

Stowarzyszenie
Żydowski
Instytut
Historyczny
w Polsce

ul. Tłomackie 3/5, 00-090 Warszawa
tel. +4822 827 92 21 wewn. 108
fax +4822 827 92 25
biuro@szih.org.pl
www.szih.org.pl

RAPORT

Z REALIZACJI DZIAŁAŃ FUNDRAISINGOWYCH NA RZECZ MUZEUM HISTORII ŻYDÓW POLSKICH W ROKU 2014

Warszawa, 02.03.2015 r.

1. Wpływy finansowe w roku 2014

W 2014 r. łącznie wpłynęło 15 574 tys. zł. tytułem darowizn na realizację wystawy stałej i innych projektów związanych z działalnością Stowarzyszenia.

2. Wynegocjowane główne umowy oraz porozumienia dotyczące pozyskania środków na wsparcie działalności programowej Muzeum

- A) Darowizna w wysokości 1,5 mln PLN na rzecz współpracy pomiędzy Muzeum POLIN a Izraelem przy organizacji wizyt edukacyjnych dla grup izraelskich odwiedzających Polskę;
- B) Podpisanie umowy *namingowej* o wartości 1,5 mln EUR płatne w 10 rocznych ratach na rzecz działalności programowej Muzeum;
- C) Porozumienie *namingowe* o wartości 2,158 mln PLN na rzecz programu PIYE oraz działalność Centrum Informacyjnego Muzeum, płatne w 5 rocznych transzach;
- D) Podpisanie umowy darowizny w wysokości 205,000 PLN na rzecz wsparcia Muzeum POLIN, wystawy stałej i projektów wystawienniczych z nią związanych;
- E) **Inne:**
 - 50 tys. USD w dwóch rocznych ratach,
 - 90 tys. PLN wpłacone w 2014 roku
 - środki na sfinansowanie dodatku „Tygodnika Powszechnego” dedykowanego wystawie stałej:- 40 tys. PLN netto.

3. Materiały promocyjne oraz publikacje informacyjne

A) Nowa strona internetowa Stowarzyszenia ŻIH

- ✓ Koordynacja przygotowanie we współpracy w wybraną firmą nowej strony internetowej Stowarzyszenia;
- ✓ Strona została uzupełniona o nowe materiały (zdjęcia, materiały multimedialne);
- ✓ Skoordynowanie tłumaczenia strony na język angielski;
- ✓ Bieżąca aktualizacja strony, uruchomienie modułu e-newsletter.

B) Materiały przygotowane przy okazji Wielkiego Otwarcia wystawy stałej

- Album prezentujący historię projektu Muzeum Historii Żydów Polskich POLIN w latach 1993-2014;
- Anglojęzyczny raport dla donatorów z otwarcia wystawy stałej wydany w formie elektronicznej i przesłany do kluczowych donatorów oraz opublikowany na stronie SŻIH;
- Prezent dla gości wielkiego otwarcia – specjalna replika XII w. brakteatu z hebrajskim napisem w przezroczystym opakowaniu.

C) Rozpoczęcie prac nad wydaniem Raportu z realizacji projektu Muzeum Historii Żydów Polskich POLIN

- Raport podsumowujący projekt Muzeum od 1993 do 2014 roku;
- Raport w dwóch wersjach językowych: polskiej i angielskiej.
- Dystrybucja Raportu obejmie członków Stowarzyszenia, darczyńców Kampanii Założycielskiej, wybrane organizacje żydowskie jak i potencjalnych przyszłych partnerów Stowarzyszenia ŻIH
- Grudzień: wybór studia graficznego, opracowanie lay-outu, zatwierdzenie spisu treści, przekazanie materiałów graficznych i pierwszych materiałów tekstowych.

D) Realizacja filmu promującego wystawę stałą Muzeum Historii Żydów Polskich POLIN

- Film promujący wystawę stałą będzie najpierw dystrybuowany razem z Raportem z realizacji projektu a potem przy użyciu mediów społecznościowych (Facebook, Twitter, YouTube, Vimeo, blogi tematyczne);
- Film ma na celu promocję wystawy stałej oraz roli, jaką Stowarzyszenie ŻIH odegrało w jej realizacji.

4. Wydarzenia specjalne

1. **Konferencja prasowa wystawy głównej** – 5 luty 2014
2. **Wydarzenia i spotkania w NYC promujące Muzeum (Konsulat generalny RP)** – 02-10 kwietnia 2014
3. **Udział Marty Wróbel i darczyńców w Konferencji Polskiego Stowarzyszenia Fundraisingu** (wykład na temat prowadzenie kampanii fundraisingowych np. działalności Stowarzyszenia) – 16 maja 2014
4. **Konferencja YPO w Muzeum** (Young Presidents' Organization: prestiżowa organizacja biznesowa) – kwiecień 2014
5. **Dzień Środowisk Żydowskich** – 26 października 2014
6. **Dzień Darczyńców: Gala plus Koncert w Teatrze Wielkim - Operze Narodowej** – 27 października 2014
7. **Spotkanie Znamienitych Darczyńców z Prezydentem RP Bronisławem Komorowskim** – 27 października 2014
8. **Wielkie Otwarcie wystawy stałej** – 28 października 2014

Wielkie Otwarcie wystawy stałej 26-28.10.2014

Podczas Dni Wielkiego Otwarcia 26-28 października 2014 Dział Rozwoju koordynował przyjazd i pobyt ponad 500-osobowej międzynarodowej delegacji darczyńców i twórców wystawy stałej. Uczestnicy podzieleni zostali na kilkanaście grup zorganizowanych oraz grono gości indywidualnych. Dział Rozwoju odpowiadał za wysyłkę zaproszeń do darczyńców i RSVP przybywających gości. Prowadziliśmy bieżącą komunikację z poszczególnymi grupami w zakresie programu oraz logistyki. Każda grupa miała przydzielonego jednego lub dwóch opiekunów w zależności od liczebności. Łącznie Dział Rozwoju kierował w czasie Wielkiego Otwarcia zespołem ponad 20 opiekunów-wolontariuszy. Opiekunowie-wolontariusze zostali zrekrutowani przez Dział Rozwoju oraz przeszli przygotowane przez pracowników Działu szkolenia merytoryczne.

Od początku 2014 roku Dział Rozwoju reprezentował Stowarzyszenie na wszystkich spotkaniach organizacyjnych z partnerami publicznymi (Miasto St. Warszawa, Ministerstwo Kultury i Dziedzictwa Narodowego, Ministerstwo Spraw Zagranicznych, Teatr Wielki, Instytut im. Adama Mickiewicza, Narodowe Centrum Kultury), na których zapadały decyzje programowe i operacyjne, m.in. zatwierdzane były finalne listy gości oraz budżety. Prowadziliśmy relacje z Konsulatem Polskim w NYC, Ambasadą USA oraz Zagranicznymi Komitetami Wspierania Muzeum.

Dział Rozwoju współpracował z Działem Komunikacji Muzeum, koordynując kontakty darczyńców z mediami. Przygotował *MediaPack* zawierający informacje finansowe, opis kampanii założycielskiej oraz profile Znamienitych Darczyńców. *MediaPack* udostępniony został wszystkim akredytowanym dziennikarzom Wielkiego Otwarcia. W efekcie odbyło się kilkadziesiąt wywiadów prasowych, telewizyjnych i radiowych z darczyńcami.

Dzień Środowisk Żydowskich 26 października

- VIP oprowadzania po Wystawie Stałej dla grup poszczególnych darczyńców i Zagranicznych Komitetów Wspierania Muzeum;

Dzień Darczyńców 27 października

Dział Rozwoju był głównym organizatorem całego Dnia Darczyńców 27 października, na który składał się z:

- VIP oprowadzanie po Wystawie Stałej dla grup poszczególnych darczyńców i Zagranicznych Komitetów Wspierania Muzeum;
- gala darczyńców w audytorium;
- bankiet;
- konferencja prasowa z udziałem 5 największych darczyńców;

- spotkanie Znamienitych Darczyńców z Prezydentem RP Bronisławem Komorowskim w Pałacu Prezydenckim;
- koncert w Teatrze Wielkim – Operze Narodowej.

Na potrzeby gali w audytorium została przygotowana specjalna prezentacja filmowa o Darczyńcach. Dział Rozwoju opracował usadzenie gości Stowarzyszenia oraz Muzeum (ok. 1300 osób!) w Teatrze Wielkim. Prowadził też RSVP gali w Teatrze, na bieżąco przypisując potwierdzonym gościom miejsca na widowni.

Wielkie Otwarcie 28 października

- 28 października podczas oficjalnego otwarcia z przedstawicielami najwyższych władz państwowych pracownicy Działu Rozwoju odpowiadali za obsługę sektora B, w którym znajdowało się ponad 800 osób oraz połowy sektora A (tzw. sektor prezydencki).
- Po zakończeniu oficjalnych uroczystości wieczorem w audytorium została zorganizowana przestrzeń VIP dla gości, którzy chcieli obejrzeć transmisję koncertu otwarcia organizowanego na skwerze Williy'ego Brandta.

5. Wizyty i delegacje

W 2014 roku – poza okresem Wielkiego Otwarcia - odbyło się 35 wizyt i delegacji koordynowanych przez Dział Rozwoju, w których uczestniczyło ponad 500 gości. Poniżej prezentujemy listę wizyt, nie uwzględnia ona wizyt niezgłaszanych, realizowanych *ad hoc*:

1. Wizyta Tony'ego Redriquez'a z Claims Conference – 24 stycznia
2. Wizyta Roche Polska – 30 stycznia
3. Spot CNN z Henryka Bochniarz – 31 stycznia
4. Wizyta DLA Piper – 5 lutego
5. Wizyta Ambasadora RP w USA Ryszarda Schnepf'a – 12 lutego
6. Wizyta YPO Germany – 12 kwietnia
7. Wizyta Henryki Bochniarz na wystawie stałej – 6 i 20 maja
8. Wizyta Ambasadora Stephena Mull'a – 12 maja
9. Delegacja US State Department – 15 maja
10. Wizyta Michaela Birenbauma + 45 osób – 16 maja
11. Wizyta Michaela Birenbauma + 10 osób – 26 maja
12. Wizyta Senatora Tel'a Cruz'a + 10 osób – 29 maja
13. Wizyta RONALDA LAUDERA – 11 czerwca
14. Wizyta Pani Poseł Beaty Małeckiej Libery – 1 lipca
15. Delegacja AJC – 15 osób – 14 lipca
16. Wizyta Susan Wójcicki i Denis Tropper /Google – 18 lipca
17. Wizyta Roberta Końskiego i Krzysztofa Kiljana – 5 sierpnia
18. Wizyta Jarosława Sroki – 6 sierpnia

19. Wizyta Lee Seeman z US Comission for the Preservation of America's Heritage Abroad – 26 sierpnia
20. Wizyta Senatora Roberta Mendesa – 28 sierpnia
21. Delegacja YPO Canada – 19 września
22. Wizyta gości Jerzego Staraka – 11 osób – 26 września
23. Wizyta gości Fundacji Nissenbaumów – 35 osób – 26-27 września
24. US Delegation for the OSCE (OBWE) Conference - 20 osób – 30 września
25. Senator Kris Sanchez z USA – 1 października
26. Wizyta Niny Ross – 1 października
27. Zwiedzanie wystawy stałej przez pracowników firmy Kulczyk+Silverstein – 30 osób – 10 października
28. Bankiet i zwiedzanie wystawy stałej dla pracowników Weil, Gotshal & Manges - 16 października
29. Ambasador Finlandii Hanna Lehtinen i ekonomista Sixten Korkman – 23 października
30. Goście Fredy Uziyel – 29 października
31. Wizyta Rabina Harolda White – 1 listopada
32. Wizyta Grzegorza Jankilewicza – 21 listopada
33. Wizyta Zuzanny Ziomeckiej i jej gości z USA – 28 listopada
34. Wizyta grupy Boeinga – 4 grudnia
35. Delegacja ze Stanford Business School – 15 grudnia

6. Współpraca grantowa z MHŻP

W 2014 roku Stowarzyszenie przekazało Muzeum darowizny o łącznej wartości 1 096 tys. zł..

W poniższej tabeli zaprezentowane zostały główne wsparte projekty:

GRANTY STOWARZYSZENIA ŻIH NA PROJEKTY EDUKACYJNE I KULTURALNE MUZEUM 2014			
L.p.	Cel grantu	Kwota grantu	
1	Grant na produkcję katalogu wystawy stałej	342 000,00 zł	
2	Międzynarodowa konferencja naukowa pt. "From Ibrahim ibn Jakub to 6 Anielewicz Street"	331 000,00 zł	
3	Grant na produkcję Albumu o historii projektu	160 000,00 zł	
4	Projekt "PIYE"	77 460,00 zł	
5	Konferencja AEJM	32 987,00 zł	

7. Honorowanie Darczyńców

Realizacja honorowania darczyńców kampanii założycielskiej Muzeum – zgodnie z postanowieniami „Zasad przyjmowania darowizn i honorowania darczyńców” z 01.10.2010.

Działania w tym zakresie dzieliły się na 3 pod-projekty:

- ✓ tablice namingowe (dot. kampanii naming opportunities)
- ✓ ściany darczyńców:
 - a) litery kwarcowe w holu Głównym Muzeum
 - b) ściana w atrium honorująca darczyńców od kategorii Partner, zgodnie z przysługującymi im benefitami
- ✓ realizacja pozostałych benefitów przypadających darczyńcom (m.in. dystrybucja kart członkowskich Muzeum, zaproszenia na Wielkie Otwarcie, honorowanie w albumie o historii projektu)

Dodatkowo Dział Rozwoju SŻIH - we współpracy z Działem Marketingu i Sprzedaży Muzeum – koordynował opracowanie projektu honorowania nowych darczyńców w przestrzeni Muzeum oraz konsultował zmiany „Zasad przyjmowania darowizn i honorowania darczyńców Muzeum POLIN”.

A) Tablice namingowe

- koordynacja projektowania i przygotowania 5 korianowych tablic naming honorujących darczyńców w przestrzeniach muzeum (audytorium, wystawy czasowe x2, mostek, centrum informacyjne)
- koordynacja montażu 8 korianowych tablic naming honorujących darczyńców w przestrzeniach muzeum (audytorium, wystawy czasowe x2, mostek, centrum informacyjne, centrum edukacyjne x3)
- koordynacja projektowania i realizacji koncepcji honorowania darów naming na wystawie stałej w postaci szklanych paneli honorujących darczyńców na półpiętrze prowadzącym do przestrzeni wystawy.

B) Ściany darczyńców

Litery kwarcowe w holu głównym:

- wyłonienie wykonawcy liter kwarcowych honorujących w holu głównym Znamienitych Darczyńców, Założycieli Muzeum oraz naming wystawy głównej (Taube / Koret);
- konsultacje projektu kreatywnego z architektem budynku, Muzeum i kluczowymi darczyńcami;
- koordynacja prac montażowych, bieżący nadzór;

Ściana darczyńców w atrium:

- koordynacja konsultacji z architektem budynku, projektantami i wykonawcą;
- wydobycie potwierdzenia honorowania ok 150 darczyńców uwzględnionych na ścianie;
- koordynacja produkcji ściany, bieżący nadzór

C) Realizacja pozostałych benefitów

- zaproszenie wszystkich darczyńców honorowanych publicznie w budynku na wielkie otwarcie wystawy stałej;
- wymienienie darczyńców honorowanych publicznie w specjalnie wydany na otwarcie Albumie prezentującym historię projektu w latach 1993-2014.
- bezpłatne przekazanie darczyńcom kart członkowskich Klubu Przyjaciół Muzeum uprawniających do odebrania pozostałych benefitów.

Do lipca 2014 roku w Dziale Rozwoju pracowały trzy osoby, od lipca do września cztery osoby natomiast od września do grudnia 5 osób (okres największych prac związanych z koordynacją wielkiego otwarcia, obsługą ponad 500 osobowej delegacji darczyńców i realizacją benefitów po otwarciu). Dział Rozwoju wspierany jest przez Dział Finansowo-Operacyjny (informacje finansowe, raportowanie) oraz Zespół wystawy stałej (informacje merytoryczne, prezentowanie wystawy stałej).

Dyrektor wykonawczy ds. fundraisingu
Stowarzyszenie Żydowski Instytut Historyczny