

Sprawozdanie merytoryczne Fundacji PCJ Otwarte Źródła za rok 2013

1. Dane rejestracyjne

Fundacja PCJ Otwarte Źródła z siedzibą w Bełchatowie,

adres: os. Budowlanych 6/61, 97-400 Bełchatów
jest to również aktualny adres do korespondencji);

adres elektroniczny: fundacja@joomla.pl

Fundacja została wpisana do Krajowego Rejestru Sądowego w dniu 23.12.2011 r.
pod numerem 0000405789.

Numer statystyczny REGON Fundacji: 101335509.

Numer identyfikacji podatkowej NIP: 7692219556.

Członkowie Zarządu:

Stefan Wajda - Prezes Zarządu

Michał Trzepizur - Wiceprezes

Ewa Rubaj - Sekretarz

Cele statutowe Fundacji:

- ◆ działalność naukowa, naukowo-techniczna, oświatowa i kulturalna na rzecz rozwoju społeczeństwa informacyjnego,
- ◆ promocja wolnego i otwartego oprogramowania oraz
- ◆ upowszechnianie nowoczesnych technologii komunikacyjnych i informacyjnych, szczególnie programów wspomagających cyfrową działalność wydawniczą osób i organizacji społecznych, wspólnot lokalnych, instytucji publicznych, związków wyznaniowych oraz firm, zwłaszcza małych i średnich przedsiębiorstw.

2. Działalność statutowa Fundacji w roku 2013

W roku 2013 Fundacja PCJ Otwarte Źródła prowadziła swą działalność statutową na rzecz rozwoju społeczeństwa informacyjnego poprzez następujące działania i projekty:

Całoroczna działalność statutowa nieodpłatna

◆ Centrum Promocji i Informacji

Celem projektu jest prezentacja i promocja Joomla!, gromadzenie i upowszechnianie informacji o Joomla, wprowadzenie zainteresowanych do korzystania z zasobów Joomla oraz prezentacja dorobku i oferty polskiej społeczności Joomla.

Realizacji tego celu służy witryna internetowa w domenie głównej joomla.pl.

W roku 2013 witryna www.joomla.pl została odnowiona i unowocześniona.

W trakcie prac nad odnowieniem witryny uaktualniono bądź dodano ogółem ponad 50 opracowań prezentujących Joomla jako program oraz Projekt Joomla, w tym udostępniono tłumaczenia ważnych dokumentów (Kodeks Postępowania Wolontariuszy, polityka znaku towarowego Joomla i pochodne regulacje, zasady organizacji wydarzeń Joomla, rejestracji i działania grup użytkowników). W efekcie aktualnie w witrynie centrum można znaleźć kompendium podstawowych informacji i materiałów nt. Joomla.

W ciągu całego 2013 roku wywieszono w witrynie ogółem 134 komunikatów, informacji i opracowań, przygotowanych ogółem przez 13 osób. W porównaniu z poprzednimi latami nastąpił wyraźny wzrost zarówno liczby publikacji (w poprzednich latach średnio 75 publikacji w roku), jak i liczby publikujących osób - 13 (w poprzednich latach średnio 4-5). Na liście publikujących znaleźli się Jacek Nadolny (2 publikacje), Paweł Frankowski (2), Marcin Kowalski (2), Danuta Idzik (2), Andrzej Herzberg (2), Tomasz Michalak (3), Sławek Sikora (5), Artur Boltuc (5), Tomasz Dziuda (7), Sławomir Pieszczyk (7), Sebastian Dajnowiec (10), Michał Trzepizur (18), Stefan Wajda (79).

◆ Joomla! po polsku:

Celem projektu jest zapewnienie użytkownikom autoryzowanych pakietów języka polskiego dla Joomla! oraz polskich edycji Joomla z przykładowymi danymi, a także lokalizacja (polonizacja) rozszerzeń dla Joomla.

Udostępnianie pakietów językowych

W roku 2013 udostępniliśmy ogółem pakiety języka polskiego do 15 wydań Joomla w tym:

- do 9 kolejnych wydań Joomla 2.5 (od 2.5.9 do 2.5.17), które zostały pobrane ogółem 208 559 razy.
- do 6 kolejnych wydań Joomla 3.x (od 3.0.3 do 3.2.1), które zostały pobrane ogółem 84 944 razy.

Ogółem pakiety języka polskiego pobrano blisko 300 000 razy (293 543)

Wydania Joomla po polsku

Ponadto przygotowaliśmy i udostępnialiśmy z bezpłatną wersją pakietu JAMP (lokalny serwer internetowy) pełne polskie wydania Joomla 2.5 i 3.x wraz z przykładowymi danymi.

Tłumaczenia rozszerzeń

W 2003 roku PCJ uaktualniało tłumaczenia rozszerzeń, którymi się opiekuje (m.in. AkeebaBackup, AkeebaTools, Akeeba Ticket System, K2, K2 Store, JCE, Phoca Gallery, PhocaMaps, JoomGallery, Kunena, JUMultithumb, jUpgrade, jUpgradePro, TinyMCE).

Tłumaczenie rozszerzeń dla Joomla opiera się w dużej mierze na rozwijanym od kilku lat systemie Transifex. System nie dostarcza zbyt wielu narzędzi analizy zaangażowania społeczności w tłumaczenia. Z danych ogólnych wynika, że w 2013 roku polska społeczność zaangażowana była w tłumaczenia ponad 250 projektów związanych z Joomla, które przetłumaczono w ponad 43%.

Dane te - ze względu na sposób obliczania - nie odzwierciedlają jednak faktycznego zaangażowania społeczności, bowiem przetłumaczenie pliku czy rozszerzenia zawierającego kilka czy kilkanaście fraz traktowane jest na równi z tłumaczeniem plików liczących kilkaset czy kilka tysięcy fraz.

Pewne światło na zaangażowanie społeczności rzuca dokładniejszy ogląd największej z grup tłumaczy - OpenTranslators. Akces do grupy zgłosiło 95 osób. 21 spośród nich nie przejawiało od momentu przyjęcia do grupy żadnej aktywności. 14 udziela się w projektach nie związanych z Joomla. Zatem tylko 60 osób, a więc ok. 64% uczestniczy w tłumaczeniach projektów związanych z Joomla. Mógłby ten odsetek satysfakcjonować, gdyby większość z tych osób wносиła jakiś znaczący wkład w tłumaczenia. Tylko nieco ponad 20 z nich dokonało tłumaczeń w więcej niż jednym projekcie.

Grupa administrowana jest przez 7-osobowy zespół wolontariuszy Joomla (S. Wajda, M. Trzepizur, W. Smoliński, R. Suski, S. Sikora, P. Pałyga, M. Kortas).

Nienajlepsze wnioski nasuwa też kolejna obserwacja. Wśród 60 najaktywniejszych tłumaczy posługujących się językiem polskim osób związanych z tłumaczeniami rozszerzeń Joomla jest zaledwie 6 (@zwiastun, @radeksu, @krzysztofsaja, @PeFik, @sikor79, @juwin). Tylko dwie z nich udzielają się w kilku projektach - @zwiastun i @PeFik, pozostałe związane są z pojedynczymi projektami.

Obserwacje te nie podważają oczywiście podstawowej konstatacji o zaangażowaniu w tłumaczenia ponad 250 projektów i ponad 43-procentowym postępie w tłumaczeniach.

◆ Biblioteka Elektronicznej Dokumentacji Joomla:

Biblioteka rozwijana jest od 2009 roku. Do końca 2013 roku zgromadzono w niej ponad 2780 pozycji - artykułów poradników poświęconych różnym aspektom Joomla i rozszerzeń Joomla!.

Wzbogacanie zasobów

W roku 2013 zasoby Biblioteki zostały wzbogacone o 409 pozycji, w tym

- 52 opracowania dla nowicjuszy i administratorów nt. Joomla 2.5 i 3.x
- 144 opracowania składające się na pomoc podręczną dla Joomla 2.5
- 181 opracowań składających się na pomoc podręczną dla Joomla 3.x
- 32 opracowania dla programistów

Udoskonalenie Biblioteki

W roku 2013 Biblioteka została gruntownie przebudowana, aby zapewnić użytkownikom czytelniejszy, łatwiejszy w użyciu układ materiałów. Struktura Biblioteki została oparta na 5 projektach:

- **Nowicjusze:** poradniki dla początkujących użytkowników Joomla!
- **Zarządzanie Joomla:** zestaw instrukcji i materiałów dla administratorów

- **Podręczniki rozszerzeń:** instrukcje obsługi popularnych rozszerzeń
- **Ekran pomocy:** systemy pomocy podręcznej dla kolejnych wydań Joomla
- **Programiści:** materiały wprowadzające do programowania dla Joomla.

W projekcie **Zarządzanie Joomla** wyodrębniono 9 portali, których tematyka koncentruje się wokół poszczególnych aspektów pracy administratora: instalacje, zarządzanie artykułami, zarządzanie użytkownikami, zarządzanie szablonami, zarządzanie rozszerzeniami, zarządzanie menu, bezpieczeństwo, optymalizacja pod kątem wyszukiwarek internetowych i aktualizacje.

W projekcie **Programiści** wyodrębniono 4 portale: Tworzenie komponentów, Tworzenie modułów, Tworzenie dodatków i Tworzenie szablonów.

◆ **Forum Polskiej Społeczności Joomla:**

Celem projektu jest zapewnienie polskiej społeczności użytkowników Joomla płaszczyzny komunikacji, wymiany doświadczeń i pomocy wzajemnej.

Liczba wypowiedzi

W roku 2013 założono **8420 nowych tematów** i opublikowano **36906 wypowiedzi**, co oznacza, że codziennie średnio założono 23 tematy i zamieszczono 101 wypowiedzi.

Aktywność użytkowników

W gronie najaktywniejszych użytkowników Forum znaleźli się kolejno wg liczby pozytywnych ocen użytkowników: @Zwiastun (171), @Gall Anonim (91), @Alex51 (83), @Tor_ (65), @Bazyl (64), KES (46), @Tomaszek83 (45), @Palyga007 (42), @Jola (35), @JAC (34), PawłSafiStudio (30), seba.adm (27), @Souacz (26), Pyziak (25), @Trzepiz (24), Karol99 (24), @Kommodore (16), @dziudek (15), @mjmartino (12), @moje (8), @marian_mk (7), @dylek (2).

Aktywność moderatorów i administratorów

Administratorzy i moderatorzy Forum podjęli w roku 2013 ogółem 5012 czynności związanych z utrzymaniem ładu i porządku na forum. Ponad 75% tych interwencji (ogółem 3774) to czynności administratorów Stefana Wajdy '@zwiastun' (2366) i Michała Trzepizura '@trzepiz' (1408). Pozostałych 25% (1238) to interwencje moderatorów: Piotr Kwiatkowski '@Bazyl' (643), Przemysław Pałyga '@palyga007' (179), Paweł Piątkowski '@Gall Anonim' (157), Aleksander Wiśniowiecki '@alex51' (81), Tomasz Michalak '@tomaszek83' (59), Jolanta Surma '@Jola' (44), Sebastian Dajnowiec '@Seba.adm' (30), Andrzej Mrózek '@a_m' (21), Dariusz Pezowicz '@pyziak' (17), Marek Dylewicz '@Dylek' (5), Piotr Laskowski '@Josh' (1), Andrzej Herzberg '@AndrzejH' (1).

◆ **Joomla User Groups**

Celem projektu jest pobudzenie społeczności do organizacji lokalnych grup użytkowników Joomla i ich spotkań

Pod koniec 2013 roku dzięki zaangażowaniu D. Idzik, M. Trzepizura i P. Wróbla doprowadziliśmy do zarejestrowania pierwszej oficjalnej JUG w Polsce. Pod koniec roku organizację JUG Podlasie rozpoczęli D. Pezowicz, M. Dylewicz i P. Laskowski. Grupa Podlasie została zarejestrowana na początku 2014 r.

W grudniu 2013 zostało zorganizowane pierwsze nadzwyczaj udane spotkanie JUG Silesia. Stało się bodźcem inspirującym do utworzenia kolejnych 4 grup, uruchomionych w roku 2014.

◆ Warsztaty samorządowe Joomla w administracji

W przeddzień II JoomlaDay Polska - 4 października 2013 roku wspólnie z Urzędem Marszałkowskim Województwa Łódzkiego zorganizowaliśmy Warsztaty samorządowe „Joomla w administracji”.

Celem warsztatów było zaprezentowanie pracownikom samorządowym i pracownikom instytucji publicznych możliwości stworzenia nowoczesnej witryny internetowej w oparciu o bezpłatny system zarządzania treścią Joomla. Uczestnicy warsztatów mogli się naocznie przekonać, jak - minimalizując koszty - można od podstaw zbudować atrakcyjną witrynę gminy, instytucji gminnej, placówki oświatowej czy witrynę projektu albo wydarzenia.

W trakcie warsztatów uczestnikom przedstawiono 5 prezentacji:

- "Jak zbudować portal miejski w 45 minut" (Joomla-Monster)
- Wdrożenia Joomla! w dużej instytucji (Miłosz Wojaczek),
- Dostosowanie witryny do prezentacji w różnych urządzeniach (Tomasz Dziuda)
- Bezpieczeństwo w sieci (Tomasz Pawlicki z KW Policji w Łodzi)
- 21 przydatnych rozszerzeń (Stefan Wajda, Sebastian Dajnowiec)

W warsztatach uczestniczyło blisko 100 osób - pracowników samorządowych z całego województwa łódzkiego.

◆ Info-Ciacho

W marcu 2013 roku w związku z nowelizacją ustawy Prawo Telekomunikacyjne, nakazującą wydawcom stron internetowych informowanie o korzystaniu z cookies Fundacja PCJ Otwarte Źródła udostępniła bezpłatnie rozszerzenia dla wszystkich wersji Joomla, umożliwiające powiadamianie użytkowników witryn działających na Joomla o stosowaniu ciasteczek i polityce prywatności.

Pakiety rozszerzeń zostały pobrane z witryny Fundacji ogółem 30 739 razy.

W efekcie uwag i propozycji użytkowników dodatki zostały rozbudowane i udoskonalone.

Rozszerzenia zaprojektowała i napisała Jolanta Surma.

◆ Konkurs L-Azurowy Joomla!

W porozumieniu z firmą Microsoft Fundacja była w 2013 roku organizatorem konkursu „L-Azurowy Joomla!” trwającego w okresie od 15 lipca do 30 listopada 2013 roku.

Zadanie konkursowe polegało na uruchomieniu witryny internetowej zbudowanej w oparciu o CMS Joomla na platformie Microsoft Azure w dowolnym planie taryfowym, w tym także w ramach bezpłatnej subskrypcji próbnej. Mogła to być zupełnie nowa witryna, a także witryna stworzona wcześniej i udostępniona w chmurze Windows Azure. Każdy uczestnik mógł zgłosić do konkursu nawet 3 witryny.

Celem konkursu była popularyzacja Joomla! oraz popularyzacja nowej technologii publikacji witryn w chmurze.

Fundatorem nagród w konkursie była firma Microsoft.

Zgłoszenia udziału w konkursie nadeszło 11 osób, z czego 6 osób opublikowało w ustalonym przez Regulamin terminie do dnia 30 listopada ogółem 10 witryn. W wyniku weryfikacji zgłoszonych witryn Organizator odrzucił zgłoszenia 3 witryn jako niespełniających podstawowego warunku Konkursu - opublikowania witryny na platformie Windows Azure. W wyniku wstępnej weryfikacji do oceny końcowej zakwalifikowano 7 witryn.

Oceny witryn dokonało Jury Konkursu, w skład którego wchodziło: Agnieszka Bieliniak - reprezentująca firmę Very Advertising, Paweł Frankowski - reprezentujący firmę GavickPro, Danuta Idzik i Przemysław Wróbel - reprezentujący Polskie Centrum Joomla, Michał Trzepizur i Sebastian Dajnowiec - reprezentujący Polskie Centrum Joomla, Ryszard Dałkowski - reprezentujący Fundatora Nagród Microsoft sp. z o.o.

W wyniku przeprowadzonej oceny, zgodnie z zasadą regulaminową, że „Każdemu uprawnionemu do nagrody Uczestnikowi przysługuje prawo do jednej nagrody”, postanowiono przyznać trzy następujące nagrody:

- **za I miejsce** - notebook z Windows 8 - p. Artur Bołtuć z Białegostoku,
- **za II miejsce** - telefon Windows Phone - p. Tomasz Michalak z Nowin Wielkich
- **za III miejsce** - telefon Windows Phone - p. Paweł Piątkowski z Kontancina-Jeziorna.

Działalność statutowa odpłatna

◆ JoomlaDay Polska

W roku 2013 Fundacja była organizatorem II **JoomlaDay Polska**. Celem dorocznych JoomlaDay jest promocja Joomla, stworzenie uczestnikom okazji do pogłębienia swojej znajomości Joomla!, wymiany doświadczeń i poznania warsztatu specjalistów oraz stworzenie firmom rozwijającym Joomla! platformy dla prezentacji i promocji swoich biznesów oraz usług, produktów i rozwiązań oferowanych dla Joomla!

II JoomlaDay Polska miało miejsce 5 i 6 października w Łodzi, w Centrum Szkoleniowo-Konferencyjnym Uniwersytetu Łódzkiego. Imprezą towarzyszącą II JoomlaDay były Warsztaty samorządowe „Joomla w administracji” zorganizowane wspólnie z Urzędem Marszałkowskim Województwa Łódzkiego

Udział w spotkaniu wzięło 151 uczestników. Podczas konferencji 32 prezydentów wygłosiło ogółem 33 prezentacje (w tym 2 w języku angielskim). W Dniu Biznesu wygłoszono 17 prezentacji, a w Dniu Społeczności - 16.

Prezenterami byli w głównej mierze doświadczeni praktycy - webmasterzy, twórcy rozszerzeń dla Joomla!, dostawcy usług (szkolenia, hosting) oraz liderzy społeczności i popularyzatorzy Joomla! w Polsce i w świecie.

Swoją obecnością i wystąpieniami zaszczycił Konferencję Ofer Cohen (Izrael): członek Zarządu Open Source Matters - fundacji wspomagającej rozwój Joomla! na świecie.

Spoza społeczności Joomla! podczas konferencji prezentacje wygłoszili: **Ryszard Dałkowski** z firmy Microsoft na temat wykorzystania chmury obliczeniowej do publikacji witryn oraz **Rafał Błażejewski** (prawnik, specjalista w Urzędzie Ochrony Konkurencji i Konsumentów) na temat umów przetargowych i sytuacji prawnej konsumenta w Unii Europejskiej.

II JoomlaDay Polska objęli swoim honorowymi patronatami: Pan Minister Gospodarki Janusz Piechociński, Pan Minister Administracji i Cyfryzacji Michał Boni oraz Pan Marszałek Województwa Łódzkiego Witold Stępień. Patronat medialny sprawowały czasopisma IT Professional i IT w Administracji.

Do współorganizacji JoomlaDay wydatnie przyczyniło się 10 Sponsorów: firmy GavickPro (główny sponsor), Microsoft Sp. z o.o. oraz RedComponent, OpenSourceMatters, Oktawave, JoomlaMonster.com, TemplateMonster.com, Wydawnictwo Strefa Kursów, SiteGround, Stackideas. Ponadto swoimi upominkami wsparła organizację firma Lynda.com.

Szczegółowe sprawozdanie z organizacji II JoomlaDay Polska zawiera opracowany przez Zarząd Fundacji Raport końcowy JoomlaDay 2013 (uchwała ZF nr XII/23/2013).

Działania związane z rozwojem Fundacji

Rok 2013 był pierwszym rokiem realizacji Strategii Rozwoju Fundacji w latach 2014-2017. Opracowany na jej podstawie Program działania Fundacji na rok 2013 został przyjęty uchwałą nr I/4/2013 Rady Fundacji z 10 kwietnia 2013 r.

Program podporządkowany był trzem głównym celom strategicznym Fundacji:

1. Zapewnienie finansowych podstaw działania Fundacji
2. Budowanie stabilnej struktury organizacyjnej i zaplecza kadrowego Fundacji
3. Wypracowanie programu Fundacji adekwatnego do potrzeb społeczności i roli Polskiego Centrum Joomla!

W każdym z tych trzech obszarów działania program działania na rok 2013 wyznaczał po 5 zadań

Zapewnienie finansowych podstaw działania Fundacji

W tym obszarze program na 2013 rok wyznaczał 5 zadań:

1. **Opracowanie zasad pozyskiwania sponsorów i elementów honorowania darczyńców:**

Pozyskiwanie sponsorów. Zarząd dyskutował nad zasadami pozyskiwania sponsorów i darczyńców oraz propozycjami ich honorowania. W efekcie dyskusji został opracowany zestaw pakietów sponsorskich: Sponsoruj JoomlaDay, Sponsoruj nasza Bibliotekę oraz Sponsoruj JUG. Inicjują one stworzenie katalogu działań Fundacji wymagających wsparcia sponsorów, określają oczekiwania wobec sponsorów i zakres świadczeń ze strony Fundacji. Treść pakietów sponsorskich została opublikowana w odnowionej witrynie Fundacji.

Honorowanie darczyńców: Zadanie jest w toku realizacji. Na koniec 2013 roku do grupy darczyńców, którzy przekazali Fundacji kwoty od 50 zł wzwyż, rozesłane zostały kartki z życzeniami świątecznymi i noworocznymi. Zarząd postanowił również sporządzać i publikować systematycznie w witrynie Fundacji raporty miesięczne i roczne, zawierające informacje o wysokości wpłat oraz zanimizowane dane darczyńców (inicjały i nazwa miejscowości). Ponadto w witrynie Fundacji i w mediach społecznościowych publikowane będą podziękowania dla darczyńców.

2. **Rozwijanie bazy danych firm świadczących usługi dla Joomla i wystąpienie do nich z listem zachęcającym do finansowego wspierania Fundacji**

Realizacja zadania została zapoczątkowana jeszcze w 2012 roku. Powstała wówczas baza niespełna 70 firm, które realizują usługi oparte na Joomla. Niestety, zadanie nie zostało sfinalizowane.

3. **Zrealizowanie przynajmniej jednego - oprócz JoomlaDay - przedsięwzięcia wspieranego przez Sponsora/Sponsorów**

We współpracy z firmą Microsoft Fundacja przeprowadziła konkurs L-Azurowy Joomla.

4. **Przeprowadzenie co najmniej 2 akcji pozyskiwania darowizn na działalność Fundacji**

Wiosną 2013 roku przeprowadzono akcję pozyskiwania darowizn w związku z opublikowaniem dodatku Info-Ciacho.

Jesienią 2013 roku uruchomiono akcję pozyskiwania darowizn w związku z udostępnianiem pakietów językowych.

W wyniku przeprowadzonych akcji na konto Fundacji od początku roku wpłynęły darowizny w wysokości 2881,40 zł, w tym 1285 zł od firm. (Ze sprawozdania finansowego wynika, że wysokość darowizn wyniosła w roku 2013 ogółem 5971,78 zł, ale w kwocie tej wliczona jest darowizna OSM przeznaczona na organizację JoomlaDay w wysokości 3090,38 zł.

5. Uruchomienie co najmniej dwóch przedsięwzięć gospodarczych

Zarząd Fundacji przygotował uruchomienie dwóch działalności gospodarczych: prowadzenie odpłatnego katalogu firm świadczących usługi związane z Joomla! oraz prowadzenie działalności reklamowej w witrynach Polskiego Centrum Joomla. Działalność w tych zakresach nie została jednak uruchomiona.

Ponadto grudniu 2013 roku Zarząd wystąpił z inicjatywą przygotowania projektu działalności gospodarczej polegającej na świadczeniu usług webmasterskich. Po przeprowadzeniu dwóch spotkań dyskusyjnych Zarząd zdecydował o zaniechaniu dalszych prac nad projektem w związku ze stanowiskami osób zaproszonych do udziału w pracach przygotowawczych, które w dyskusji okazały zupełne niezrozumienie dla podstawowych zasad prowadzenia działalności gospodarczej.

Budowanie stabilnej struktury organizacyjnej i zaplecza kadrowego Fundacji

W tym obszarze Program działania na rok 2013 wyznaczał 5 głównych zadań:

1. Zorganizowanie zespołów roboczych/projektowych wokół zadań realizowanych przez Fundację:

Od jesieni 2012 roku Zarząd i prezes Zarządu Fundacji podejmowali próby zorganizowania zespołów roboczych wokół głównych projektów Fundacji (Centrum Informacji i Promocji, Elektronicznej Biblioteki Dokumentacji Joomla, Polskiego Katalogu Rozszerzeń, Polskiego Magazynu Społeczności Joomla, JoomlaDay Polska).

Niestety, próby te nie przyniosły spodziewanych rezultatów.

Zespół organizacyjny JoomlaDay

Jedynym zespołem, który udało się stworzyć, był zespół organizacyjny JoomlaDay, ale w pracę zespołu z grona 13-osobowej Rady Fundacji zaangażowały się w sposób znaczący tylko 4 osoby (D. Pezowicz, S. Dajnowiec, A. Mrózek i A. Wiśniowiecki). 2 osoby (P. Frankowski i P. Pałyga) wsparły pracę zespołu podczas samej imprezy.

Zespół Centrum Informacji i Promocji

Trudno mówić o istnieniu Zespołu, w skład którego miały wchodzić osoby odpowiedzialne za poszczególne działy głównej witryny w domenie joomla.pl, będącej podstawowym narzędziem realizacji celów projektu.

Do zespołu, który miał dokonać przebudowy i odświeżenia witryny joomla.pl zgłosiła akces tylko 1 osoba - S. Dajnowiec. W efekcie - aby zrealizować zaplanowane zadanie - odnowienia witryny dokonała 3-osobowa grupa robocza w składzie S. Wajda, S. Dajnowiec i M. Trzepizur, a odnowienia witryny demonstracyjnej w subdomenie <http://demo.joomla.pl> dokonał Michał Trzepizur we współpracy ze Stefanem Wajdą.

Do grona redakcyjnego witryny udało się pozyskać deklaracje wsparcia ze strony 4 osób: P. Frankowskiego, Sławomira Pieszcza, Tomaasza Michalaka i Tomasza Dziudy. Z tego grona tylko S. Pieszczek i T. Dziuda dostarczyli w roku 2013 do publikacji więcej niż 2 opracowania.

Zespół Elektronicznej Biblioteki Dokumentacji Joomla

W wyniku różnych zabiegów udało się uzyskać aż 12 deklaracji udziału w zespole Elektronicznej Biblioteki Joomla. Niestety, tylko 6 z nich swoją deklarację poparło aktywnością, przy czym wszystkie te osoby zaangażowały się w tłumaczenia materiałów. Nie udało się pozyskać osób, które podjęłyby się działań służących organizowaniu społeczności do prac nad współtworzeniem Biblioteki.

Zespół projektu Magazyn Społeczności Joomla!

Dwukrotnie podjęto w 2013 roku próbę zorganizowania zespołu, który podjąłby się przygotowania polskiej edycji Magazynu Społeczności Joomla. Niestety, zespołu nie udało się zorganizować. Do zespołu potrzeba kilkanaście osób, chęć udziału wyraziło kilka.

Inne

Pozostałe zaplanowane w tej mierze zadania również zostały wykonane połowicznie. Nie powołano Rzecznika prasowego. Nie wyznaczono również osoby odpowiedzialnej za witrynę Fundacji (witrynę odświeżył już w 2014 roku zespół w składzie Stefan Wajda, Sebastian Dajnowiec i Michał Trzepizur).

2. Opracowanie podstawowych elementów systemu pracy z wolontariuszami: Karta Polskiego Centrum Joomla

Karta Polskiego Centrum Joomla

Zarząd opracował i poddał pod dyskusję dokument projektujący system pracy z wolontariuszami, zatytułowany Karta Polskiego Centrum Joomla. Projekt nie spotkał się z zainteresowaniem kadry Fundacji.

System pracy autorów i redaktorów Elektronicznej Biblioteki Dokumentacji Joomla

W trakcie prac nad odnowieniem witryny Elektronicznej Biblioteki Dokumentacji Joomla dopracowane zostały elementy systemu pracy autorów i redaktorów Biblioteki. W Bibliotece wyodrębniono kilka projektów, wokół których mogą się organizować zespoły. Opisane zostały zadania zespołów. Biblioteka została wyposażona w mechanizmy promocji współtwórców (wieże aktywności, oznaczenia uczestników projektów, punktacja za edycje, sekcje Uczestnicy projektów, konkursy Poradnik na medal, Poradnik miesiąca, Dobry poradnik). Ze względu na mizerną aktywność społeczności we współtworzeniu Biblioteki są to, niestety, „martwe” rozwiązania.

Oferta dla wolontariuszy

Oferta dla wolontariuszy w ogólnym zarysie została zawarta w Karcie PCJ. Zostały tam opisane różnorodne formy pracy wolontariackiej, poczynając od możliwości uczestniczenia / aktywności w krótkoterminowych działaniach (np. napisanie poradnika, opublikowanie artykułu, przetłumaczenie informacji) po zadania długoterminowe, złożone, związane z odpowiedzialnością za zespół (kierowanie zespołem zadaniowym).

Projekt umowy wolontariackiej został opracowany i jest gotowy do wdrożenia.

3. Usprawnienie systemu komunikacji wewnętrznej:

Podejmowane przez Zarząd i prezesa Fundacji na przestrzeni 2013 roku próby zorganizowania zespołu kadry Fundacji wokół programu działania Fundacji spotykały się, niestety, bądź z zupełnym brakiem zainteresowania i reakcji, a nawet ze swego rodzaju „biernym oporem”.

W tej sytuacji planowane prowadzenie otwartych zebrań Zarządu Fundacji z udziałem osób zainteresowanych, stanowiących grono kadry Fundacji, nie miało po prostu sensu.

4. Opracowanie i wdrożenie systemu motywacyjnego

Prezes Zarządu Fundacji opracował i przedstawił pod dyskusję Zarządu i Rady Fundacji projekt systemu motywacyjnego pn. „Plakietka uczestnika społeczności”. Projekt, podobnie jak inne propozycje, spotkał się w zasadzie z kompletnym brakiem zainteresowania, a osoby, które wypowiedziały swoje opinie, odrzuciły go. Nie zaproponowano też innego rozwiązania ani pomysłu.

5. Wypracowanie procedur rozwiązywania spraw spornych i konfliktów

Zgodnie z zapisanym w programie zadaniem Zarząd Fundacji przygotował i przyjął Regulamin Strażnika i Straży Praw. Jednakże w związku z faktycznym rozpadem zespołu wolontariuszy Fundacji zrezygnowano z wdrażania tego regulaminu.

Wypracowanie programu Fundacji adekwatnego do potrzeb społeczności i roli PCJ

W trzecim obszarze Program działania Fundacji na rok 2013 również przewidywał 5 celów operacyjnych.

1. Weryfikacja dotychczasowej oferty programowej PCJ

W tej mierze zaplanowano w roku 2013 unowocześnienie i uspołecznienie witryny Centrum, uporządkowanie i uaktualnienie Elektronicznej Biblioteki Dokumentacji Joomla, rozstrzygnięcie losów Polskiego Serwera Pomocy oraz Polskiego Katalogu Rozszerzeń Joomla.

Próba zorganizowana zespołów Rady Fundacji, które rozpatrzyłyby zasadność realizacji dotychczasowych projektów PCJ nie powiodła się. Nie udało się też zaangażować skupionych wokół Fundacji wolontariuszy ani do prac nad unowocześnieniem witryny centrum, ani do prac nad unowocześnieniem Elektronicznej Biblioteki Joomla. Zadania te zostały wprawdzie wykonane, ale wysiłkiem Stefana Wajdy, Sebastiana Dajnowca i Michała Trzepizura bez wsparcia ze strony kadry Fundacji.

Witryny Polskiego Serwera Pomocy i Polskiego Katalogu Rozszerzeń pozostawione są aktualnie samym sobie.

2. Organizacja JoomlaDay 2013

II JoomlaDay został zorganizowany w dniach 5-6 października. Uczestniczyło w nim 151 osób. Podobnie jak I JoomlaDay spotkanie zyskało bardzo wysokie oceny uczestników.

3. Inspiracja do tworzenia JUG i wspieranie ich działań

Zadanie zostało wykonane. Pod koniec 2013 roku powstały dwie pierwsze JUG (Silesia, Podlasie) oraz odbyło się pierwsze spotkanie JUG Silesia.

4. Wspomaganie ośrodków i inicjatyw promujących i rozwijających Joomla! w Polsce

Firmom i freelancerom stworzono możliwości autopromocji w witrynie joomla.pl - „Promuj się w Prezentacjach” oraz „Pokaż swoje realizacje”. Niestety, „promocja autopromocji” przyniosła dotychczas mizerne efekty - zainteresowanie istniejącymi możliwościami jest w gruncie rzeczy żadne.

Planowano również opracowanie zasad udzielania patronatów Fundacji, ale tego zadania Zarząd nie podjął.

5. Budowanie i umacnianie wizerunku Fundacji

Program przewidywał ustanowienie osoby odpowiedzialnej za kontakty z mediami, uruchomienie działu dla mediów w witrynach PCJ oraz zorganizowanie zespołu odpowiedzialnego za obecność Fundacji w mediach społecznościowych.

Osoby odpowiedzialnej za kontakty z mediami nie powołano. Nie stworzono również działów dla mediów w witrynach PCJ (centrum, witryna Fundacji).

Nad obecnością Fundacji i PCJ w mediach społecznościowych czuwa zespół M. Trzepizur, S. Dajnowiec i A. Maniecki.

Kontakty z innymi organizacjami i stowarzyszeniami:

W drugim roku swojego działania Fundacja (poza wcześniejszymi kontaktami) nawiązała współpracę z następującymi organizacjami i stowarzyszeniami:

- ◆ **Stowarzyszenie ANTY-RAMA** wraz z innymi podmiotami było realizatorem projektu „Networking – innowacja przedsiębiorczości społecznej”. Dzięki kilkunastu różnorodnym spotkaniom na terenie całego województwa pozyskaliśmy bogatą bazę kontaktów różnych podmiotów z poszczególnych gmin województwa łódzkiego;

Współpraca z innymi podmiotami

- ◆ **Łódzki Dom Kultury:** 2 członków Zarządu Fundacji brało udział w szkoleniach projektu „Regionalna Akademia Kadr Kultury” pt. „Kamera nie jest mi obca czyli sztuka budowania pozytywnych relacji z mediami”. Celem szkolenia było ułatwienie współpracy z przedstawicielami mediów: prasy, radia i telewizji, kwestie przygotowania reportaży, sprawozdań itp.
- ◆ **Microsoft Polska:** Fundacja ponownie zawarła umowę z firmą Microsoft Polska, na mocy której jest „vendorem” – oficjalnym dostawcą usług, co w praktyce oznacza możliwość uczestniczenia w projektach Microsoft służących wspieraniu wolnego i otwartego oprogramowania oraz uzyskiwania wsparcia firmy Microsoft w projektach Fundacji. Efektem współpracy w roku 2013 było sponsorowanie przez Microsoft Polska JoomlaDay Poland 2013 w Łodzi oraz przygotowanie wspólnego konkursu na najciekawszą realizację *Witryna internetowa w chmurze*.
- ◆ **Urząd Marszałkowski w Łodzi:** w przededniu JoomlaDay 2013 byliśmy współorganizatorem warsztatów samorządowych „Joomla! w administracji”, których zadaniem było zapoznanie przedstawicieli urzędów i instytucji samorządowych z CMS Joomla.

Główne zdarzenia prawne o skutkach finansowych

W 2013 r. w Fundacji nie miały miejsca zdarzenia prawne o skutkach finansowych.

3. Informacja o prowadzonej działalności gospodarczej

Według obowiązującego statutu przedmiotem prowadzonej przez Fundację działalności gospodarczej może być:

18.12.Z Pozostałe drukowanie

18.13.Z Działalność usługowa związana z przygotowaniem do druku

- 18.14.Z Inroligatorstwo i podobne usługi
- 47.91.Z Sprzedaż detaliczna prowadzona przez domy sprzedaży wysyłkowej lub Internet
- 58.11.Z Wydawanie książek
- 58.12.Z Wydawanie wykazów oraz list (np. adresowych, telefonicznych)
- 58.13.Z Wydawanie gazet
- 58.14.Z Wydawanie czasopism i pozostałych periodyków
- 58.19.Z Pozostała działalność wydawnicza
- 58.29.Z Działalność wydawnicza w zakresie pozostałego oprogramowania
- 62.01.Z Działalność związana z oprogramowaniem
- 62.02.Z Działalność związana z doradztwem w zakresie informatyki
- 62.03.Z Działalność związana z zarządzaniem urządzeniami informatycznymi
- 62.09.Z Pozostała działalność usługowa w zakresie technologii informatycznych i komputerowych
- 63.11.Z Przetwarzanie danych; zarządzanie stronami internetowymi (hosting) i podobna działalność
- 63.12.Z Działalność portali internetowych
- 63.99.Z Pozostała działalność usługowa w zakresie informacji, gdzie indziej niesklasyfikowana
- 73.11.Z Działalność agencji reklamowych
- 73.12.C Pośrednictwo w sprzedaży miejsca na cele reklamowe w mediach elektronicznych (Internet)
- 77.40.Z Dzierżawa własności intelektualnej i podobnych produktów, z wyłączeniem prac chronionych prawem autorskim
- 82.11.Z Działalność usługowa związana z administracyjną obsługą biura
- 82.19.Z Wykonywanie fotokopii, przygotowywanie dokumentów i pozostała specjalistyczna działalność wspomagająca prowadzenie biura
- 82.20.Z Działalność centrów telefonicznych (call center)
- 85.59.B Pozostałe pozaszkolne formy edukacji, gdzie indziej niesklasyfikowane

W roku 2013 Fundacja PCJ Otwarte Źródła nie prowadziła działalności gospodarczej sensu stricto. Ze względu na powszechne uznawanie w interpretacjach prawnych i podatkowych działalności promującej sponsorów, w dokumentacji finansowej Fundacji zakwalifikowano przychody ze sponsoringu JoomlaDay 2013 jako przychody z działalności gospodarczej. W zamian za

sponsorowanie JoomlaDay 2013 Fundacja promowała marki sponsorów poprzez zamieszczanie ich logotypów na stronach internetowych Fundacji (www.joomla.pl, www.joomla-day.pl i fundacja.joomla.pl), w drukowanym programie JoomlaDay oraz na eksponowanych podczas JoomlaDay banerów oraz planszach.

Dochód ze sponsoringu został przeznaczony na organizację JoomlaDay 2013, a pozostałe środki na działalność statutową Fundacji, w tym sfinansowanie wydatków związanych z przygotowaniem i organizacją JoomlaDay 2014.

4. Teksty uchwał Rady Fundacji i Zarządu Fundacji w roku 2013

Rada Fundacji odbyła w roku 2013 4 posiedzenia, podczas których przyjęto 11 następujących uchwał:

nr uchwały	z dnia	sprawa, której dotyczy
I/1/2013	19 marca 2013	Regulamin Pracy Rady Fundacji PCJ Otwarte Źródła
I/2/2013	19 marca 2013	Strategii Rozwoju Fundacji PCJ Otwarte Źródła
II/3/2013	10 kwietnia 2013	wybór p. Sebastiana Dajnowca w skład Rady Fundacji PCJ Otwarte Źródła
II/4/2013	10 kwietnia 2013	Program działania Fundacji PCJ Otwarte Źródła w roku 2013
II/5/2013	10 kwietnia 2013	Budżet Fundacji PCJ Otwarte Źródła na rok 2013
III/6/2013	17 kwietnia 2013	wybór przewodniczącego Rady Fundacji
III/7/2013	17 kwietnia 2013	wybór wiceprzewodniczącego Rady
III/8/2013	17 kwietnia 2013	wybór wiceprzewodniczącego Rady Fundacji
IV/9/2013	25 czerwca 2013	przyjęcie sprawozdania z działalności Fundacji w roku 2012 r.
IV/10/2013	25 czerwca 2013	zatwierdzenie sprawozdania finansowego Fundacji za rok 2012 r.
IV/11/2013	25 czerwca 2013	udzielenie absolutorium członkom Zarządu Fundacji za rok 2012 r.

W roku 2013 Zarząd Fundacji odbył 13 posiedzeń, podczas których przyjęto 25 następujących uchwał:

nr uchwały	z dnia	sprawa, której dotyczy
I/1/2013	8.01.2013	Ramowy plan posiedzeń Zarządu Fundacji w roku 2013
I/2/2013	8.01.2013	Zakup komputera przenośnego na potrzeby Fundacji
II/3/2013	5.02.2013	Upoważnienie do zakupu oprogramowania komputerowego na potrzeby Fundacji
III/4/2013	5.03.2013	Zwołanie posiedzenia Rady Fundacji i ustalenie projektu porządku posiedzenia i projektów uchwał
III/5/2013	5.03.2013	Księgowania darowizn i innych drobnych wpłat na podstawie miesięcznych informacji zbiorczych
IV/6/2013	19.03.2013	Upoważnienie sekretarza Zarządu do opracowania i podpisania dokumentów dla potrzeb statystyki GUS

IV/7/2013	2.04.2013	Projekt programu działania Fundacji w roku 2013
IV/8/2013	2.04.2013	Projekt budżetu Fundacji w roku 2013
V/9/2013	12.04.2013	Zwołanie Nadzwyczajnego Posiedzenia Rady Fundacji i ustalenie porządku obrad
V/10/2013	12.04.2013	Wynagrodzenia na podstawie umowy o dzieło za opracowanie dodatku Info-Ciacho
VI/11/2013	16.04.2013	Przyjęcie założeń do budżetu JoomlaDay 2013
VI/12/2013	16.04.2013	Zatwierdzenie pakietów sponsorskich JoomlaDay 2013
VII/13/2013	7.05.2013	Przyjęcie projektu ustanowienia Straży Praw i Strażnika Praw
VII/14/2013	7.05.2013	Zmiany Regulaminu sprzedaży produktów i usług
VII/15/2013	7.05.2013	Zmian w ramowych umowach sponsoringu
VIII/16/2013	4.06.2013	Zatwierdzenie projektu sprawozdania merytorycznego z działalności Fundacji w roku 2013
IX/17/2013	11.06.2013	Przyjęcie sprawozdania finansowego za okres 23.12.2011 – 31.12.2012
IX/18/2013	11.06.2013	Zwołanie posiedzenia Rady Fundacji i ustalenie projektu porządku posiedzenia i projektów uchwał
X/19/2013	2.07.2013	Przeznaczenie dochodu z działalności gospodarczej Fundacji w roku 2012 (sponsoring) na realizację celów statutowych Fundacji
X/20/2013	2.07.2013	Przyjęcie Regulamin konkursu „L-Azurowy Joomla”
XI/21/2013	6.08.2013	Przyjęcie projektu Karty Polskiego Centrum Joomla
XI/22/2013	3.09.2013	Zatwierdzenie planu wydatków związanych z organizacją JoomlaDay
XII/23/2013	5.11.2013	Zatwierdzenie sprawozdania: JoomlaDay 2013. Raport końcowy.
XII/24/2013	5.11.2013	Zakup urządzenia wielofunkcyjnego
XIII/25/2013	10.12.2013	Podsumowanie konkursu „L-Azurowy Joomla”

Odpisy uchwał zostały załączone do sprawozdania.

5. Przychody Fundacji

Przychody Fundacji PCJ Otwarte Źródła w roku 2013 wyniosły:

Ogółem	107 618,42
w tym: darowizny od osób fizycznych	1 606,40
darowizny od osób prawnych	4 575,38
przychód z tradycyjnej działalności statutowej*	31 115,27
przychód z działalności gospodarczej	33 916,08
przychody z odpłatnej działalności statutowej	35 555,00
przychody finansowe - odsetki od lokat bankowych	850,29

*) Na kwotę te składa się pozostałość z roku 2012 (19 115,27) oraz dotacja firmy Microsoft na nagrody w konkursie „L-Azurowy Joomla” (12 000 PLN).

6. Koszty Fundacji

Koszty Fundacji PCJ Otwarte Źródła w roku 2013 wyniosły:

Ogółem	73 321,09
w tym: koszty działalności statutowej pp odpłatnej	58 673,02
koszt działalności statutowej nieodpłatnej	6 014,00
koszty ogólnoadministracyjne zw. z działalnością statutową	8 370,11
koszty działalności gospodarczej	0,00
koszty finansowe	263,96

7. Pozostałe dane:

O zatrudnieniu i wydatkach na wynagrodzenia

Fundacja w 2013 r. nie zatrudniała pracowników na umowę o pracę. Członkowie Zarządu i Rady Fundacji wykonują swe funkcje społecznie, nie pobierając wynagrodzenia.

Fundacja nie udzielała pożyczek.

O kwotach ulokowanych na rachunkach bankowych i w kasie podręcznej

Kwoty ulokowane na rachunkach bankowych (wg stanu na dzień 31.12.2013 r.):

1. MeritumBank nr 11 1300 0000 2076 7149 6353 0001	-	3.178,56 PLN
2. MeritumBank nr 81 1300 0000 2076 7149 6353 0002	-	11,00 PLN
3. lokaty krótkoterminowe w MeritumBank	-	35.465,95 PLN
nr 19 1300 0000 3076 7149 6353 0006	-	12.000,00 PLN + odsetki 24,85 PLN
nr 24 1300 0000 3076 7149 6353 0013	-	15.135,82 PLN + odsetki 8,96 PLN
nr 46 1300 0000 3076 7149 6353 0005	-	1.066,17 PLN + odsetki 0,63 PLN
nr 51 1300 0000 3076 7149 6353 0012	-	2.018,12 PLN + odsetki 2,69 PLN
nr 08 1300 0000 3076 7149 6353 0010	-	5.190,00 PLN + odsetki 18,71 PLN

Środki pieniężne na pozostałe rachunkach (PAYu i PayPal) wg stanu na 31.12.2013 r. wynosiły 1087,40 PLN.

Środki pieniężne w kasie (wg stanu na 31.12.2013 r.) wynosiły 26,17 PLN.

O nabytych obligacjach i nieruchomościach

Fundacja nie nabywała ani nie posiadała obligacji, udziałów ani akcji w spółkach prawa handlowego.

W 2013 r. Fundacja nie nabywała nieruchomości.

O nabytych pozostałych środkach trwałych

W 2013 roku zakupiono na potrzeby Fundacji:

- komputer przenośny HP Pavilion za kwotę 1699 zł
- urządzenie wielofunkcyjne Brother za kwotę 479 zł

Wartość zakupionych środków trwałych została zamortyzowana w roku 2013.

O nabytych wartościach materialnych i prawnych

Fundacja nabyła wartości niematerialne i prawne o wartości 641,50 PLN - licencje oprogramowania komputerowego.

O wartości aktywów i zobowiązań Fundacji

Wartość aktywów Fundacji na koniec 2013 r. zgodnie ze sprawozdaniem finansowym wynosiła 42.581,68 PLN.

Wartość zobowiązań Fundacji na koniec 2013 r. zgodnie ze sprawozdaniem finansowym wynosiła 3.567,34 PLN.

8. Działalność zlecona przez podmioty państwowe i samorządowe

W 2013 r. Fundacja PCJ Otwarte Źródła nie realizowała zadań zleconych.

9. Kontrole

W 2013 r. w Fundacji nie były przeprowadzane kontrole

Bełchatów, 24 czerwca 2014 r.

Podpisy członków Zarządu Fundacji

Prezes Zarządu, Stefan Wajda

Wiceprezes Zarządu, Michał Trzepizur

Sekretarz Zarządu, Ewa Rubaj

The image shows three handwritten signatures in blue ink on a dotted line background. The first signature is 'Stefan Wajda', the second is 'Michał Trzepizur', and the third is 'Ewa Rubaj'.