

Office for supporting social initiatives BORIS


Our team


BORIS activities in the field of social economy

- Association BORIS creates and supports local center for development of social economy in mazowieckie voivodship.
- Based on our previous experience working in rural areas of Mazovia, each year we choose a district in which we work with local communities, usually focused around specific villages.

BORIS activities in the field of social economy

- Through trainings, expert consulting and study visits, in cooperation with local authorities, we encourage leaders and villagers to create social economy enterprises and help to develop the functioning of existing ones.

BORIS rural incubators for social economy initiatives (WIES)

- In 2012, we started working with five communities in Przasnysz district (North Mazovia Region), which want to develop or create social economy enterprises to conduct various activities – from constructional work to renew local playgrounds for children or depots to conducting fitness classes for the villagers.
- Similar centers, created by BORIS, function inter alia in Siedlce, Ciechanow and Ostroleka.

Participants of the WIES project in Przasnysz


Biuro Obsługi Ruchu Inicjatyw Społecznych - BORIS

Ogrodowa 50/1
00-876 Warszawa, Polska
www.boris.org.pl
(+4822) 6203192

Zbigniew Wejcman: zbyszekw@boris.org.pl

Agnieszka Iwaniak: agnieszka@boris.org.pl