

Annual report on the activities

**of the Committee of Good Will – Olga
Havel Foundation for the year 2011**

Annual report on the activities of the Committee of Good Will – Olga Havel Foundation for the year 2011

© 2012, Committee of Good Will – Olga Havel Foundation

Annual report on the activities

**of the Committee of Good Will – Olga
Havel Foundation for the year 2011**

**The Committee of Good Will – Olga Havel Foundation
is a member of the Czech Donors Forum – Association
of Foundations and the SKOK association of non-profit
non-governmental organisations active in the fields of
social services and healthcare**

Mission

The mission of the Committee of Good Will – Olga Havel Foundation is to help people who, because of their poor state of health or social status, find it difficult to participate in society or cannot care for themselves without other people’s assistance. Through its activities, the Foundation aims to foster spiritual values and education, defend human rights and promote generally acknowledged humanitarian values.

Goals

The Committee of Good Will – Olga Havel Foundation

- The Foundation’s primary objective is to support social and healthcare services that help people at risk of social exclusion claim their dignified place in society.
- In particular, the Foundation supports civic associations and charities that provide social services for abandoned and disabled children, the homeless, women in need, seniors, and people recovering from illness and injuries, plus organisations that work to alleviate people’s suffering during illness and that provide support during the trying moments of one’s final days.
- The Foundation also runs its own programmes in support of education for socially disadvantaged or disabled children. Every year, the Foundation presents the Olga Havel Award to a person who despite his or her disability is engaged in helping others.
- The Foundation collaborates with other NGOs in working to enhance the quality of social and healthcare services and safeguarding human rights.

The principles that guide the Committee of Good Will – Olga Havel Foundation

- Foundation grants must be distributed in an effective manner with a view to their long-term impact. Their distribution must be done with an eye towards the “weak points” in social, healthcare and educational policy, and should provide financial support in places where nobody else is providing funding or which suffer from a lack of sufficient funds.
- In publicising our activities – for instance by providing information on our aims, principles and realised objectives – we always acknowledge the people and organisations that have contributed to realising these goals, as well as those who work for the Foundation behind the scenes or as volunteers.
- May all our activities, projects, campaigns, research, and collaborative efforts show the Foundation as an organisation that acknowledges the human dignity of all people, regardless of whether they are rich or poor, or whether they live freely and independently or are dependent on the help of others.
- May the Foundation’s grants help to find new and effective solutions to difficult life situations, and may they first and foremost go to programmes focussed on prevention and intervention, thus helping to improve the future prospects of children, adults and families. The Foundation also promotes meetings and dialogue with non-profit non-governmental organisations with similar objectives.
- Our Foundation endeavours to support civil society and to promote social changes that will help to integrate people at risk of poverty and social exclusion. Recently, we have also focused on “participation” – i.e. on involving socially disadvantaged and/or disabled individuals in the making of decisions that affect them.

The Committee of Good Will – Olga Havel Foundation **and Civil society**

The Committee of Good Will – Olga Havel Foundation (the “Foundation”) traces its origins back to early 1990. The Committee of Good Will was registered as a voluntary association on **12th April 1990**. The Foundation was re-registered on 23rd September 1992.

Since its founding, it has been an important financial resource for the needs of non-profit, non-governmental organizations (NGOs) and individuals in the area of social welfare and healthcare. The Foundation has also played an important role in supporting civil society as represented by the NGOs and academic institutions with which it systematically cooperates.

In this manner, the Foundation ensures continuous access to information about the needs of the non-profit sector and of social service recipients. Based on these needs, the Foundation designs various grants in the areas of healthcare, social services, and education.

The Foundation is engaged in research into the education of disabled individuals with the aim of providing them with equal opportunities; it also provides educational services such as scholarships for gifted students from children’s homes, disabled students and/or students from low-income families, plus specialized seminars for doctors and healthcare and social welfare workers.

The Olga Havel Award represents the annual climax of the Foundation’s activities during the first half of the year. The award is presented to disabled individuals who are engaged in helping others. At the same time, the awards ceremony offers an opportunity to thank our donors, co-workers, and project organizers in all the areas in which the Foundation is active.

Since its beginnings, the Foundation has undertaken to appeal to society’s moral conscience and to draw attention to shortcomings in the state’s social policy and in the work of social, healthcare, educational and other institutions. It is also dedicated to helping NGOs in their efforts at integrating disabled, ailing, elderly and abandoned individuals – people who are discriminated against and at risk of social exclusion.

In accordance with Act no. 227/1997 on foundations and endowment funds, on 14th December 1998 the Foundation was registered in the Foundation Register administered by the Municipal Court in Prague, section N, file 69.

Table of contents

A word from board president Dana Němcová 7

EVENTS IN 2011

Events in 2011 9

HOW TO APPLY FOR A GRANT

Individual applications 20

Applications of organisations 21

THE FOUNDATION'S GRANT PROGRAMMES IN 2011

Social, healthcare and humanitarian programmes:

- Pathways to Integration 25
- Senior 25
- New Family 25
- Ordinary Life 26

Healthcare:

- Sasakawa Astma Fund 29

Education:

- Education Fund 31

THE FOUNDATION'S PROJECTS IN 2011

- Olga Havel Award 2011 34
- Salzburg Medical Seminars 36
- Communitas pro praxis 37
- Medical Journals 38
- Magic Hill 38
- Holidays 39
- Summer language school 40
- Runners of Good Will 40
- Golden line no. 19 41

THE FOUNDATION'S PR IN 2011

“Hopping for Help” campaign 44

“Good news” magazine 45

Philanthropy analysis 46

SISTER ORGANISATIONS ABROAD

Sister organisations 49

STATISTICS

Statistics 51

INHERITANCES

Charitable bequests 54

Acknowledgements to donors 55

Special acknowledgements 60

FINANCIAL PART

Financial activities 64

Independent auditor's report 66

FOUNDATION GRANTS

Foundation grants of CZK 10,000 and more 70

BASIC INFORMATION ON THE FOUNDATION

Basic information on the Foundation 74

Dear friends,

Here we present to you the Annual Report on the activities of the Committee of Good Will – Olga Havel Foundation for the year 2011. I have no doubt that even the brief listing of our activities and related figures will be a source of consolation at this time when the word “crisis” can be so often heard. Many non-profit organisations are truly experiencing the degree to which the state is jeopardising the well-established system of social services that has been developed over the last two decades. The state fails to allocate appropriate funds in support of the efforts made by social services providers who assist those who due to various disadvantages cannot achieve productiveness and prosperity in our society without outside help. This “crisis” also challenges each of us in terms of our humanity, empathy, responsibility and willingness to share. These are positive challenges and the Foundation tries to meet them with a positive response. On behalf of our board of directors I would like to thank all those who work at the Foundation and also all of you, without whose understanding and support we would be faced with much more severe crisis – that of humanity. I wish you all good will and the strength to share and carry each other’s burdens.

*Yours sincerely
Dana Němcová*

Prague, March 2012

Events

in 2011

January

5th TV Nova filmed a memorial documentary about Olga Havel (15th anniversary of her passing away).

7th–9th Milena Černá and Jitka Horáková attended the 11th Reunion of Students and Graduates of the Medical Faculty of Palacký University in Olomouc on the theme “Corruption Harms Society’s Health”. They presented the Salzburg Medical Seminars project and the Foundation’s activities.

9th Runners of Good Will from ČSOB participated in the Jizerská 50.

13th Eliška Freudlová and Monika Granja attended a meeting with the Prague International Marathon (PIM) representatives regarding future participation of the runners of good will in the PIM series of races in 2011.

26th Monika Granja and Jitka Horáková attended the O2 Foundation award ceremony in the National Museum.

27th The Foundation hosted a round table discussion titled “Public Benefit and the State of Legislation in the Czech Republic”.

28th Milena Černá and Monika Granja began negotiations with Miroslava Němcová regarding Walter Liggesmeyer’s exhibit in the Chamber of Deputies of the Parliament of the Czech Republic.

29th In preparation for the “Hopping to Help” campaign, Jan Krédl and Jan Odehnal were photographed with volunteers. The photographs were taken by volunteer photographers Otakar Macák and Macciani.

30th The Foundation’s representatives were invited to a concert in Prague’s Rudolfinum where the Children’s Philharmonic from Korea performed Dvořák’s New World Symphony.

February

2nd Milena Černá took part in the grant commission for the Swiss Confederation Block Grant in the Partnership Foundation in Brno.

3rd Milena Černá met with the Bona Foundation representatives and visited the Psychiatric Hospital in Prague-Bohnice.

4th Children from Česká Lípa children’s home visited the Foundation.

4th The Foundation met with the principal of the Intact language school from Velké Meziříčí to discuss the organisation of the summer language school for children from children’s homes.

March

8th Milena Černá spoke on Czech Radio on the theme of poverty, its causes and the ways in which the Foundation helps combat it.

9th The Foundation's volunteers prepared a screenplay for a video titled Gladiators for the "Hopping to Help" campaign.

12th Hoppers Jan Krédl and Jan Odehnal were the main protagonists in the filming of the Gladiators video made in Divoká Šárka in Prague.

16th Milena Černá attended a seminar commemorating the 20th anniversary of Ostrava Charity, delivered a speech titled "Poverty Around Us" and later visited the Hospice of St. Luke in Ostrava-Vítkovice.

22th Board member Diana Phipps Sternberg celebrated an important birthday.

23th Prague's MAT cinema hosted a seminar on the latest developments in immunology and allergology lead by Dr Thon from St. Anna University Hospital in Brno, which took place as part of the Salzburg Medical Seminars project.

23th Milena Černá gave a workshop on public benefit as part of a seminar organised by Spiralis o. p. s. in the Woodrow Wilson Center.

24th Milena Černá attended the meeting of accreditation commission of the Ministry of Labour and Social Affairs concerning educational programmes for social workers.

24th The "Hopping to Help" campaign was launched along with a website www.odskacemesitozavas.cz.

25th Milena Černá delivered a speech at a conference on the theme of civic dialogue and volunteering organised by the Association of NGOs in Moravia-Silesia.

1st Preparations for the exhibit of photographs of Olga Havel in the Museum of Central Bohemia in Roztoky.

3rd Milena Černá took part in the Ministry of Labour and Social Affairs jury for the European Social Fund educational grants.

8th Milena Černá and Monika Granja opened the exhibition of photographs of Olga Havel in the new campus of Masaryk University in Brno.

10th Meeting of the advisory committee of the Foundation's Education Fund.

11th Communitas pro Praxis project meeting.

11th Hoppers Jan Krédl and Jan Odehnal with Eliška Freudlová and Monika Granja visited Modrý klíč – a school for children with mental disabilities. The visit was filmed by TV Metropol. Afterwards the hoppers and Monika Granja participated in a radio spot for Fajn Radio and gave an interview to Radio Wave.

11th The church at Jacob's Ladder in Prague hosted a meeting with Milena Černá titled "Poverty Deserves No Contempt".

14th TV Nova broadcasted its report on Olga Havel.

15th As part of "Hopping to Help" campaign, a competition titled "What You Can Do On One Leg" was launched.

16th Monika Granja and Eva Kvasničková visited ČSOB in Radlice where they discussed the bank's possible support for the Olga Havel Award 2011 ceremony.

17th The Chance Project Coordinator László Sümegh was awarded the Křesadlo 2010 prize for which he had been nominated by the Foundation. This annual award is presented to outstanding volunteers.

April

18th The Foundation's board of directors allocated grants amounting to 1,348,000 CZK to NGOs applying in the Senior programme.

22th The Foundation staff attended the premiere of Vaclav Havel's film "Leaving".

22th–29th The Foundation sold the last free registration for the Hervis ½ Marathon Prague at auction through Aukro.cz website. The proceedings were used for purchasing compensation aids for children and adults with disabilities.

23th The first 2011 issue of Good News magazine, which focussed on the theme of volunteering, was released.

24th Jan Krédl, Jan Odehnal, Eliška Freudlová and Monika Granja attended the PIM press conference concerning Hervis ½ Marathon Prague 2011. The interview with Jan Krédl and Jan Odehnal was broadcast by TV Nova.

29th Monika Granja attended the Metropolitan University ball in Prague's Žofín where she met with the university's disabled students.

30th Milena Černá attended Cardinal Miloslav Vlk's lecture in Berlin the proceeds of which were donated by Deutsche Freunde und Förderer der Olga Havel Stiftung to Klatovy Charity for the purchase of an automobile.

2nd Runners of Good Will participated in the Hervis ½ Marathon Prague, along with two courageous athletes who hopped the whole way in 4 hours and 5 minutes and entered the Czech Book of Records.

6th Monika Granja and the patron of Runners of Good Will Jan Škrabálek spoke at the PIM press conference about charity runners.

8th Eliška Freudlová and Monika Granja met with the PIM representatives to discuss future collaboration regarding charity runners.

11th The Foundation sent its condolences to Sasakawa Asthma Fund regarding the disastrous earthquake followed by a tsunami in eastern Japan.

12th April: Milena Černá and Jitka Horáková attended the Dermatology Congress in Karlovy Vary where they presented the Salzburg Medical Seminars project.

14th Video competition "What Can You Do On One Leg?" was concluded. The authors of the ten best-rated videos received material prizes. The jury also specially acknowledged three authors for the creative and artistic qualities of their works.

18th The Sasakawa Asthma Fund advisory committee allocated grants worth a total of 810,000 CZK to eight organisations and one individual applicant.

19th The Foundation's board of directors allocated grants in the Ordinary Life programme.

23th An exhibition of photographs of Olga Havel and her legacy was opened at the Častolovice chateau.

29th The Foundation presented its activities at a stall at the NGO Market 2011 organised by the Forum 2000 Foundation.

30th ČSOB director Christof de Mil paid a visit to the Foundation.

May

2nd The Olga Havel Award Jury selected the laureate of the 2011 award out of thirteen nominees.

5th–7th The Foundation had an information stall for the Runners of Good Will at the Sport Expo in Holešovice.

8th Runners of Good Will took part in the Volkswagen Marathon Prague 2011.

9th Meeting of the “Very Good Work of Art” contest jury. The contest was prepared for the Education Fund students by ČSOB and the Foundation.

13th Hoppers Jan Krédl and Jan Odehnal met in the Montmartre café with the Foundation representatives and volunteers who helped organise the “Hopping to Help” campaign.

16th The Foundation hosted a meeting of the Communitas pro Praxis project.

18th Olga Stankovičová, a close colleague of Olga Havel and the Foundation’s first secretary, passed away.

18th Milena Černá was a guest of a TV Metropol’s live broadcast.

23th The Olga Havel Award ceremony took place in the new building of ČSOB in Prague Radlice, featuring performances by Bambini di Praga and the Kokeš Jazz Trio.

23th ČSOB and the Foundation announced the winners of the “Very Good Work of Art” contest for the Education Fund students. Tomáš Kačo received the first prize, followed by Jan Molnár and Barbora Barešová.

28th–29th The Foundation took part in Bambiriáda, an NGO fair focusing on children. The stall was staffed by volunteers and the representatives of the Society for Creativity in Education. Children who visited the stall could participate in an art competition called “Create Your Own Hero”.

30th Representatives of the Foundation’s and the Chance Project met with Prague Mayor Bohuslav Svoboda.

June

1st After two years of renovation works, the Golden Lane in Prague Castle was reopened. The Foundation’s charity gallery’s opening was attended by President of the Czech Republic Václav Klaus.

7th Diana Phipps Sternberg received a group of children and adults with mental disabilities from the Home of Good Will in Nouzov by Kladno in her Častolovice chateau.

7th Monika Granja lectured to Columbia College Chicago students on NGO marketing and the Foundation’s activities.

13th The Foundation hosted a meeting of representatives from the Chinese legislature. Lawyer J. Marek gave a presentation on non-profit sector legislation, specifically foundations.

15th–18th Milena Černá attended the EAPN general meeting in Lisbon, themed “Europe Needs a New Heart”. The event included an exhibit of socially engaged photography where a photograph of a Vlachika Roma girl in Česká Kamenice school by Přemysl Fialka was displayed.

15th The Foundation and the Society for Creativity in Education announced the results of the “Create Your Own Hero” art contest. Over 200 children who painted pictures at the Foundation’s stall at Bambiriáda 2011 entered the contest.

23th Milena Černá attended a strategic meeting with Petr Hanuš, director of social services and social integration at the Ministry of Labour and Social Affairs, and the SKOK board meeting.

30th The Foundation’s representatives attended the Independence Day celebration in the garden of the American Embassy.

30th A summer issue of the Good News newsletter was released, reporting on the Olga Havel Award.

July

8th Monika Granja spoke about the Foundation's activities on TV Metropol's live programme.

11th Czech television broadcasted a documentary by Olga Sommerová commemorating Olga Havel's birthday.

13th TV Metropol filmed a programme about Milena Černá and her work in the Foundation.

14th Meeting with parliament deputy Lenka Kohoutová and the Chance Project representatives. Milena Černá gave an interview to the National Institute for Children and youth on the theme of volunteering.

15th Wedding of the Foundation's staff member Gabriela Türkeová took place in Častolovice chateau.

18th Milena Černá participated in a discussion on public benefit with Professor Eliáš, creator of the Civil Law, held in the European House in Prague.

20th The Foundation was invited to the unveiling ceremony of the St. Agnes of Bohemia statue by the entrance to the meeting hall in the Senate of the Czech Parliament.

25th Long-term Foundation's staff member Eva Kvasničková celebrated a milestone birthday. Ms Kocmánková from Nový Prostor visited the Foundation with her daughter Amálka.

27th Meeting with ČSOB Private Banking representatives regarding cooperation on the Runners of Good Will project.

27th Jitka Horáková attended a training session on women's leadership.

August

1st New project coordinator Eva Kocnárová joined the Foundation.

2nd Milena Černá took part in the Ministry of Labour and Social Affairs jury for Roma integration projects.

3rd The Foundation hosted a meeting with Aleš Izák, the Pioneer Investments financial manager.

3rd The foundation's volunteer Pavlína Folovská-Housová decided to continue with the "Hopping to Help" campaign and to help people with disabilities conquer the sixth highest mountain of the world Cho Oyu, which is 8,201m high.

4th Director of the Counselling Centre for Citizenship, Civil and Human Rights Miroslav Dvořák paid a visit to the Foundation.

4th Milena Černá and Monika Granja attended the Prague Philharmonic concert conducted by Christian Benda, which commemorated the 150th anniversary of Italy's unification.

5th Monika Granja arranged with the Eurocentre in Jablonec nad Nisou representatives the continuation of the travelling exhibition of photographs of Olga Havel.

5th The Foundation's volunteer Pavlína Folovská-Housová was a guest speaker on Impuls Radio where she spoke about her plan to conquer the Cho Oyu mountain in the Himalayas, her preparations for the expedition and about the Foundation's assistance to those in need.

6th-7th Youngsters from children's homes left for the United Kingdom to attend summer English courses. The project was implemented in collaboration with Intact language school.

11th Milena Černá attended a meeting of The Alliance Against Debts at the Czech Probation and Mediation service directorate.

11th-31th Floor renovation took place in the Foundation.

15th Meeting of the Communitas pro Praxis project.

September

16th Monika Granja and Pavlína Folovská-Housová were guests of the "Afternoon Session" of Radio Wave of Czech Radio.

23th Dana Němcová's daughter Markéta Fialková passed away in Albania, where she had worked as a civil servant.

24th Volunteer Pavlína Folovská-Housová was a guest on TV Metropol's programme.

29th Milena Černá attended another round table discussion on the theme of public benefit which was held at the Ministry of Justice.

30th The Foundation's volunteers and Pavlína Folovská-Housová filmed a video titled "Seized by Blocks".

1st-2nd Oda Wommer from Germany worked as a volunteer in the Foundation.

5th Milena Černá spoke about the Foundation's activities on TV Metropol's live programme.

7th Milena Černá attended a filming session in the Rubín theatre where a discussion on human rights took place.

7th Charity expedition in the Himalayas started, in which the Foundation's volunteer Pavlína Folovská-Housová participated with a group of mountaineers.

10th Runners of Good Will took part in a night run through Prague held as part of Mattoni Grand Prix.

14th Contest "What Peaks Do You Want to Reach?" was launched as part of the "Hopping to Help" campaign.

15th Jitka Horáková terminated her engagement with the Foundation.

18th Babický Trail ¼ marathon took place, the proceeds of which were donated to the Foundation's public collection.

22th Video "Seized by Blocks" was released in support of the "Hopping to Help" campaign.

22th The Chance Project citizen's association organised a benefit concert with Eva Urbanová for Czech street children in St. Salvator Church in Prague. The Foundation was a partner for the concert.

23th-24th Milena Černá attended a conference titled "Poverty and Social Exclusion in Times of Crisis – Who Are Our Allies?" organised by EAPN in Brussels.

24th Dana Němcová attended Opus bonum conference in Prague-Břevnov.

26th The Foundation hosted a meeting of the Education Fund advisory board.

28th Monika Granja was a guest of TV Metropol's live programme.

October

1st The Foundation's board members and Milena Černá attended the celebration of Václav Havel's 75th birthday held at DOX gallery.

3rd Soňa Brišová joined the Foundation as the office manager.

5th Eva Kocnárová organised a seminar held in the MAT private club as part of the Salzburg Medical Seminars. The seminar titled "Healthy Lifestyle and Children's Vaccination Issues" was led by Kateřina Bláhová.

10th The Foundation's board members and Milena Černá attended the Forum 2000 conference in Žofín.

11th Milena Černá lectured to vocational school students in Ruzyně on the risks of loans and debts.

11th Pavlína Folvská-Housová climbed the Cho Oyu mountain in the Himalayas, reaching a point 7,100 metres above sea level.

14th Milena Černá and Monika Granja discussed the preparations of a charity calendar featuring photographs by Jiří Šourek with the ArtFoto Gallery representative.

15th Milena Černá gave an interview to Impuls Radio.

17th As part of the International Day for Eradication of Poverty, EAPN Czech Republic and the Foundation organised a meeting, chaired by deputy Lenka Kohoutová, of people living in poverty in Prague in the Chamber of Deputies of the Czech Parliament. The event was covered by Czech Television 24 and Radiožurnál.

18th–21th Upon invitation by Heinz Fennekold, Milena Černá attended a Czech-Slovak-German conference. Together with a group of activists she participated in the selection of paintings by Walter Liggesmeyer to be exhibited in Prague and visited several AWO social services facilities in Dortmund.

19th Charity expedition to the Himalayas was concluded and the Foundation's volunteer Pavlína Folvská-Housová returned to the Czech Republic.

20th Luboš Kušník, Veronika Mašová, Monika Granja and Monika Rožňková attended a preparatory meeting for the "ČSOB – Running for a Good Cause" campaign.

21st Volunteer Pavlína Folvská-Housová gave an interview to Beat Radio about her charity expedition to the Himalayas.

24th Dana Němcová spoke about the Senior programme on Czech Radio 6.

26th The Foundation hosted a meeting concerning the preparation of the Foundation's new website "Sport for Charity", which was attended by Pavel Ovesný, Eva Kocnárová and Monika Granja.

26th Museum of Central Bohemia in Roztoky opened an exhibition on the first ladies of the Czech Republic in the presence of the Foundation's representatives. The exhibition included a series of posters depicting Olga Havel's life.

28th Jiří Gruša, poet, diplomat and the Foundation's supporter passed away in Hanover.

30th Milena Černá attended the unveiling ceremony of another statue of St. Agnes of Bohemia in Lázně Bělohrad.

November

2nd Monika Granja and Eva Kocnárová attended the opening of an exhibition of photographs of Olga Havel in Jablonec nad Nisou.

3rd Czech Television filmed a documentary about Milena Černá on the Foundation's premises.

7th Meeting concerning the Communitas pro Praxis project.

9th–30th Sixteen children with serious respiratory conditions from Northern Bohemia participated in a diagnostic and treatment stay in the High Mountain Hospital in Davos, Switzerland.

10th Meeting concerning the "Sport for Charity" project.

13th The Benefit Concert of Good Will, organised for the Foundation by the KŠB law offices, took place at the Church of Sts. Simon and Jude. The event featured performances by the Prague Chamber Philharmonic with soprano Olga Jelínková and Brixio akademický soubor from Prague; the opening speech was delivered by Dana Němcová.

16th The Foundation hosted the "Non-Profit Sector' Vision" task force.

16th Preparations for the exhibition of paintings by Walter Liggesmeyer in Prague.

16th Monika Granja lectured on the Foundation's activities in a primary school in Stará Boleslav.

24th The launching of a charity calendar featuring photographs by Jiří Šourek and the auction of the original prints hosted by Bára Barabáš Štěpánová took place at ArtFoto Gallery.

30th Monika Granja and Jiří Šourek presented the charity calendar on TV Metropol.

30th The Elpida Tour of Czech Republic was launched at Palác Akropolis. The Foundation was represented by Gabriela Türkeová.

December

2nd Monika Granja and Eliška Freudlová talked about the "Runners of Good Will" project at a staff meeting of ČSOB Private Banking in Kunětice. During the meeting a charity collection was organised which raised over 30,000 CZK in aid of the disabled.

5th The Foundation had a stall at St. Nicolas Market at the Prague Crossroads.

9th On the occasion of Human Rights Day, Milena Černá attended a conference on the human rights of people with disabilities hosted by JABOK College in Prague.

12th An opening ceremony of the exhibition of paintings by Walter Liggesmeyer from Dortmund took place under the auspices of the speaker of the Chamber of Deputies of the Czech Parliament, Miroslava Němcová.

13th Advent gathering of the Foundation's staff, board members and associates took place, featuring a musical performance by Lucie Brišová.

16th Czech Television broadcasted a film portrait of Milena Černá as part of the "Colours of Life" programme.

18th Václav Havel passed away. Czech Television broadcasted a retrospective of programmes about his life which featured several appearances by Dana Němcová. The Foundation's representatives put a funeral bouquet by his coffin displayed in the former church of St. Anne – Prague Crossroads. TV Metropol broadcasted people's memories of Václav Havel, among others those of Milena Černá and Monika Granja.

23th Dana Němcová, Diana Phipps Sternberg and other Foundation's board members attended Václav Havel's funeral in St. Vitus Cathedral. On the same evening, Vladimír Hanzel organised a multi-genre Tribute to Václav Havel in all the halls of the Lucerna Palace in Prague.

31st In the morning, all flowers from Václav Havel's funeral were shipped from the Rašín Embankment to Děčín, where they were thrown into the Elbe.

How to apply

for Foundation grants

Foundation grants are awarded to civic associations, church-run institutions, charities, public benefit organisations, schools, municipalities and private individuals whose intentions are in compliance with the Foundation's mission and aims. The Sasakawa Asthma Fund also accepts applications from hospitals and children's care centres. Calls for grant applications are published on the Foundation's website www.vdv.cz, where you can also find grant application forms available for download.

Individual applications

- The Foundation's Board of Directors meets once a month except during the summer holidays in order to evaluate applications received from individuals who have turned to the Foundation for help. If the application is incomplete (i.e. if it does not include a copy of a doctor's report or confirmation of income), we ask the applicant to provide this missing information.
- Applicants are sent information on the outcome of the board meeting in writing. For successful applications, grants are provided against invoices, which the Foundation will pay up to the height of the amount provided. Previously paid invoices are not reimbursed.
- The Foundation does not provide grants for motor vehicles, disabled-access adaptations to flats and family houses, or for certain physical therapy aids.

Submitting the application:

- Any individual 18 years or older may apply for a foundation grant.
- The application must be submitted in writing and must be signed by the applicant.
- The application must contain the reason why the applicant is asking the Foundation for support.
- For the purchase of materials or services, applicants should indicate the price, the percentage they can finance themselves, and any grants promised from other sources (such as health insurers, regional or municipal government, companies or other foundations).
- The application must contain contact information: mailing address, telephone or mobile phone number, e-mail address.
- Applications for grants from the Education Fund are submitted using a special form. This form and detailed information on required appendices are published on the above-mentioned Foundation website under the Education Fund programme.
- The cover letter should indicate whether and when in the past the applicant has applied for a grant from the Committee of Good Will – Olga Havel Foundation, and how the application was settled.

Additional requirements:

- Certification stating the previous year's total family income and the number of family members; if the family or individual is living on government welfare payments, it is enough to indicate this fact in the application.
- A copy of a recent medical report on the applicant's state of health or decisions by governmental bodies on the provision or denial of aid, as well as court decisions or other documents which may be important for assessing the application.

Applications from organisations

- The Board of Directors evaluates organisations' grant applications as part of regularly announced calls for applications. The deadline for grant applications for each relevant programme can be found at www.vdv.cz.
- Foundation grants are provided against signed invoices or partial invoices, which the Foundation pays up to the height of the approved grant.
- Grants for covering organisations' operational costs are provided only in exceptional and properly substantiated cases.
- The Foundation does not provide loans or assistance for clearing debts or for the purchase of real estate.

Submitting the application:

- The application is submitted by filling in a form, the template of which can be found for each programme.
- The application must be submitted in writing and signed by the organisation's statutory representative.
- The cover letter should indicate whether and when in the past the applicant has applied for a grant from the Committee of Good Will – Olga Havel Foundation, and how the application was settled.

The decision

Applicants are notified of the Board of Directors' decision within two weeks of the board meeting. For grants exceeding 10,000 CZK, the Foundation and the recipient will conclude a donation contract. There is no legal claim to Foundation grants.

Additional requirements:

- One copy of the organisation's registration (only when applying for a grant from the Committee of Good Will – Olga Havel Foundation for the first time or if there has been a change in the organisation's statutes since the last application).
- One simple project budget.
- For applications for the reimbursement of investment expenses, one copy of an extract from the real estate registry.
- If the applicant is not the organisation's statutory body, one copy of a document entitling the applicant to act in the organisation's name (power of attorney).

Optional attachments:

- One annual report for the most recent accounting period (we prefer electronic format or a link to a web page where the report can be found).

Grant

programmes

**of the Committee of
Good Will – Olga Havel
Foundation in 2011**

Social, healthcare and humanitarian programmes

Within this area of support, we seek out projects that promote the process of social integration and that are realised by civic associations, public benefit organisations, charities and diakonias.

Pathways to Integration

The Pathways to Integration programme addresses the urgent needs of people with disabilities. The Foundation's board provides grants to individuals and to organisations that provide services for such individuals at home or through outpatient and inpatient services.

Prioritised are disabled children living in low-income families. The programme does not fund organisations' operational costs or wages, purchases and repairs of automobiles, disabled-access alterations of private houses and flats, and assistance services.

In 2011, the Foundation spent 1,526,120 CZK from company and individual donations for these purposes.

The nationwide **"There Can Never Be Enough Kindness"** collection (account no. 625625625/0300) is one source of funding for the Pathways to Integration programme.

In 2011, the proceeds of the nationwide collection provided 645,239 CZK for compensational and physical therapy aids.

As part of the Pathways to Integration programme, we provided foundation grants to 778 individuals, children, and adults with physical handicaps.

THESE COVERED: 3 wheelchairs • 71 hearing aids/speech processors for cochlear implants • 61 physical therapy aids • 16 contributions for tuition • 3 software and other computer accessories • 1 musical instrument • 34 various other aids for physically disabled individuals

Project coordinator: Gabriela Tůrkeová

Senior

When it comes to providing care and support for the older generation, the Foundation supports the hospice movement and projects that help people who wish to stay active in their old age, as well as projects that provide support for abandoned seniors or for individuals suffering from long-term illness.

Senior grants are distributed twice a year in March and October. In addition to the Senior Fund, the Foundation receives funding for senior projects from inheritances and from the proceeds of the Benefit Concerts of Good Will regularly organised by the KŠB law offices at the start of the Christmas season.

In 2011, we distributed a total of 2,810,610 CZK for a diverse range of projects organised by NGOs as part of the Senior programme.

Programme coordinator: Eva Kvasničková

New Family

The New Family programme was crucial in the mid 1990s when foster parenting was not sufficiently supported by the government and the state's preferred policy was to place youngsters in children's homes.

This trend has changed and foster parents now enjoy the state's support as well as that of the general public. The Ministry of Labour and Social Affairs is now also implementing a new policy regarding the care of children at risk. In 2011 we financed the tuition fees of only a few foster families.

In 2011, the amount distributed among foster families and organisations involved in caring for abandoned children amounted to 22,694 CZK.

Programme coordinator: Eva Kvasničková

Ordinary Life

Report on the utilisation of interest from the Foundation Investment Fund (NIF). This programme funds social projects by NGOs aimed at helping people at risk of social exclusion find their way back to a normal life.

The programme is financed from NIF interest in the foundation's assets. Target groups are eighteen-year-olds getting ready to leave children's homes and institutions, homeless and unemployed individuals, street children and women and children who have been the victims of violence.

In January 2011, the Foundation announced a call for grant applications for projects by social prevention organizations for children, youth and adults at risk of social exclusion. On 19th April 2011, the Foundation's board of directors decided on the distribution of grants from NIF interest among 23 non-profit organisations:

NUMBER OF GRANTS AWARDED BY TYPE OF ORGANISATION:

Civic associations	14
Public benefit organisations	2
Church-run institutions	7

GRANTS AWARDED PER REGION:

Prague	3
Central Bohemia	0
South Bohemia	2
Karlovy Vary	0
Pilsen	1
Ústi nad Labem	3
Liberec	2
Vysočina	0
Pardubice	1
South Moravia	4
Zlín	0
Olomouc	3
Moravia-Silesia	4
Hradec Králové	0

Non-targeted donations were used to support additional NGO projects within the Ordinary Life programme that did not receive funding from NIF funds. In 2011, the volume of these grants amounted to 392,830 CZK..

Total expenditures for the Ordinary Life programme in 2011 amounted to 2,032,058 CZK.

Programme coordinator: Gabriela Türkeová

Organisation	location	project name	amount granted (CZK)
Salvation Army – Men’s Shelter in Havířov	Havířov	New beds and mattresses for a shelter and dormitory in Havířov	90,588
Czech Salvation Army –Přerov Shelter	Přerov	Service extension support	100,000
DCH Brno regional charity, Hodonín regional charity	Hodonín	Motivational and social services for families with children in Hodonín	20,000
DOMUS – Centre for families	Pilsen	Operational costs	90,000
DRUG-OUT club civic association	Ústí nad Labem	Stop Infection in Předlice	25,000
Edukativní konopná klinika (“Hemp Clinic and Educational Centre”)	Prague 3	Research of asthma/cancer treatments with phytocannabinoids	25,000
ESET – HELP civic association	Prague 4	Assertiveness team for people with mental illnesses	50,000
Parish Charity Lovosice	Lovosice	Outreach work in Lovosice	20,029
FOKUS civic association	Opava	Protected workshop in Opava	90,000
Hranice Charity	Hranice	Chance for a Change	90,000
Ostrava Charity	Ostrava	Support to homeless people in St. Zdislava shelter for mothers with children	50,000
Šternberk Charity	Šternberk	Drop-in centre SCHOD	39,857
KONÍČEK civic association	Adamov u Českých Budějovic	Training and motivational activities for socially excluded Roma families in České Budějovice	30,000
Magdalenium civic association	Brno	New Beginning	49,989
Municipal Charity České Budějovice	České Budějovice	Ordinary Life – for homeless people	99,800
Naděje civic association	Prague 5	Safety lockers for homeless people	90,000
Regional charity Liberec	Liberec	Home is more than a roof over your head	50,000
Food Bank in the Ústí nad Labem region – civic association	Terezín	Food bank storage facility equipment	100,135
R-R civic association	Brno	Armchair for Health	60,000
Roma Association Čačipen	Krásná Lípa	Leisure activities for Roma children and youth	70,000
S.T.O.P. civic association	Ostrava	Media lab for street children	30,000
Centrum civic association (“Christian Aid Centre”)	Pardubice	From Bench to Bed – dignified sleep	100,000
Všude dobře public benefit organisation	Prague	Chrpová café	50,000
Total			1,420,398
Overhead costs			238,096

Healthcare

Sasakawa Asthma Fund

The Sasakawa Asthma fund, which has enjoyed the Nippon Foundation's support over many years, funds grants aimed at asthma bronchial prevention in children, educational programmes for parents and teachers of these children and at the development of supplementary treatment methods.

In 2011, we used the interest from the assets deposited in our American bank account by The Nippon Foundation to cover travel expenses for a group of children suffering from serious forms of asthma, who spent a diagnostic stay at High Mountain Hospital Davos (see "Magic Hill" below), to pay for recuperative holidays for asthmatic children, for establishing an information centre, for the purchase of pulse oximeter, and to publish the SAAD information bulletin on asthma.

Total expenditures in 2011 for activities offering a better life to children with asthma and allergies amounted to 926,022 CZK.

Sasakawa Asthma Fund Advisory Board:

Dr. Ondřej Rybníček (chair), Dr. Václav Marek, Dr. Miroslav Vostrý, Dr. Milena Černá; secretary: Eva Kvasničková.

Programme coordinator: Eva Kvasničková

Education

Education Fund

One central Foundation programme is the Education Fund, whose general partner is the ČSOB bank. The programme finances scholarships for disabled children and youngsters from children's homes or from socially disadvantaged families.

In order to be eligible and remain eligible for a scholarship, students must maintain good grades and take an active approach to their studies. Students receive the scholarship until graduation as long as their average grade does not drop below 2 (a B grade). In 2011, we provided scholarships to a total of 65 secondary school and university students aged 26 or under. Of these, twelve completed their studies in 2011. The Foundation also provided single grants to nineteen students for learning aids, school fees, compensational aids and other needs.

In 2011 ČSOB and the Foundation organised a competition for the Education Fund students called **“Very Good Work of Art”**. The goal of the competition was to support socially disadvantaged or disabled students in their creativity and encourage them to submit their paintings, musical recordings, photographs, poetry or jewellery. The jury selected and awarded the three best works.

Advisory board: Ljuba Václavová (chair), František Kopecký, Milan Pospíšil, Vladimíra Rattayová, Jan Stolár, Pavlína Folovská-Housová, Milena Černá; secretary: Eva Kvasničková.

Over the course of 2011, the Foundation spent a total of 1,382,523 CZK. Of this amount, ČSOB contributed 1,162,000 CZK. The difference between donations and expenses was covered by unallocated donations.

Programme coordinator: Eva Kvasničková

Projects

**of the Committee of Good
Will – Olga Havel Foundation**

The Olga Havel Award

The 2011 Olga Havel Award was presented on 23rd May to Věra Strnadová

for her lifelong commitment to people with hearing impairments. The ceremony took place at the ČSOB headquarters in Radlice in the presence of the Foundation's board president Dana Němcová, Bishop Václav Malý, ČSOB CEO Pavel Kavánek and the Mayor of Prague Bohuslav Svoboda. Performing at the afternoon ceremony were Kokeš Jazz Trio and Bambini di Praga with choirmasters Blanka Kulínská and Lukáš Jindřich, accompanied on the piano by Ludmila Čermáková. The event was hosted by Bára Barabáš Štěpánová and translated into sign language by Marie Horáková.

The objective of the Olga Havel Award is to acknowledge the achievements of individuals who, despite their disability, have been truly committed to helping others.

This prestigious award is announced three months prior to the official presentation. Anyone can nominate potential laureates as long as he or she knows the nominee well. The award recipient is selected by a jury from a list of nominees. During the awards ceremony, the Committee of Good Will – Olga Havel Foundation also acknowledges important donors, long-time volunteers, and project organizers in the fields of healthcare, social services, education and human rights.

Olga Havel Award Jury: Dana Němcová (chair), Iveta Pešková, Pavel Wiener, Blanka Dvořáková, Eva Hůlková.

In 2011, project expenditures amounted to 108,710 CZK.

Project coordinator: Jitka Horáková

Acknowledgments

For Significant Financial Support

■ **Jiří Balaščík** – Legal offices of Kocián Šolc Balaščík. Jiří Balaščík has been personally supporting the Foundation's programmes since 1995.

■ **Střechy Prüher, s. r. o.**, České Budějovice: company owners Jakub and Jan Prüher have been our supporters since 1994 and gradually have been joined by their whole family.

■ **Aleš Frel** – a long-term regular donor for aids for the disabled.

For Effective Cooperation

■ **Erika Kavka** – for over ten years, Erika Kavka has been organising benefit concerts of Dutch and Czech choirs the proceeds of which go to the Foundations.

■ **Irena Šatavová** – for her three year long voluntary contribution as the editor-in-chief of the Foundation's Good News quarterly magazine.

■ **LineArt, s. r. o.** headed by Martin Dulava – for collaboration in the field of graphic design.

■ **Daniela Brůhová** – journalist and presenter at Czech Radio 2, for her programmes on the Foundation and civic society.

For Excellent Project Support

■ **Jan Krédl** and **Jan Odehnal** – the initiators of the "Hopping to Help" project – who jumped the Hervis ½ Marathon Prague to help disabled people (2 April 2011).

■ **Eliška Freudlová** – for her idea and excellent implementation of the Runners of Good Will project.

■ **Robert Huneš** – for his active involvement in the Hospice of St. Jan N. Neumann in Prachatice and in the Association of Hospice Palliative Care Providers.

■ **Petr Veselý** – for founding the humanitarian association Perspektiva in Roudnice nad Labem and for implementing projects for disabled people.

■ **Danuše Martinková**, Holy Family Charity Nový Hrozenkov – for a unique project assisting elderly people from mountain villages during winter.

Salzburg Medical Seminars

In 2011 the Foundation continued administering the participation of Czech doctors in the prestigious educational project Salzburg Medical Seminars organised by the Open Medical Institute in collaboration with the American Austrian Foundation.

In 2011 we received a total of 198 applications by Czech doctors for 29 seminars in various medical fields, out of which 74 applicants from 15 locations in the Czech Republic were selected. Paediatric and cardiological seminars were among the most sought-after.

In order to disseminate the knowledge from the Salzburg Medical Seminars, the Foundation organises annual Prague seminars led by the past participants of Salzburg seminars which are open to doctors, NGO representatives and the wider public. In 2011 we organised a lecture titled “Allergology and Medical Immunology” – Recent Progresses” with Dr. Vojtěch Thon from University Hospital Brno who had participated in the “Pediatric Allergy & Immunology” seminar in Salzburg, and a lecture by Dr. Kateřina Bláhová, a general practitioner and past participant of the “Family Medicine” seminar. Her lecture was titled “Healthy Lifestyle as Prevention against Civilisation Illnesses & Vaccination – Pros and Cons”.

The project costs amounted to 108,534 CZK.

Project coordinators: Jitka Horáková (until 15th September 2011) and Eva Kocnárová (from 1st August 2011)

“I very much appreciate that I could meet with colleagues from other European countries and together reflect upon who we encounter as our patients, as the likelihood of meeting patients from different cultures has been increasing. It was also interesting to find out that, across nationalities, our views of working with patients are very close, the difference being only the accessibility of certain psychiatric medication or examination methods. The core, however, is very much the same.”

*Dr. Daniela Jelenová
University Hospital Olomouc
Salzburg seminar past participant*

Communitas pro praxis

In 2011, the Foundation commenced its active involvement in the Communitas pro Praxis project in which several foundations have joined forces.

The goal of the project is to create a network of partnerships between the Faculty of Arts of J. E. Purkyně University and various public and non-profit entities through fellowships for students in partner institutions. In 2011, the Olga Havel Foundation, together with the VIA Foundation and the Partnership Foundation created a platform in order to define the fellowship concept. The platform members also developed a concept of workshops concerning community projects in civic society, collaboration between foundations and universities, research in the field of fundamental social issues and on designing an e-learning programme for J. E. Purkyně University students.

In 2011, the project costs amounted to 28,693 CZK.

Project coordinator: Eva Kocnárová

Medical journals

Since 1990, the Foundation has been receiving professional medical journals from their publishers which are then made freely available to Czech doctors.

In 2011, the Foundation provided the National Medical Library with medical journals published in the United States (Diabetes, Harvard Health Letter and Psychiatric Rehabilitation Journal) that help to keep our doctors' level of education up to date. A big thank you to all the publishers!

Project coordinator: Jitka Horáková

Magic Hill

Since 2005, the Foundation, together with the High Mountain Hospital in Davos, Switzerland, has been organising three-week diagnostic and treatment stays for Czech children suffering from asthma bronchiale.

In 2011, fourteen children from the Northern Bohemian region participated in this stay. The group of children, aged between seven and thirteen, was accompanied by our volunteers Kristýna Chudlařská and Monika Váňová who also acted as translators. The children were selected with regard to the Clinic's rules in collaboration with Dr. Jiří Kuneš, Dr. Josef Hingar, Dr. Josef Sakař and Dr. Petra Jelínková. A carefully prepared and diverse education programme was provided by the pedagogical team headed by Christian Cafilisch. Czech ice-hockey player from HC Davos, Josef Marha, along with his family, visited children during their stay. Czech-German translations of medical reports were possible thanks to Dr. Jan Kastner's assistance.

The project costs that amounted to 40,812 CZK in 2011 were funded from the Sasakawa Asthma Fund. Other costs were funded by the High Mountain Hospital in Davos from a bequest of an anonymous Czech-Swiss donor.

Project coordinator: Gabriela Türkeová

Holidays

Children's summer holidays in Croatia were made possible by the Trade Union Property Management Association at two resorts: in Makarska and on the Hvar island.

In 2011, 430 children were selected from children's homes in: Boskovice, Broumov, Hodonín u Kunštátu, Hora sv. Kateřiny, Hrotovice, Jemnice, Jeseník, Kroměříž, Krupka, Liptál, Nový Jičín, Pardubice, Smolína, Tisá, Tuchlov, Vizovice, Vřesovice, Vysoká Pec, Zábřeh na Moravě and Zlín.

Project coordinator: Eva Kvasničková

Summer language school

The 2011 Summer language school took place on 6th–21st August and was attended by eleven students from children's homes.

The participants came from children's homes in Ostrava, Česká Lípa, Boskovice, Jablonné v Podještědí, Liptál, Brn, Valašské Klobouky, Semily, Jeseník and Uherský Ostroh. The Foundation paid for their intensive courses in Salisbury, Sidmouth International School, Bristol and Ramstage in Great Britain. The girls and boys spent fourteen days of uninterrupted English-language training which helped them develop their communication skills. They were housed in local families who prepared a diverse cultural and sports programme for them in collaboration with the schools. The project was supported by Jana Strømsnes, ČSOB Asset Management and the Intact language school.

In 2011, the project costs amounted to 181,706 CZK.

Project coordinator: Jitka Horáková

Runners of Good Will

In 2011, almost 300 runners participated in the PIM series of races, the Babický Trail ¼ Marathon, the Jizerská 50, the Iron Man competition in Great Britain and the Dresden Marathon.

Their participation raised over 500,000 CZK. The Runners' patron Jan Škrabálek represented the Foundation in numerous races including the Red Bull X-Alps; Jan Krédl and Jan Odehnal hopped the Hervis ½ Marathon 2011 to help the disabled and entered the Czech Book of Records; Pavlína Folovská-Housová participated in the Cho Oyu charity expedition in the Himalayas. The Foundation was represented at the sports events by individuals and the staff of numerous organisations (e.g. ČSOB, EC Harris s.r.o., TBC Dent, ING, Skřivánek language school, Enviros, Mediatel, Renault-Truck, Sulko, Law Offices KŠB, Dr. Tichý Dental Practice). The largest support came from ČSOB. A total of 232 runners from ČSOB took part in the PIM footraces in 2010 and 2011 and the bank decided to donate 257,660 CZK to the Foundation, a sum equalling the total amount paid for the registration fees. Material donations in support of the project were made by Hervis Sport a móda s.r.o., Adidas, Nutrend, H.E.A.T., Namche, Directalpine and inSPORTline.

In 2011, the project costs amounted to 249,075 CZK.

Project coordinator: Eliška Freudlová

Golden Lane no. 19

After two years of renovation works, the Golden Lane was reopened, along with the Foundation's commercial gallery.

The gallery, which is located in house no. 19, sells products from protected workshops. The ceremonial opening was attended by President Václav Klaus.

Project coordinator: Eva Podzimková

Public

Relations

**of the Committee of Good Will –
Olga Havel Foundation in 2011**

Campaign

“Hopping for Help”

The year 2011 was marked by the launching of the “Hopping for Help” campaign which enhanced the publicity of issues regarding disabled people. We also continued to inform the public about other long-term projects of the Foundation.

As part of the “Hopping for Help” campaign, volunteers Jan Krédl and Jan Odehnal hopped the Hervis ½ Marathon Prague on one leg on behalf of the disabled, and entered the Czech Book of Records. The campaign continued thanks to Pavlína Folovská-Housová who decided to climb the world’s sixth highest mountain – Cho Oyu in the Himalayas – and to organise a charity collection for disabled students.

Numerous volunteers were involved in the campaign’s preparations: a video titled “Gladiators” was filmed by Aneta Kaderková, Martin Lisý and Lubomír Krupka. The production of another video, “Seized by Blocks” involved Aneta Kaderková, Miroslav Hyrman, Adam Ligocki, Roman Voženílek and Tereza Konaříková. A trailer for the “What Peaks Can You Reach?” contest was filmed by Jan Kolář, Jan Dvořáček and Luboš Langhammer. The www.odskacemesitozavas.cz website was designed by LineArt and Pavel Ovesný. Consultations on the Foundation’s Facebook presentation were provided by Pavel Prouza from BrandzFriendz. Photographs for the campaign were taken by volunteers Karolina Granja, Macciani and Otakar Macák.

The campaign was very well received and covered by numerous media, including Czech Television, Czech Radio, TV Nova, TV Metropol, Fajn Radio, Beat

Radio, the Lidové noviny newspaper, Deník newspaper, běhej.com, Miloš Škorpil School of Running and Impuls Radio.

The Foundation continued with the promotion of its long-term projects. The 2011 Olga Havel Award traditionally attracted large attention of the media. The Foundation continued its collaboration with Czech Radio, Medical Tribune, Interní medicína pro praxi, Economia and Newton Media. New media partners of ours include TV Metropol, Fajn Radio and the MediPool website.

In 2011 we organised a travelling exhibition of photographs of Olga Havel. The exhibition was presented at the Masaryk University campus in Brno, at Častolovice chateau, the Museum of Central Bohemia in Roztoky and at the Eurocentre in Jablonec nad Nisou. 33 photographs depicting the beginnings of the Foundation were taken by professional photographers Ondřej Němec, Přemysl Fialka, Gabriela Čapková, Zdeněk Chrapek and others. The exhibition’s goal is to revive the memory of Olga Havel and to remind the public of the beginnings of fundamental changes in the field of care for people with disabilities, seniors and the ill, which have taken place since 1989. In 2012 the exhibition will be presented in Slovakia.

PR and communications manager: Monika Granja

Magazine

“Good News”

The year 2011 was the third in the history of the Foundation’s electronic magazine Good News. It is now a quarterly; this year’s issues were released in March, June, October and December) and were twelve (in March thirteen) pages long.

The main theme of this year’s first issue was volunteering; 2011 was announced as the European Year of Volunteering in support of active citizenship. The Foundation presented its volunteers and the projects initiated by them.

The second issue was released after the Olga Havel Award ceremony and featured the award laureate Věra Strnadová, people who were specially acknowledged by the Foundation and photographic documentation of the whole event. The issue also included an interview with board member Ivan M. Havel who stated that being a good example is absolutely crucial for the development of civil society.

Healthcare was the theme of the third issue of Good News. The interview presented Michael Ohnmacht, director of the High Mountain Hospital in Davos, Switzerland, where Czech children with asthma from Northern Bohemia come for treatment every year. Past participant Dr. Vojtěch Thon spoke about the Salzburg Medical Seminars and how beneficial they are for Czech doctors. The Foundation has been administering these seminars since 2000; the number of Czech doctors who have participated in them has reached 1100.

The last issue of 2011 was dedicated to the arts and artists engaged in charity work. Photographer

Jiří Šourek presented his 2012 calendar of important personalities. The original prints for the calendar had been sold at an auction the proceeds of which were donated to the first Czech children’s hospice in Malejovice. This issue also covered the 17th annual Benefit Concert of Good Will organised by Legal offices of Kocián Šolc Balaščík the proceeds of which are donated to the Foundation.

The regular sections of the magazine presented donors whom we thanked for their support, some of the organisations that had received our funding, people who work for the Foundation and events organised by the Foundation, including upcoming events.

The magazine was sent to 2 000 addresses; the editing and copyediting was done by Monika Granja and Zuzana Hanušová in collaboration with volunteer Irena Šatavová. The authors of graphic design were volunteers Pavel Cindr and Lukáš Fritz.

Editorial board: Irena Šatavová (editor-in-chief), Milena Černá, Zuzana Hanušová, Monika Granja

Philanthropy analysis

commissioned by the Donors' Forum

Areas associated with TOP foundations

In the first half of 2011, foundations and endowment funds were mainly covered in relation with particular projects (56%; 2 607 mentions). A total of 15% included "Others"; 14% was made up of prizes received and presented by foundations and 13% were associated with philanthropic involvement of publicly known figures, celebrities and important business representatives.

56 %	Particular projects of foundations / endowment funds / companies
13 %	Philanthropic involvement of publicly known figures, celebrities and important business representatives
2 %	Corporate social responsibility
14 %	Prizes received and presented by foundations
15 %	others

Among the most covered projects during the period under review were:

The Barriers Account (Foundation Charta 77) • Day for non-profit organisations (Foundation Charta 77) • The Tree of 2011 (Partnership Foundation) • Greenways (Partnership Foundation) • Walks through Cities (Partnership Foundation) • The Town of Trees 2011 (Partnership Foundation) • Small Grant (Partnership Foundation) • Think Big (O2 Foundation in collaboration with the Civil Society Development Foundation) • 3P (the Civil Society Development Foundation) • Help the Children! (the Civil Society Development Foundation) • Assistance Fund of Tereza Maxová Foundation • Fashion for Kids – charity fashion show (Tereza Maxová Foundation) • Charity market OnaDnes.cz (Tereza Maxová Foundation) • Megaton Fashion Show 2011 (Tereza Maxová Foundation) • Have Fun Helping (Tereza Maxová Foundation) • Traditional Christmas Market (Tereza Maxová Foundation) • Mayor of the Year

Financial appreciation of media coverage of selected TOP foundations in the second half of 2011

The graph shows the financial appreciation of media coverage of selected TOP foundations in the second half of 2011.

In the second half of 2011, the highest appreciation resulted from the media coverage of

Tereza Maxová Foundation (31,105,825 CZK), followed by the Committee of Good Will – Olga Havel Foundation (28,309,106 CZK); the third place was taken by the Foundation Charta 77 (26,772,286 CZK).

(VIA Foundation) • Three Sisters charity fund (VIA Foundation) • Large community grants in collaboration with ČSOB (VIA Foundation) • Cultural Heritage Fund – rescuing local sites (VIA Foundation) • Den, kdy září Světlušky (“Fireflies’ Day”) (Czech Radio Endowment Fund) • Project involving a purchase of a new computer for blind users of the Karlovy Vary library (Czech Radio Endowment Fund) • Světlo pro Světlušku (“Light for Fireflies”) benefit concert (Czech Radio Endowment Fund) • Traditional Christmas collection of the Endowment Fund of Livie and Václav Klaus • The “Zámeček” project (Endowment Fund of Livie and Václav Klaus) • Seniors Communicate (Endowment Fund of Livie and Václav Klaus) • House of Four Muses (Foundation Charta 77) • Hopping for Help (Committee of Good Will – Olga Havel Foundation) • Education Fund (Committee of Good Will – Olga Havel Foundation) and others.

Sister organisations

From left: Martina Lazarová, Boris Lazar, Václav Malý, Heinz Fennekold

of the Committee of Good Will – Olga Havel Foundation in 2011

Canada

Canadian Czechoslovak Fund for Medicine and Rehabilitation supports selected social, healthcare, educational and cultural projects in the Czech Republic. The main figure within this sister organisation is Mr K. A. Velan – a Czech-Canadian entrepreneur who, since his meeting with Olga Havel shortly after the Foundation was established, has been a generous supporter of ours. In 2011 he supported NGOs in Brno and Blansko that assist disabled children and adults with **810,350 CZK**.

USA

Olga Havel Foundation New York administers the Sasakawa Asthma Fund from the assets deposited by The Nippon Foundation. The fund's 2011 interest amounted to **828,529 CZK**. This amount was distributed among grants for organisations that care or prepare preventative programmes for sick children.

Germany

Deutsche Freunde und Förderer der Olga Havel Stiftung, e. V., which was founded in 1993 by Mrs Sabine Gruša in Germany, supports social and educational projects in the Czech Republic. In 2011, benefit events and contributors in Germany provided us with a total of **184,829 CZK**. These earnings were used to support social activities in the border regions.

Norway

Jana Strømsnes, interpreter and translator of Norwegian poetry into Czech and a founder of Olga Havel Foundation Norway in the 1990s, has been making individual donations in support of education of socially disadvantaged children. In 2011 she donated **100,000 CZK** to the Foundation.

We sincerely thank our sister organisations for their financial support and tireless work for organisations and individuals in the Czech Republic.

Statistics

of the Committee of Good Will – Olga Havel Foundation in 2011

How many organisations and individuals have we helped?

Year	Organisations	Individuals	Volume of grants in CZK
2006	89	1,329	21,650,270
2007	74	968	8,912,528
2008	130	951	9,613,139
2009	129	989	11,202,577
2010	126	925	8,427,411
2011	141	778	10,024,847*

* The amount includes financial and material donations.

Percentage of individual programmes from the total volume of funds allocated in 2011

Healthcare	10 %
Social and humanitarian programmes, including NIF	74 %
Education	16 %

acknowledgments

to the donors

**of the Committee of Good Will –
Olga Havel Foundation in 2011**

In 2011, the Foundation received support in the form of charitable bequests from

**Helena Faltysová from Prague
Milouš Kadleček from Prague
Lilly E. Landerer from New York
Ludmila Opletová from Prague
Olga Radimská from Keene
Kateřina Rimonová from Prague
Jaroslava Snopková from Prague
Jarmila Součková from Prague
Věra Škodová from Ostrava
Marie Morávková from Pardubice
Dagmar Zifferová from Prague**

We remember in gratitude.

If you are considering making a bequest to the Committee of Good Will – Olga Havel Foundation, we recommend that you consult with a notary regarding your intentions and related legal matters.

In 2011, donations exceeding

10,000 CZK were made by

AGROFERT HOLDING, a.s.	100,000 CZK
Felix a spol. advokátní kancelář, s.r.o.	30,000 CZK
AMJ TRADE, spol. s r.o.	20,000 CZK
JUDr. Jiří Balašík	21,000 CZK
MUDr. Michaela Baráčková	20,000 CZK
František Brožek	377,637 CZK
CAFE DE PARIS	20,000 CZK
CIMEX INVEST s.r.o.	12,000 CZK
ČESKOMORAVSKÁ KOMODITNÍ BURZA Kladno	15,000 CZK
ČESKOMORAVSKÝ CEMENT, a.s., nástupnická společnost	50,000 CZK
ČSAD Praha holding, a.s.	103,000 CZK
ČSOB Asset Management, a.s.	280,000 CZK
ČSOB Private banking	30,840 CZK
ČSOB	1,515,824 CZK
Deutsche Freunde und Förderer der Olga Havel Stiftung	184,830 CZK
z toho dar Evelin a Peter Achnitz	123,925 CZK
Aleš Frel	20,000 CZK
Eliška a Jan Freudlovi	15,000 CZK
GALEOS a.s.	23,000 CZK

GLOBAL PAYMENTS EUROPE, s.r.o.	12,000 CZK
HERVIS Sport a móda s.r.o.	21,000 CZK
Doc. Ing. Ivan Havel CSc.	16,000 CZK
Dagmar Hochová-Reinhardtová	30,000 CZK
JUDr. Miloš Holeček	33,948 CZK
Ing. Pavel Hrabě	12,000 CZK
Eva Hvížďalová	12,000 CZK
Věra Chrzová	30,000 CZK
INVESTIČNÍ KLUB, a.s.	20,000 CZK
Věra Kičmerová	19,000 CZK
Václav Kokožka	15,600 CZK
Roman Kopecký	15,000 CZK
Libuše Körnerová	20,000 CZK
Elsie, Kamila a Martin Kubelíkovi	30,000 CZK
Ing. Mgr. Martin Krejčí	60,000 CZK
Vlasta Lukešová	13,250 CZK
Blanka Motejlová	50,000 CZK
MAJETKOVÁ, SPRÁVNÍ A DELIMITAČNÍ UNIE ODBOROVÝCH SVAZŮ	60,000 CZK
Město Havlíčkův Brod	20,000 CZK
NEMOS PLUS s.r.o.	15,000 CZK

NADAČNÍ FOND GLOBAL CARE 4all	100,000 CZK
Ing. Helena Navrátilová	50,000 CZK
PKM Audit & Tax s.r.o.	15,000 CZK
PATRIA FINANCE, a.s.	16,000 CZK
Mgr. Libor Prokeš	18,000 CZK
respondenti průzkumu společnosti ELI LILLY ČR s.r.o.	14,550 CZK
RWE Transgas	62,463 CZK
REALITY 21 s.r.o.	21,000 CZK
RIVENHILL ALIANCE	14,500 CZK
Prof. Ing. Tomáš Roubíček Dr.Sc.	20,000 CZK
S.A. CIMENTERIES CBR, organizační složka	100,000 CZK
SKANSKA	75,000 CZK
SKŘIVÁNEK s.r.o.	20,000 CZK
Eliška Schwarzerová	15,000 CZK
Blanka Seidlová	15,000 CZK
Franziska Diana Sternbergová	50,000 CZK
Jana Marie Strømsnes	107,030 CZK
STÁTNI TISKÁRNA CENIN, s.p.	45,000 CZK
Ing. Emanuel Šíp	25,000 CZK
JUDr. Martin Šolc	20,000 CZK
VAKUUM Praha spol. s r.o.	15,000 CZK
Ing. Zuzana Vaněčková	33,000 CZK
Karel Velan, Velan Inc.	810,350 CZK
JUDr. Marcela Vilímková	13,000 CZK
Jan Vraný	24,000 CZK
Ing. Miroslav Weber	15,000 CZK
EC HARRIS spolu se zaměstnanci	11,650 CZK
Donor, who asked not to be named	498,061 CZK

Grant The Association of Friends of the American Austrian Foundation	85,356 CZK
Grant Communitas pro praxis (OP Vzdělávání pro konkurenceschop- nost ESF)	222,822 Kč
Interest from the Nippon Foundation assets for the Sasakawa Asthma Fund	829,529 CZK
Proceeds of the Benefit Concerts of Good Will organised by the KŠB law offices	973,900 CZK

An even 10,000 CZK **were donated by**

Martin Hoch; Libuše and Petr Hutlovi • IZOL-CENTRUM-CB s.r.o. • Ing. Helena Kryštůfková • MUDr. Marie Oršulíková • Václav Radotínský ml. • MUDr. Anna Spurná; Ing. Vladimír Stecher • Jaroslav Straka; STŘECHY – PRŮHER spol. s r. o. • VELKOLOM ČERTOVI SCHODY a.s. • Mgr. Marek Vosátka

Up to 10,000 CZK **were donated by**

A – MAMA • ACANTHA s.r.o. • AISOPOS, s.r.o. • Advokátní kancelář JUDr. Marie Cilínková • ASI-ANA, spol. s.r.o. • AZS 98, s.r.o. • AUTOMOTOKLUB Kladno • Babická Gabriela • Bacony Branislav • prof. JUDr. Bakeš Milan, DrSc. • Bednaříková Jiřina • BenchCom, s.r.o. • Beran Vladimír • Besten David • Bezdíčková Helena • Bečková Dagmar • Bečvářová Romana • Ing. Blatná Jana • JUDr. Blažková Pavla • Bláhová Viera • Bodlák Petr • Bortlová Marie • Boublík Tomáš • Bramon Elizabeth • Březovják Jiří • Broučková Hana • Ing. Brož Vladimír • Bruncvík Pavel • Brych Tomáš • Bulvová Marie • Bureš Lubomír • Bystřická Zdena • Mgr. Béreš Ján • Břečková Kateřina • CCA GROUP a.s. • CEMS CLUB PRAGUE o.s. • Cícvárek Filip • Citron Martin • Czwartonská Jindřiška • ČECHOVÁ & PARTNERS • Čepičková Milada • Ing. Černoouz Jan • Černá Jana • Černí Jan a Karolína • Černý Milan • Česák Václav • ČESKÉ PŘEKLADY s.r.o. • CESTR & PARTNERS • Mgr. Čiháková Dana • ČSOB Factoring, a.s. • dárci DMS VDV • donors from Nicholas Bazaar in Pražská křižovatka • JUDr. David Milan • Daňková Dagmar • Draha • Duba Milan • JUDr. Dubecká Dag-

mar • Ing. Durna Petr • Dušková Šárka • Dvořáková Marie • Ing. Dybová Blanka • prof. JUDr. Dědič Jan • ELIGO a.s. • EQUITA Consulting, s.r.o. • EUROVIA SERVICES s.r.o. • FASCO PLUS s.r.o. • Farský Tomáš • FEDERAL – MOGUL FRICTION PRODUCTS a.s. • Mgr. Felgrová Radka • Fenčíková Lucia • Fialová Jitka • Ing. Fikarová Lenka • Filas Karel • Fojtík David • Fojtíková Pavlína • Freimanová Anna • Freundová – Hamonová Zina • Frybovi Marie a Václav • Fuchs Dalibor • Gajdušková Gita • Guryčová Helena • Habartová Alice – Skřivánek • Hájek Jan • Hal-sková Radana • Hanuš Jakub • Hanuš Pavel • Hanzlík Vilém • Hautke Jiří • Havlíček Jan • Heinz Jan • Hejzlar Pavel • Hergottová Ludmila • Hessová Dagmar • Hlavinová Dagmar • Hlaváček Vítězslav • Holubář Martin • Holubářová Šárka • MUDr. Holíček Stanislav • Homolka Jiří • Hönig Jiří • JUDr. Hornová Elena • JUDr. Horník Jiří • Hoskovcová Monika • Housa Jakub • Hromádka Jaroslav • Hron Lubomír • Hronešová Helena • Hrček Tomáš Ing. • Hubáček Jiří • Hudcová Hana • Hudská Ivana • Hujová Anna • Huml Jan • Huml Jaroslav • Ing. Huryta Ladislav • Huryta Ladislav ml. • JUDr. Hüblerová Jana • Hynek Michal • prof. RNDr. Illnerová Helena, DrSc • Chamonikolas Kryštof a Masha Volyns • Ing. Charvát Luboš • Chlumský Jan • Chramostová Vlasta • Ing. Chytrý Vladimír • INNA s.r.o. • INTERNET RETAIL a.s. • donation thought Institut postgraduálního vzdělávání • PhDr. Jakubů Jiří • Ing. Janovský Igor • Jarešová Eva • Jirsovi Zdeněk a Romana • Kadlecová Jana KANCELÁŘSKÉ SYSTÉMY a.s. • Kaucká Linda • Kaše Vítězslav • Kašpar Petr • Kerek Petr • Kijonka David • paní Kokosková (through Ipsos Tambor) • Ing. Klos Oldřich • Knecht Dalibor • Knechtlová Eva • Knoppová Kamila • Ing. Kolář Jáchym • Komanová Eva • Ing. Kondr Jan • Konečný Tomáš • Konopíková Helena • Kopecký David • Korous Petr • Mgr. Kosobud Martin • Koudelková Vlasta • Kovaříková Hedvika • Kovář Miroslav • Kovářová Markéta • Mr and Mrs Kořínkovi • Kratochvílová Marie • Krchovová Hana • Krédl Jan • Krejčová Hana • Královcová

Markéta • Křížek Tomáš • Ing. Kufhaber Michal • Kulich Jaroslav • Kulovaný Lukáš • Kundratová Věra • Kurčina Josef • Kušnír Luboš • Mgr. Ing. Kúrtošiová Milada • Kykal Jan • LEVEY & JUNG s.r.o. • Langer Miroslav • Lauermannová Marie • Leiperťová Jaroslava • Lichtágová Marie • Limburský Jiří • Linduška Martin • Lisá Alena • Liška Zdeněk • Lomová Zdena, Klecany • Loula Marek • Lounková Anna Ing. • RNDr. Lukášová Regina • MARSH, s.r.o. • MERGER VISION, s.r.o. • MORAVSKÁ STAVEBNÍ-INVEST, a.s. • Majerová Silvie • Malát Jiří • Mařáková Olga • Mareš Josef • Marková Zdeňka • Maryšková Libuše • Mateřské centrum Míca • Mázlová Eva • Meisnerová Věra • Miková Květa • JUDr. Mirovská Petra • Mlika Petr • Mojžíšová Hana • RNDr. Moravcová Anna • RNDr. Mrázek Libor • Ing. Mukařovský Petr • Munz Filip • Málek Jiří • Navara David • Ing. Nejedlý Jiří • Nepraš František • Neumannová Jarmila • Neumannová Libuše • Neumannová Naďa • Nohál Radek • Novotný Jaromír • Novotný Václav • Novák Josef • Novák family • Mrs and Mr Novák • Nováková Libuše • Nováková Zuzana • JUDr. Němcová Marcela • JUDr. Němcová Svatava • Odehnal Jan a Odehnalová Iva • JUDr. Odstrčilová Nina • Oktabec Pavel • MUDr. Ondrejčák Roman • Oupický Tomáš • Ing. Ošmera Miroslav • PLASTIKA, a.s. • Panský Ladislav • Panuška Josef • Mgr. Parusová Zimová Martina, LL.M. • Parůžek Kamil • Ing. Páralová Alena • Pavlík Jan • Pechlát Marek • Petrášková Jaroslava • Pešl Jiří – PEŠL IDEA EUROPE • Pilecký Miloslav • Piskáčková Marie • JUDr. Pištorová Magda • Plašil Marek • Ing. Polášek Lubomír • Popelka Jan • Ing. Potůčková Eva • Potůčková Karla • Průherová Jana • Půža Tomáš • Přiklopil Jan • Pušová Jiřina • REALFINA, a.s. • Rajnoch Jiří • Ing. Reich Pavel • Rejlovi František a Irena • MUDr. Reneltová Ivana • Rigel Filip • Rosa Vladimír • JUDr. Rovenský Václav • Royt Pavel • Rozbora Milan • Rybáček Tomáš • Růžička Štefan • Sajner David • Schreiberová Olga • Schwarzová Milena • Šedivá Jitka • Sedláčková Magda • Sekerka Radko • Sieglovi

Ladislav a Zdeňka • Siegllová Jana • Skřehot Pavel • Slezáková Eva • Mgr. Slováčková Kateřina • Sládková Michaela, Kostejnová • Smarda Jiří • Smržová Hana • Ing. Smíšek Pavel • Mgr. Sobek David • RNDr. Sobišek Pavel • Sochor Václav • Sochorová Věra • PhDr. Soukup Václav • Ing. Soukupová Věra • Steinerová Patricie • Stonová Marie • Stočesová Sylva • Struplovi Antonín a Jarmila • Stránský Lukáš • Ing. Stárek Dušan • Stárek Pavel • Mgr. Stárková Radmila • PhDr. Svoboda Zdeněk • Svobodová Blanka • Svobodová Markéta • Sychrovská Božena • Sýkorová Jiřina • Sýsovi Jan a Marie • Šálených Jiří a Jiřina • Ing. Šatavová Irena • Šemorová Marie • Mgr. Šemík Karel • Šenková Magda • Šidlichovská Zuzana • Šilha Roman • paní Škodová • Škrabálek Jan • Šnobrová Ivana • PaedDr. Špaček Ladislav • Špotáková Barbora • Šprincová Jana • Ing. Šrámková Jarmila • Šulc Miloš • Švajda Patrik a Marta • Tajdušová Martina a Bachořík Vladimír • Taneček Jaroslav • Tauni Kentner Michelle • Ing. Tichý Oldřich • Tichý Roman • Tobiáš Jiří • Mgr. Tomašuk Drahomír • TOP SPIRIT, a.s. • TOTAL ČESKÁ REPUBLIKA, s.r.o. • Trop Vladimír Mgr. • Trutenková Kamila • Třeček Čeněk • Tutterová Jitka • Tvrdonová Dagmar • VITALL s.r.o. • Valešová Marie • Ing. Veleba Lubor • RNDr. Veškrna Zdeněk • Voborníková Milada • Ing. Voláková Zuzana • Vostrovská Zuzana • Ing. Vrabec Jiří • Václavík Jan • VÁPENKA ČERTOVY SCHODY, a.s. • Ing. Vízner Stanislav • Wagnerová Lina • Weis Pavel • Whitake Paul Anthony • dr. Winterová Alena • Wommer Oda • Zakševická Eva • employees of ČSOB • zaměstnanci Ikea Česká republika s.r.o. • employees of Ikea • Hanim s.r.o. • JUDr. Zarembová Eva • Zermegová Eva • Ing. Zikmund Jaromír • Ing. arch. Zima Jaroslav • Zusková Marcela • Záborec Ivo • Zámek Častolovice – collection box • Primary School Mladá Boleslav students • Žižka Miroslav • výtěžek pokladničky v Lucerně • anonymous donors

In 2011, we received material gifts worth

807,281 CZK
from ten donors

- HERVIS sport a móda, s. r. o.
- IGNUM, s. r. o
- Knihovna Václava Havla, o. p. s.
- Československá obchodní banka, a. s.
- ČSOB Asset Management, a. s.
- ČSOB Investiční společnost, a. s.
- Nakladatelství Listen – Boris Dočkal
- NEWTON Media, a.s.
- PIEROT, s. r. o.
- Walter Trading CZ, spol. s r. o.

Special acknowledgments

- **Legal offices of Kocián Šolc Balaščík** for holding the seventeenth annual Benefit Concert of Good Will on 13th November 2011 at the Church of Sts. Simon and Jude.
- **Prague Chamber Philharmonic**, soprano singer **Olga Jelínková** and **Brixihó akademický soubor** from Prague for performing at the Benefit Concert of Good Will.
- **Bambini di Praga, Blanka Kulínská, Ludmila Čermáková, Lukáš Jindřich** and **Kokeš Jazz Trio** for performing at the Olga Havel Award ceremony on 23rd May 2011 in ČSOB.
- **Eliška Freudlová** for organising the “Runners of Good Will” project as part of the Prague International Marathon series of races.
- **E. S. Best** for the electronic sending of Fleet Sheet and Final Word.
- **Pavel Cindr, Lukáš Fritz** and **Eva Kocnárová** for graphic design for the Foundation.
- **Czech Radio** for its media partnership.
- **The Czech embassy in Berlin** and his excellency Rudolf Jindrák, Deutsche Freunde und Förderer der
- **Olga Havel Stiftung**, and **Mr Heiko Krebs of EJF Lazarus** for benefit events in support of the Committee of Good Will.
- **ČSOB and its CEO and chairman of the board Pavel Kavánek** for its many years of partnership in operating the Education Fund.
- **Ondřej Škorpil, Pavlína Follovská-Housová, Linda Kaucká** and **Romana Loušová from ČSOB** for active help and innovations arising from the long-term cooperation of the Foundation and ČSOB.
- **ČSOB Asset Management, a. s.** for managing our assets and for supporting our social integration programme.
- **D-sign.cz** for administering the www.vdv.cz website.
- **The Economia publishing company** for its publicity of Foundation events.
- **Hochgebirgsklinik Davos-Wolfgang**, in particular director **Mr Michael Ohnmacht**, head physician **R. Lauener** and the pedagogical department headed by **Christian Caffisch** for their involvement in helping children from Northern Bohemia suffering from severe forms of asthma and allergic dermorespiratory syndrome.
- **Marie Horáková** for her phenomenal sign language interpreting of speakers and musicians during the Olga Havel Award ceremony.
- **Zdeněk Chrapek, Otakar Macák, Macciani, Karolina Granja** and **Janko Majerník** for professional photographic documentation of important Foundation events.
- **IN-SY-CO** for software support.
- **Interní medicína pro praxi magazine** for its support with healthcare-related projects and for media partnership.
- **The Trade Union Property Management Association** for Croatian holidays for youngsters from children’s homes.
- **Veronika and Josef Marha** for their support of “Magic Hill” in Davos.
- **NEWTON Media, a. s.**, for free weekly media monitoring.
- **Miroslava Němcová, the speaker of the Chamber of Deputies of the Parliament of the Czech Republic** for her patronage of the exhibition of paintings by Walter Liggesmeyer from Dortmund.
- **Olga and Stephan von Pohl** for English-language translations.

- **Telefónica O2 Czech Republic, a. s.** for running the 800 111 010 toll-free number.
- **Bára Barabáš Štěpánová** for hosting the Olga Havel Award ceremony and the charity auction of photographs by Jiří Šourek.
- **Medical Tribune** for regularly publishing medical advertisements.
- **Lineart group, a. s.** for graphic design of the “Hopping for Help” campaign website.
- **Prague International Marathon** for its partnership with the Foundation’s “Runners of Good Will” project.
- **MediPool** for its media partnership in the Salzburg Medical Seminars.
- **Irena Šatavová** for editing the Foundation’s e-magazine Good News, for her interviews with people associated with the Foundation and for her copyediting and proofreading of all of the Foundation’s press materials.
- **The Lucerna Palace** for placing the Foundation’s collection box in the Lucerna café, and all the people who contributed for their donations.
- **Jaroslav Wintř** for ensuring the simultaneous transcription of speeches at the Olga Havel Ceremony.
- **adidas ČR s. r. o.** for providing t-shirts for the Runners of Good Will.
- **Hervis sport a móda, s. r. o.** for providing t-shirts for the Runners of Good Will and material prizes for contests within the “Hopping to Help” campaign.
- **Behej.com** for media support of the Runners of Good Will project.
- **Jan Škrabálek** for taking his patronage of the Runners of Good Will.
- **All Runners of Good Will and ČSOB runners** for their endurance and determination to help the handicapped through the Prague International Marathon series of races.
- **Jiří Šourek** for publishing the 2012 calendar with portraits of important personalities for the Foundation.
- **Walter Liggesmeyer** for loaning his paintings for an exhibition in the Chamber of Deputies. **Heinz Fenekold** and **Martina Lazarová** for helping with organisation, **AWO staff from Dortmund** for technical support with the transport and installation of the exhibition.
- **ČSOB Private Banking staff** for organising a charity collection at their Christmas gathering in Kunětice.
- **Martin Kosobud** and **Luboš Kušnřr** from **ČSOB Private Banking** for their active involvement in the Foundation’s sports projects.
- **Museum of Central Bohemia in Roztoky**, particularly Marcela Šášinková for presenting the photographs of Olga Havel as part of the exhibition “First Ladies – Destiny, Calling, Mission?”
- **Eurocentre Jablonec nad Nisou, Častolovice chateau** and **the Mendel Museum at the Masaryk University** for organising the travelling exhibition of photographs of Olga Havel.
- **Pavlına Folovská-Housová, Jan Krédl** and **Jan Odehnal** for their involvement in the “Hopping to Help” campaign.
- **Elena Hornová** for legal assistance to the Foundation.
- **Society for Creativity in Education** for assistance and active involvement in the Foundation’s stall at Bambiriáda 2011.
- **Czech Council of Children and Youth**, in particular **Blanka Lišková** for enabling the Foundation to present its activities at Bambiriáda 2011 – a fair of organisations working with children and young people.

Financial part

**of the Annual
report of the Committee
of Good Will – Olga Havel
Foundation in 2011**

FINANCIAL ACTIVITIES ON 2011

a) Main activities

I N C O M E	
Financial resources transferred from funds for main activity	8,382,361 CZK
Financial resources transferred from NIF	1,658,496 CZK
Other income from main activity	40,526 CZK

Total	10,081,383 CZK
--------------	-----------------------

E X P E N D I T U R E S

Grants	8,382,361 CZK
Grants made from NIF interest	1,658,496 CZK
Operating costs:	2,904,818 CZK
Other costs:	64,842 CZK
Depreciation:	440,440 CZK

Total	13,450,957 CZK
--------------	-----------------------

b) Secondary activities

I N C O M E	
Income from the sale of financial assets (securities)	13,974,174 CZK
Income from the sale of NIF assets	15,131,857 CZK
Income from financial assets (other)	1,367,931 CZK
Income from NIF financial assets	1,391,402 CZK
Interest from the sale of tangible assets	1,539,850 CZK
Other income	1,114,351 CZK

Total	34,519,565 CZK
--------------	-----------------------

E X P E N D I T U R E S

Sold financial assets	13,858,811 CZK
Sold financial assets (NIF)	15,096,294 CZK
Other expenditures (NIF)	22,835 CZK
Other expenditures	824,423 CZK
Sold tangible assets	1,547,850 CZK

Total	31,350,213 CZK
--------------	-----------------------

Financial results from secondary activities	+ 3,169,352 CZK
of this: NIF financial results	+ 1,404,130 CZK
Foundation's total financial results	- 200,222 CZK
Corporate persons income tax	- 160,170 CZK
Foundation's total financial result after taxation	- 360,392 CZK

c) Summary of donations in 2011

Financial gifts from individuals	1,702,857 CZK
Financial gifts from corporations	5,907,838 CZK
Bequests	1,549,574 CZK
Material gifts	807,282 CZK

Total	9,967,551 CZK
--------------	----------------------

INDEPENDENT AUDITOR'S REPORT OF THE FINANCIAL STATEMENTS of the Committee of Good Will – Olga Havel Foundation for the year 2011

Company ID: 004 06 066, Senovážné nám. 2, 110 00 Prague 1, Czech Republic

Recipient: Board of directors and supervisory board of the Committee of Good Will – Olga Havel Foundation

We have audited the accompanying financial statements: balance sheet, income statement, and attachments of the Committee of Good Will – Olga Havel Foundation dated 31st December 2011, which contains a description of significant accounting policies and other explanatory information.

The compilation and faithful presentation of financial statements are the responsibility of the foundation's board of directors of the Committee of Good Will – Olga Havel Foundation. It is the duty of the foundation's management to propose, implement, and provide for internal controls over the compilation of the financial statements and the faithful depiction of the facts in such a manner so that they do not contain any significant inaccuracies (errors or fraudulent information), to choose and implement suitable accounting standards, and to perform accounting estimates appropriate to the given situation.

Our task is to perform an audit that will form the basis for issuing a statement on these financial statements. We performed the audit in accordance with international auditing standards and application-related clauses of the Chamber of Auditors of the Czech Republic. These standards require the auditor to plan and perform the audit in such a manner as to be reasonably sure that the financial statements do not contain any significant inaccuracies. The audit includes a verification of selected information documenting the amounts and facts contained in the financial statements. The audit also includes an assessment of the applied accounting principles and of important estimates performed by the foundation's management, as well as an assessment of the adequacy of the overall presentation of the foundation's financial statements. In our opinion, the audit performed provides a reasonable basis for the auditor's statement given below.

In our opinion, the annual financial statements are in accordance with the accounting act and other applicable regulations and offer a faithful and honest picture of the state of the assets, liabilities, and finances of the Committee of Good Will – Olga Havel Foundation as at 31st December 2011, as well as the expenditures, earnings, and economic results for the year 2011. For these reasons, we hereby issue a statement of

“NO RESERVATIONS”

We have also verified the manner in which the income earned from the Foundation Investment Fund (NIF) is stored and managed.

In our opinion, the manner in which the Committee of Good Will – Olga Havel Foundation stored and managed the NIF resources in 2011 is in compliance with the contracts concluded between the foundation and the entity providing these financial resources.

We have also verified the extent to which the economic information on the audited foundation contained the foundation's 2011 Annual Report is in compliance with these audited financial statements.

In our opinion, the economic information contained in the foundation's Annual Report is in compliance with the audited financial statements in all important regards.

Date of auditor's report: 11 May 2012

NETTO s.r.o.
nám. Barikád 1134/3, 130 00 Prague 3
Chamber of Auditors of the Czech Republic
certificate no. 290

Ing. Miroslav Michálek
Auditor, Chamber of Auditors of the Czech
Republic certificate no. 1554

NETTO s.r.o., Company ID 60464011, nám. Barikád 1134/3, 130 00 Prague 3 Žižkov,
Municipal Court in Prague Companies Register, section C, file 26517

Foundation

grants

**of the Committee of Good Will –
Olga Havel Foundation in 2011**

Foundation grants (other than NIF) greater than 10,000 CZK

* The names of individuals who received a foundation grant, for reasons of protection of personal data disclose.

organisation	town	purpose	amount granted (in CZK)
ALKA	Příbram	compensation aids	28,000
APLA Prague	Prague	special furniture	20,000
Apropo	Jičín	day centre furnishings	24,996
Archdiocese charity	Prague	compensation aids	9,949
ASOCIACE KLUB STONOŠKA	Chvalčov	ceramic kiln	10,000
Association of Hospice Palliative Care Providers	Prague	training activities	25,000
Borůvka	Prague 4	equipment purchase	9,685
Centre for seniors	Kolín	day centre	40,000
Centre for the disabled	Pardubice	aids for disabled people	10,000
Centre for the disabled	Strakonice	personal assistance funding	29,999
Centre for the disabled	Liberec	software purchase	7,845
Vysočina Centre for the disabled	Jihlava	walker	10,000
Centre for the disabled	Zlín	PC and software	20,740
Service centre for the disabled	Louny	aids, travel costs, flyers	49,125
Cesta domů (The Road Home)	Prague	aids for a rental centre	100,000
Česká asociace pro psychické zdraví (Czech Association for Mental Health)	Prague	technical equipment	11,990

Česká unie neslyšících (Czech Union of the Deaf)	Prague	simultaneous transcription	50,000
Czech Helsinki Committee	Prague	2 PCs	25,000
Daneta	Hradec Králové	sewing material	20,000
Dětské klimatické pobyty (Children's Climatic Holidays)	Pilsen	recuperative holidays in the High Tatras	109,850
Dětský nadační fond (Children's Endowment Fund)	Pilsen	recuperative holidays in the High Tatras	134,524
DCH Brno – klub Ratolest	Blansko	material, services, wages	85,049
Diakonia of the Czech Brethren	Myslibořice	shower chair	50,000
Diakonia of the Czech Brethren	Pilsen	car seats for children	25,000
Diakonia of the Czech Brethren	Vsetín	adjustable bed	40,000
Diakonia of the Czech Brethren – CITADELA hospice	Valašské Meziříčí	bed sheets	99,819
Diakonia of the Czech Brethren - středisko Ratolest	Prague 5	wheelchair stair lift	30,000
DCH Brno - OCH Brno	Brno	medical aids	49,180
The Blessed Bronislava Home	Humpolec	adjustable bathtub	100,000
Domov Olga (The Olga Home)	Blansko	protected workshops	174,000
Senior home OASA	Petřvald	laundry equipment	19,132
Domov Sue Ryder (Sue Ryder Home)	Prague	materials, services	50,000
DOMOV U ZÁMKU civic association	Chvalkovice na Hané	dishwasher	30,000
Dotyk II	Zastávka u Brna	early intervention	19,975
Družstvo Naproti	Ostrava	entrance door	60,000
Elpida plus	Prague	senior helpline	199,954
University Hospital	Brno	endo camera, machine, bathtub	200,000
Nymburk parish charity	Nymburk	adjustable bed	23,590
Pacov parish charity	Pacov	adjustable bed	23,933
Fokus Vysočina	Havlíčkův Brod	relaxation chair	25,000
Fokus Prague	Prague	laundry room equipment	60,000
Gaudia proti rakovině (Gaudia against Cancer)	Prague	psychotherapy	20,000
Hospice of St. Jan N. Neumann	Prachatice	medical aids	90,000
Hospic v Mostě (Hospice in Most) public benefit organisation	Most	walkers	10,000

St. Zdislava hospice care	Liberec	medical supplies	50,000
Vysočina hospice movement	Nové Město na Moravě	oxygen concentrator	79,700
Charity	Opava	medical aids	69,998
Charity	Český Těšín	compensation aids	90,000
Charity	Konice	adjustable bed	71,000
Charity	Odry	aid kits	30,000
The Holy Family Charity	Nový Hrozenkov	shower alterations	59,988
Charity	Valašské Meziříčí	adjustable bed	70,000
Charity	Zábřeh	adjustable chair	20,000
IQ Roma service	Brno	event organisation	30,000
Congregation of Sisters of Mercy of the Third Order of St. Francis under the protection of the Holy Family in Brno	Brno	disabled-access alterations	100,000
Kouzelný vrch (Magic Hill)	Davos	holiday for 8 children and guardians	39,610
Municipality	Raspenava	repairs after floods	99,935
Mobile hospice Ondrášek, public benefit organisation	Ostrava	medical supplies	16,000
Naděje	Nedašov	TV reception	50,000
Congregation of Sisters of Mercy of St. Borromeo	Prague	mattresses	100,000
Hospital with a clinic	Roudnice n/L	pulse oximeter	45,000
O.s. rodičů a přátel gymnasia (Secondary school community and parents' association)	Podbořany	PC courses	49,941
Život 90 civic association	Zruč nad Sázavou	renovations	30,196
Život 90 civic association	Prague	helpline	49,992
Regional charity	Červený Kostelec	defibrillator	40,000
Regional charity	Hradec Králové	automobile for home care services	50,000
Regional charity	Klatovy	automobile purchase	120,000
Regional charity	Liberec	water heater for St. Lawrence Home	15,000
Regional charity	Ostrov	equipment and construction work	30,406
Regional charity	Pardubice	physical therapy aids	19,047
Regional charity	Pelhřimov	medical equipment	40,462

Regional charity	Písek	medical aids	30,000
Regional charity	Strakonice	renovated beds and wheelchairs	32,600
Regional charity	Vyškov	capacity building	20,000
Home care services Homedica	Hodonín	adjustable chairs	20,000
Home care services OASA	Nový Jičín	toileting lift	20,000
Persefona	Brno	counselling services	49,925
Pferda civic association	Rychnov n/Kněžnou	training café	20,139
Pohoda	Prague 2	protected workshop equipment	29,663
Pontis Šumperk public benefit organisation	Šumperk	adjustable beds	20,000
Projekt Šance (The Chance Project)	Prague 1	purchase of pens and pencils	50,000
REVA	Liberec	training	40,000
R-R	Prague 1	outreach work	18,080
Ruka pro život (Hand for Life)	Prague	ceramic kiln	15,000
Roman-Catholic Parish	Brno – Zábřdovice	support for Roma children	87,000
SAAD	Brno	newsletter printing and distribution	83,424
Salet	Prague	protected workshop rent	50,000
Sanatorium EDEL	Zlaté Hory	anti-slip floors	120,000
Neratov association	Bartošovice	musical therapy aids	6,981
SRAZ association	Prague	changing rooms furnishings	15,024
Silesian Diakonia	Český Těšín	teaching aids, beds, shelter	43,185
SPMP ČR (Down Syndrome Club)	Jablonec n/Nisou	hall rental	12,000
Společnost pro trvale udržitelný život (Society for Sustainable Life)	Karlovy Vary	training centre	89,905
Rozárka stables	Kutná Hora	hippotherapy aids	10,000
Vlčkovice farm	Neustupov	sheltered housing repairs	20,034
Stéblo	Sedlčany	construction of flats	20,000
Early Intervention Centre	Olomouc	compensation aids, rental service	18,392
Early Intervention Centre	Pilsen	teaching aids	20,109
Gawain textile workshop	Prague	craft development	10,104
Primary school	Rožnov pod Radhoštěm	adjustable equipment for a pupil	13,000
Primary school and kindergarten	Toužim	wheelchair stair lift	20,000

NAME:

Výbor dobré vůle – Nadace Olgy Havlové (VDV)
Committee of Good Will – Olga Havel Foundation

ADDRESS:

Senovážné náměstí č. 994/2, Praha 1, Czech Republic

MAILING ADDRESS:

P. O. Box 240, 111 21 Praha 1

TELEPHONE/FAX:

Tel.: +420 224 216 883, +420 224 217 331

Fax: +420 224 217 082

TOLL-FREE TELEPHONE:

800 111 010

E-MAIL:

vdv@vdv.cz

WEBSITES :

www.vdv.cz • www.sportprocharitu.cz

www.facebook.com/vybor.dobre.vule

ACCOUNTS:

CZK: 478437033/0300

USD: 478573203/0300

EUR: 478573123/0300

“There can never be enough kindness”:

625 625 625/0300

UNICREDIT BANK: 397655004/2700

REGISTRATION NUMBER:

00406066

BOARD OF DIRECTORS:

- Mgr. Dana Němcová – president
- PhDr. Ivan Douša
- Vladimír Hanzel
- doc. Ing. Ivan M. Havel CSc.
- biskup Václav Malý
- Ing. Miroslav Novák
- Franziska Sternbergová (místopředsedkyně)
- Ing. Josef Beneš
- Ljuba Václavová

SUPERVISORY BOARD:

- Ing. Helena Navrátilová
- JUDr. Magdalena Pištorová
- PhDr. Jan Stolár

OFFICE:

- MUDr. Milena Černá – director
- Eva Kvasničková – financial manager
- Mgr. Monika Granja – PR and marketing manager
- Bc. Jitka Horáková – assistant to the director, project coordinator (until 15 September 2011)
- Mgr. Eva Kocnárová – project coordinator (from 1 August 2011)
- Soňa Brišová – office manager (from 3 October 2011)
- Bc. Gabriela Türkeová-Bauer, DiS. – board secretary, project coordinator
- Věra Kubátová – accountant
- JUDr. Petr Hanzal – attorney
- Eva Podzimková – Golden Lane

The Foundation is registered in the Foundation Register maintained by the Municipal Court in Prague, section N, file 69, dated 14 December 1998

VOLUNTEERS:

Pavla Batrlová • Pavel Bauer • Lucie Brišová • Jan Buchta • Pavel, Jáchym a Marianna Cindrovi • Martina Čeláková • Anna Davidová • Jan Dvořáček • Eliška Freudlová • Lukáš Fritz • Jarmila Goldamerová • Karolina a Carlos Granja • Denisa Hadáčková • Zuzana Hanušová • Martin Hůla – Bonus • Miroslav Hyrman • Lubomír Charvát • Zdeněk Chrapek • Kristýna Chudlařská • Kateřina Jabůrková • Aneta Kaderková • Jan Kastner • Jan Kolář • Tereza Konaříková • Jan Krédl • Lubomír Krupka • Monika Kubíková • Lukáš Kulovaný • Stanislav Kvasnička • Luboš Langhammer • Eliška Lebedová • Adam Ligocki • Martin Lisý • Otakar Macák • Macciani • Josef Marha • Stanislava Mařugová • Martina Mauzerová • Václav Mlynář • Jan Odehnal • Pavel Ovesný • Jozef Palásthy • Jakub a Ondřej Petrásovi • Daniel Piccuch • Ivana Plášilová

• Marie Prausová • Pavel Prouza • Olga Von Pohl • Monika Roženková • Eliška Růžičková • Zuzana Stivínová • Irena Šatavová • Jan Škrabálek • Bára Barabáš Štěpánová • Daniel Švarc • Monika Váňová • Roman Voženílek • Oda Wommer • from organisation Kreativita pro společnost: Marianna Sršňová • Janko Majerník • Tamara Kafková • Kristýna Hašíková • Edita Kudláčková • from corporation LineArt Group: Filip Mrázek, Radka Mlejnková, Dagmar Klapková, František Bumbálek.

INTERN:

Jan Buchta

Annual Report on the activities of the Committee of Good Will – Olga Havel Foundation in 2011

Editors: Milena Černá, Monika Granja

Copyediting and proofreading: Irena Šatavová, Monika Granja

Translation: Olga Pohl

English-version proofreading: Lisette Allen

Graphic design: Lukáš Fritz

Photographs: Zdeněk Chrapek, Otakar Macák, Macciani, Karolina Granja, Lukáš Fritz, Dreamstime.com
and the Foundation's archive

Cover photo: Ondřej Němec

Published by: The Committee of Good Will – Olga Havel Foundation in May 2012

Prague 2012

We thank Lukáš Fritz for the graphic design and prepress of our annual report.

AGROFERT

AZS 98
RECYKLAČNÍ CENTRUM

BABI
CE
a.s.

behej.com

brandzfrienz
we help brands make new friends

ČSAD Praha holding a.s.

ČESKOMORAVSKÝ
CEMENT
HEIDELBERGCEMENT Group

ČESKÝ ROZHLAS

ČSOB Asset Management

ČSOB Private Banking

D-sign.cz

economia

INTERNÍ MEDICÍNA
pro praxi

OPEN MEDICAL INSTITUTE
Medical Education without Borders

PATRIA

SKANSKA

SPOLEČNOST
PRO KREATIVITU
VE VZĚLÁVÁNÍ

Annual report on the activities of the Committee of Good Will – Olga Havel Foundation for the year 2011
© 2012, Committee of Good Will – Olga Havel Foundation