaznaczyć należy, iż za udzielenie pomocy prawnej i psychologicznej, prawnik i psycholog nie pobierają żadnego wynagrodzenia.

Porady udzielane drogą mailową. Gdy istnieje taka potrzeba, konsultacje są realizowane telefonicznie lub podczas spotkań w siedzibie Fundacji. W roku objętym niniejszym sprawozdaniem, w ramach działalności portalu afektywni.pl udzielono łącznie 15 porad prawnych. Dotyczyły one głównie następujących grup problemów:

- sprawy dotyczące problematyki ustawy o ochronie zdrowia psychicznego – przymusowe leczenie osoby chorej wbrew jej woli;
- kwestie dotyczące ubezwłasnowolnienia całkowitego i częściowego – przesłanki i procedura
- sprawy związane z odpowiedzialnością osoby chorej psychicznie za długi, zaciągnięte w trakcie trwania choroby;
- problematyka postępowania egzekucyjnego (prawa i obowiązki dłużnika, komornika);
- kwestie związane z sądowym ustaleniem alimentów, podwyższeniem ich wysokości;
- tryb i przesłanki ustanowienia rozdzielności majątkowej – w tym rozdzielności z mocą wsteczną;
- kwestie związane z prawem karnym – odpowiedzialność osoby chorej psychicznie za czyny zabronione.

REALIZOWANE PROJEKTY

W roku 2017 Fundacja Stabilo realizowała 6 projektów. Dwa projekty mające na celu aktywizację zawodową osób bezrobotnych realizowane w województwie warmińsko-mazurskim. Kolejny projekt dotyczył współpracy z gminami odnośnie konsultacji społecznych w zakresie planowania przestrzennego w 4 województwach. Czwarty projekt dotyczył badania 50 jednostek samorządowych z województwa kujawsko-pomorskiego pod kątem dostosowania ich do zapisów konwencji ONZ o prawach osób niepełnosprawnych. Piąty projekt dotyczył przeszkolenia członków i przedstawicieli lokalnych NGO z województwa kujawsko-pomorskiego w zakresie procesów stanowienia prawa, legislacji i wpływania na prawo. Zadania finansowane były ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. W 2017 roku Fundacja Stabilo realizowała projekt współfinansowany ze środków Funduszu Inicjatyw Obywatelskich, na rzecz społeczności lokalnej o tematyce partycypacji społecznej.

Nazwa projektu	„Konwencja ONZ o prawach osób niepełnosprawnych w województwie kujawsko-pomorskim”
Czas realizacji	od 01.01.2017 r. do 31.10.2018 r.
Partnerzy	Fundacja Arkadia, Fundacja Court Watch Polska
Budżet projektu	1 689 350,40 zł [84,28 % - Europejski Fundusz Społeczny (1 423 784,51 zł), 15,72 % - środki krajowe (265 565,89 zł)]
Cel główny	Zwiększenie zdolności łącznie 50 jednostek administracji rządowej i samorządowej działających na terenie województwa kujawsko-pomorskiego w zakresie dostosowania do postanowień Konwencji ONZ o prawach osób niepełnosprawnych dzięki dokonaniu analizy zadań tych instytucji, opracowaniu rekomendacji dla ww. 50 instytucji pod kątem dostosowania do postanowień Konwencji oraz wykorzystanie przez ww. 50 instytucji wypracowanych rekomendacji do zmiany w okresie między 01 stycznia 2017 roku a 31 października 2018 roku.
Rezultaty i produkty	<u>Wskaźniki rezultatu:</u> 1) Liczba instytucji, które wykorzystywały wypracowane rekomendacje do zmiany w zakresie realizowanych zadań - 50; 2) liczba osób z niepełnosprawnościami włączonych w procesy monitorowania działań instytucji publicznych – 5K/4M;

	<p><u>Wskaźniki produktu:</u></p> <ol style="list-style-type: none"> 1) liczba instytucji publicznych wybranych do przeprowadzenia monitoringu - 50 ; 2) liczba instytucji publicznych, które zostały objęte monitoringiem - 50; 3) liczba instytucji monitorowanych wobec których przeprowadzono konsultacje dot. działań tych instytucji z udziałem osób z niepełnosprawnościami, ich otoczenia i przedstawicieli gremiów międzysektorowych i opiniodawczo-doradczych - 50; 4) liczba zrealizowanych procesów monitoringowych zgodnie z „Metodologią prowadzenia monitoringu jednostek administracji pod kątem realizacji praw osób z niepełnosprawnościami” (włącznie z raportem wstępnym) - 50; 5) liczba raportów monitoringowych przygotowanych w oparciu o standard rekomendacji (raporty końcowe) - 50; 6) liczba opracowanych raportów zbiorczych - 1; 7) Liczba opracowanych raportów weryfikacyjnych - 50; 8) Liczba instytucji, w których dokonano przeglądu zadań pod kątem dostosowania do postanowień konwencji ONZ o prawach osób niepełnosprawnych - 50; 9) stworzenie Grupy Realizacyjnej reprezentującej trzech Partnerów projektu - 1; 10) powołanie 8-osobowego Komitetu Sterującego - 1; 11) stworzenie trzyosobowych Zespołów Monitorujących, każdego z udziałem osoby z niepełnosprawnością - 9;
--	---

Nazwa projektu	"Dobre konsultacje, dobry plan"
Czas realizacji	od 01.04.2016 r. do 31.12.2018 r.
Partnerzy	Kujawsko-Pomorska Federacja Organizacji Pozarządowych (Lider)
Budżet projektu	1 903 971,60 zł [85% - Europejski Fundusz Społeczny (1 604 667,26 zł), 15% - środki krajowe (299 304,34 zł)]
Cel główny	Zwiększenie potencjału administracji samorządowej oraz wzrost udziału społecznego w obszarze planowania i zagospodarowania przestrzennego poprzez [a.] wsparcie procesów pogłębionych konsultacji społecznych dokumentów dotyczących planowania

	<p>przestrzennego oraz [b.] realizację i upowszechnienie zróżnicowanych tematycznie i innowacyjnych metod i narzędzi prowadzenia konsultacji w planowaniu przestrzennym w 25 gminach województw kujawsko-pomorskiego, pomorskiego, warmińsko-mazurskiego i zachodniopomorskiego w okresie od kwietnia 2016 do grudnia 2018 roku.</p>
<p>Rezultaty i produkty</p>	<p><u>Wskaźniki rezultatu:</u></p> <ol style="list-style-type: none"> 1. Liczba jednostek samorządu terytorialnego, które przedłożyły do zatwierdzenia dokumenty dotyczące planowania przestrzennego wypracowane wspólnie z NGO – 25; 2. Liczba kobiet i mężczyzn, którzy podnieśli kompetencje i kwalifikacje w zakresie planowania, prowadzenia i monitorowania procesów konsultacyjnych – 191; 3. Liczba przekazanych radom gmin do uchwalenia projektów dokumentu planistycznego poprzedzonych konsultacjami (w drugim etapie konsultacji) – 5; 4. Liczba przeprowadzonych przez gminy pogłębionych procesów konsultacyjnych, w których uwzględniono działania na rzecz wyrównywania szans płci oraz dostępności dla osób niepełnosprawnych – 30. <p><u>Wskaźniki produktu:</u></p> <ol style="list-style-type: none"> 1. Liczba przeprowadzonych we współpracy z NGO konsultacji dokumentów dotyczących planowania przestrzennego – 25; 2. Liczba gmin, które przeprowadziły we współpracy z NGO dwa pełne etapy konsultacji – 5; 3. Liczba spotkań organizacyjno-wprowadzających dotyczących zasad i form współpracy w ramach projektu dla wyłonionych gmin – 25; 4. Liczba przeprowadzonych trzydniowych warsztatów służących wypracowaniu IPK dla pierwszego etapu konsultacji – 25; 5. Liczba kobiet i mężczyzn biorących udział w warsztatach służących przygotowaniu IPK – 225; 6. Liczba wypracowanych Indywidualnych Planów Konsultacji z zastosowaniem co najmniej 3 narzędzi (technik) konsultacji w pierwszym etapie konsultacji – 25; 7. Liczba przyznanych grantów na działania konsultacyjne w pierwszym etapie konsultacji – 25;

	<p>8. Liczba przeprowadzonych spotkań warsztatowych służących wypracowaniu IPK dla drugiego etapu konsultacji – 10;</p> <p>9. Liczba kobiet i mężczyzn biorących udział w spotkaniach warsztatowych przygotowujących IPK dla drugiego etapu konsultacji – 45;</p> <p>10. Liczba wypracowanych Indywidualnych Planów Konsultacji z zastosowaniem co najmniej 3 narzędzi (technik) konsultacji w drugim etapie konsultacji – 5;</p> <p>11. Liczba przyznanych grantów na działania konsultacyjne w drugim etapie konsultacji – 5;</p> <p>12. Liczba spotkań Forum Konsultacyjnego – 4;</p> <p>13. Liczba kobiet i mężczyzn uczestniczących w Forum Konsultacyjnym (przedstawiciele 25 gmin) – 50.</p>
--	---

Nazwa projektu	"Włącznik Obywatelski"
Czas realizacji	od 01.05.2016 r. do 30.11.2017 r.
Partnerzy	n/d
Budżet projektu	186 129 zł [89,75% - Środki FIO (167 048,00 zł), 7,46 % - środki finansowe własne (13 881,00 zł), 2,79 % - wkład osobowy (5200,00 zł)]
Cel główny	Jednym z głównych celów projektu jest doprowadzenie do upowszechnienia procesów Konsultacji Społecznych w Toruniu (KS) i zwiększenia frekwencji uczestnictwa w nich. Możliwe jest to poprzez zwiększenie wiedzy mieszkańców i lokalnych NGO w zakresie partycypacji obywatelskiej, poprzez dopasowaną kampanię promocyjną, działania warsztatowe, aktywne narzędzia i techniki. Ma to doprowadzić do wyższego niż obecnie zaangażowania obywateli i NGO w procesy KS. Drugim celem głównym projektu jest wypracowanie i wdrożenie etapowej realizacji KS, poprzez monitorowanie procesów KS w GMT przez zespół ds. monitorowania KS w celu zwiększenia ich skuteczności.

Rezultaty	<ol style="list-style-type: none"> 1) Wzmocnienie procesów konsultacji społecznych - 10 procesów konsultacyjnych 2) Podniesienie jakości i standardów planowania i realizacji procesów konsultacji społecznych w GMT - wzrost jakości 10 procesów konsultacyjnych 3) Zwiększenie wiedzy i kompetencji 6 członków ZdsMKS w zakresie partycypacji obywatelskiej i procesów konsultacyjnych - 6 osób 4) Wzrost wiedzy 40 mieszkańców z zakresu partycypacji obywatelskiej i procesów konsultacyjnych - 40 osób 5) Wzrost wiedzy 240 uczniów szkół ponadgimnazjalnych z zakresu partycypacji obywatelskiej i procesów konsultacyjnych - 240 uczniów 6) Wzrost wiedzy 10 nauczycieli WOSu z zakresu partycypacji obywatelskiej i procesów konsultacyjnych - 10 nauczycieli WOSu 7) Wydanie podręcznika z zakresu partycypacji obywatelskiej i procesów konsultacyjnych - 1 8) Wdrożenie narzędzia IT (gry edukacyjnej) - 1 9) Strona internetowa projektu - 1 10) Wzrost frekwencji mieszkańców na spotkaniach konsultacyjnych - wzrost min. o 5 % 11) Wzrost zaangażowania mieszkańców w procesy KS - wzrost min. o 5 %
------------------	--

Nazwa projektu	"Jesteśmy Aktywni"
Czas realizacji	od 01.01.2017 r. do 28.02.2018 r.
Partnerzy	Nie dotyczy
Budżet projektu	483 287,50 zł [85% - Europejski Fundusz Społeczny (410 794,38 zł), 15% - środki krajowe (72 493,12 zł)]
Cel główny	Podniesienie do 28.02.2018 r. aktywności zawodowej u 20 uczestników projektu 8M/12K powyżej 29 roku życia z powiatu kętrzyńskiego i uzyskanie zatrudnienia przez: 39% Kobiet, 33% Osób z niepełnosprawnościami, 30% osób długotrwale bezrobotnych, 38% osób o niskich kwalifikacjach w trakcie realizacji projektu lub do 3 miesięcy od zakończenia udziału w projekcie.

Rezultaty i produkty	<p><u>Wskaźniki rezultatu:</u></p> <ol style="list-style-type: none"> 1. Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) - bezrobotni w tym długotrwale bezrobotni – 3K/2M; 2. Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) – 4K/3M; 3. Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) - długotrwale bezrobotni – 1K/1M; 4. Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) – bierni zawodowo – 1K/1M; 5. Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) – osoby z niepełnosprawnościami – 1K/1M; 6. Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu - bezrobotni, w tym długotrwale bezrobotni – 6K/4M; 7. Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu- długotrwale bezrobotni – 1K/1M; 8. Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu- bierni zawodowo – 1K/1M; 9. Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu- osoby z niepełnosprawnościami – 1K; 10. efektywność zatrudnieniowa dla kobiet – 39% K; 11. efektywność zatrudnieniowa dla OzN – 33% K; 12. efektywność zatrudnieniowa dla osób długotrwale bezrobotnych – 15% K/15% M; 13. efektywność zatrudnieniowa dla osób o niskich kwalifikacjach – 19% K/19% M; 14. Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu – 7K/5M. <p><u>Wskaźniki produktu:</u></p> <ol style="list-style-type: none"> 1. Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie – 10K/6M; 2. Liczba osób długotrwale bezrobotnych objętych wsparciem w programie – 2K/2M;
-----------------------------	---

	<p>3. Liczba osób o niskich kwalifikacjach objętych wsparciem w programie – ogółem – 3K/2M;</p> <p>4. Liczba osób z niepełnosprawnościami objętych wsparciem w programie – 1K/1M.</p>
--	---

Nazwa projektu	"Aktywni – III edycja"
Czas realizacji	od 01.01.2017 r. do 28.02.2018 r.
Partnerzy	Nie dotyczy
Budżet projektu	483 287,50 zł [85% - Europejski Fundusz Społeczny (410 794,38 zł), 15% - środki krajowe (72 493,12 zł)]
Cel główny	Podniesienie do 28.02.2018 r. aktywności zawodowej u 20 uczestników projektu 8M/12K powyżej 29 roku życia z powiatu braniewskiego i uzyskanie zatrudnienia przez: 39% Kobiet, 33% Osób z niepełnosprawnościami, 30% osób długotrwale bezrobotnych, 38% osób o niskich kwalifikacjach, 33% osób powyżej 50 roku życia w trakcie realizacji projektu lub do 3 miesięcy od zakończenia udziału w projekcie.
Rezultaty i produkty	<p><u>Wskaźniki rezultatu:</u></p> <ol style="list-style-type: none"> 1. Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) - bezrobotni w tym długotrwale bezrobotni – 3K/2M; 2. Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) – 4K/2M; 3. Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) - długotrwale bezrobotni – 1K; 4. Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) – bierni zawodowo – 1K; 5. Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) – osoby z niepełnosprawnościami – 1K;

	<ol style="list-style-type: none"> 6. Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu - bezrobotni, w tym długotrwale bezrobotni – 6K/4M; 7. Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu- długotrwale bezrobotni – 1K/1M; 8. Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu- bierni zawodowo – 1K/1M; 9. Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu- osoby z niepełnosprawnościami – 1K; 10. efektywność zatrudnieniowa dla kobiet – 39% K; 11. efektywność zatrudnieniowa dla OzN – 33% K; 12. efektywność zatrudnieniowa dla osób długotrwale bezrobotnych – 15% K/15% M; 13. efektywność zatrudnieniowa dla osób o niskich kwalifikacjach – 19% K/19% M; 14. efektywność zatrudnieniowa dla osób powyżej 50 roku życia – 33% K; 15. Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu – 7K/5M. <p><u>Wskaźniki produktu:</u></p> <ol style="list-style-type: none"> 1. Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie – 10K/6M; 2. Liczba osób długotrwale bezrobotnych objętych wsparciem w programie – 2K/2M; 3. Liczba osób o niskich kwalifikacjach objętych wsparciem w programie – ogółem – 3K/2M; 4. Liczba osób z niepełnosprawnościami objętych wsparciem w programie – 1K/1M; 5. Liczba osób w wieku 50 lat i więcej objętych wsparciem w programie – 1K/1M.
--	---

Nazwa projektu	"Organizacje stanowią prawo"
Czas realizacji	od 01.10.2017 r. do 30.09.2020 r.

Partnerzy	Kujawsko Pomorska Federacja Organizacji Pozarządowych (Lider), Cistor SPS, Pomorska Fundacja Rozwoju Kultury i Sztuki.
Budżet projektu	1 071 700,80 zł [84,28% - Europejski Fundusz Społeczny (903 229,43 zł), 15,72% - środki krajowe (168 471,37 zł)]
Cel główny	Podniesienie kompetencji eksperckich 350 przedstawicielek i przedstawicieli organizacji pozarządowych z województwa kujawsko-pomorskiego w zakresie niezbędnym do prawidłowego udziału w procesie stanowienia prawa w okresie między 01 października 2017 roku a 30 września 2020 roku.
Rezultaty i produkty	<p><u>Wskaźniki rezultatu:</u></p> <ol style="list-style-type: none"> 1. Liczba przedstawicieli organizacji pozarządowych, którzy nabyli kompetencje w zakresie legislacji i procesu stanowienia prawa – 208K/89M. <p><u>Wskaźniki produktu:</u></p> <ol style="list-style-type: none"> 1. Liczba przedstawicieli organizacji pozarządowych, objętych wsparciem w zakresie legislacji i udziału w procesie stanowienia prawa – 245K/105M; 2. Powołanie 7-osobowej Rady Edukacyjnej i jej funkcjonowanie przez 36 miesięcy – 1; 3. Liczba edycji półrocznej Szkoły Stanowienia Prawa – 3; 4. Liczba wypracowanych Planów Działania na rzecz wprowadzenia/zmiany konkretnej regulacji prawnej – 9; 5. Powołanie i 28 miesięcy funkcjonowania Forum Dobrego Prawa – 1; 6. Liczba ciekwartalnych spotkań Forum Dobrego Prawa – 9; 7. Liczba zrealizowanych dwudniowych warsztatów – 36; 8. Liczba zrealizowanych szkoleń kompetencyjnych dla uczestników warsztatów – 12; 9. Liczba wypracowanych w trakcie warsztatów „Scenariuszy Wprowadzania Zmiany” (SWZ) – 36; 10. Liczba grup, którym udzielono wsparcia przy realizacji „Scenariuszy Wprowadzania Zmiany” (SWZ) -36; 11. Liczba „Scenariuszy Wprowadzania Zmiany” (SWZ), które spowodowały podjęcie działań ogólnodostępnych -30.

DZIAŁALNOŚĆ GOSPODARCZA FUNDACJI

Fundacja prowadzi działalność gospodarczą w rozmiarach służących realizacji jej celów, co znaczy, iż działalność ta ma charakter pomocniczy wobec działalności statutowej. Fundacja prowadzi działalność szkoleniową przede wszystkim z zakresu fundraisingu, a w szczególności problematyki pozyskiwania funduszy na działalność NGO. Fundacja prowadzi także warsztaty z problematyki związanej z zarządzaniem organizacjami, biznesplanami, działalnością gospodarczą oraz przedsiębiorstwami społecznymi. Drugim ważnym filarem działalności gospodarczej fundacji jest projektowanie identyfikacji wizualnej firm komercyjnych, organizacji pozarządowych i innych. Dodatkowy obszar jaki podjęła Fundacja był obszar badawczy i prowadzenie badań społecznych na zlecenia.

PODSUMOWANIE

Fundacja Stabilo w roku 2017 realizowała łącznie 6 projektów o różnej tematyce, m.in. z zakresu partycypacji społecznej, konsultacji społecznych, badań społecznych oraz aktywizacji społeczno-zawodowej. Te oraz pozostałe inicjatywy są efektem realizowania celów statutowych organizacji. Dzięki zaangażowaniu w życie miasta, regionu oraz innych województw, Fundacja Stabilo daje wyraz nie tylko swojej aktywności, ale również dostarcza dobrych praktyk dla innych NGO, z których warto skorzystać, aby móc efektywniej prowadzić działania w podobnych obszarach.